
PROPUESTAS PARA IMPULSAR
EL CRECIMIENTO ECONÓMICO

Y BIENESTAR DEL PERÚ

Julio - 2024

La Confederación Nacional de Instituciones Empresariales Privadas
— CONFIEP — representa a 23 gremios de la pequeña, mediana y
gran empresa con presencia en 10 sectores económicos: comercio
nacional; comercio internacional; construcción; intermediación
financiera y mercado de valores; industrias manufactureras;
minería, petróleo y energía; pesca y acuindustria; servicios generales,
turísticos y de comunicación; servicios públicos; y servicios sociales.

ÍNDICE

INTRODUCCIÓN	 6

RESUMEN EJECUTIVO	 8

EJE: 1

EJE: 2

EJE: 3

CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD 	

1.	 SALUD	 20
	 1.1	 SEGURO SOCIAL DE SALUD	 21
	 1.2	 MINISTERIO DE SALUD	 24
	 1.3	 INDUSTRIA FARMACÉUTICA	 32
2.	 VIVIENDA Y SANEAMIENTO	 38
	 2.1	 VIVIENDA	 39
	 2.2	 SANEAMIENTO	 42
3.	 EDUCACIÓN	 43
4.	 TRANSPORTE Y COMUNICACIONES	 47
	 4.1	 TRANSPORTE	 48
	 4.2	COMUNICACIONES	 53
5.	 AGRICULTURA	 55
6.	 PESCA	 58
7.	 MINERÍA, HIDROCARBUROS Y ENERGÍA	 68
	 7.1	 MINERÍA	 69
	 7.2	 HIDROCARBUROS	 71
	 7.3	 ENERGÍA	 73
8.	 COMERCIO EXTERIOR Y TURISMO	 75
	 8.1	 COMERCIO EXTERIOR	 76
	 8.2	TURISMO	 78
9.	 MIPYME	 82

LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO	

10.	 ECONOMÍAS ILEGALES	 88
11.	 SEGURIDAD CIUDADANA	 96
12.	 MERCADO LABORAL	 106
13.	 SISTEMA DE PENSIONES	 111

COMPETITIVIDAD Y REFORMA POLÍTICA	

14.	 CLIMA DE INVERSIONES	 122
15.	 MODERNIZACIÓN DEL ESTADO	 128
16.	 REFORMA POLÍTICA	 140

La CONFIEP, demostrando su compromiso proactivo con el
desarrollo del país, presenta: “PROPUESTAS PARA IMPULSAR
EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ”.
Este documento reúne más de 80 propuestas, distribuidas en
16 puntos de enorme importancia para el desarrollo del país.
En cada uno de ellos señalamos los principales problemas y
ofrecemos propuestas de solución, principalmente, en el breve
plazo. Las propuestas, además, están organizadas a través de tres
ejes transversales denominados: cierre de brechas y aumento de
la productividad, lucha contra la inseguridad y generación de
empleo, y competitividad y reforma política.

Esta es una segunda versión de las propuestas entregadas al
presidente de Consejo de Ministros en mayo del 2024. Se trata de
un documento que, además, ha sido bien recibido por la opinión
pública, y que se ha compartido con hacedores de política,
funcionarios públicos, periodistas y ciudadanos.

Respecto a las novedades que trae, en primer lugar, considera
propuestas en un número mayor de sectores, como Transporte,
Pesca, Energía y Minería. De igual manera, incluye también las
sugerencias y aportes de otras entidades gremiales, como las de

INTRODUCCIÓN

ocho cámaras de comercio: Arequipa, Áncash, Ayacucho, Cusco,
Loreto, Piura, Tacna y La Libertad, a través de las cuales se incorpora
la visión regional desde sus protagonistas.

Asimismo, estamos convencidos de que este documento será un
insumo valioso para la presidenta de la República en la preparación
de su mensaje de 28 de julio. Este discurso servirá como una
oportunidad para rendir cuentas de lo avanzado a la fecha y
anunciar acciones de corto, mediano y largo plazo que promuevan
generación de riqueza, desarrollo económico y el cierre de brechas,
en beneficio de todos los peruanos.

El sector privado, nuevamente, demuestra su disposición para
contribuir en la construcción de políticas públicas que permitan
mejorar la calidad de vida de los peruanos. La idea es tener un
país viable, con infraestructura adecuada, respeto de las normas,
ciudadanos que progresen sin temores, trabajos dignos, una clase
media más amplia, inversiones, una gestión pública más eficiente,
y servicios básicos de calidad y oportunos. Todo ello es posible.
Cómo no. Lo mejor de todo es que tenemos la posibilidad y las
ganas de tener un mejor futuro. En este año del bicentenario el
país lo merece.

RESUMEN EJECUTIVO

EJE: 1 I CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

8 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

1. SALUD

•	 Gobernanza: Fortalecer la gobernanza de EsSalud a través del
empoderamiento de un directorio y gerencia orientados a la excelencia en
la ejecución del gasto y brindar servicios de calidad de manera oportuna.

•	 Financiamiento: Incrementar el financiamiento y mejorar la eficiencia
del gasto de EsSalud. El Estado debe homologar las contribuciones del
sector público al sector privado.

•	 Regulación régimen subsidiado: Reglamentar la Ley 29761, Ley de
Financiamiento Público de los Regímenes Subsidiado y Semicontributivo
del Aseguramiento Universal en Salud.

•	 Fortalecimiento de atención primaria: Implementar la libre elección
del prestador, pudiendo fortalecer la estrategia de prevención de salud,
autocuidado, como cierre de brechas en vacunación y, diagnóstico
oportuno de enfermedades para focalizar la atención de las urgencias,
atención ambulatoria y las cirugías. Mediante los mecanismos de
Obras por Impuestos y Asociaciones Público-Privadas, comprar equipos
e insumos estratégicos de calidad y construir, operar y mantener
infraestructura (concepto de bata blanca).

•	 Gasto de bolsillo y recetas electrónicas: Garantizar el acceso oportuno
a los medicamentos seguros y eficaces en el marco del Aseguramiento
Universal en Salud. Implementar la receta electrónica sectorial
interoperable.

•	 Logística: Implementar una gestión logística 5PL (Fifth Party Logistics),
que provea una gestión absoluta de la cadena de suministro, centrada en
la satisfacción del usuario final.

•	 Categorización de establecimientos: Modificar el reglamento de
establecimientos de salud y servicios médicos de apoyo para que la
categorización sea permanente, en tanto el establecimiento no modifique
su oferta.

•	 Bancos de sangre: Derogar el Decreto Supremo 017-2022-SA, que
establece una nueva clasificación de los bancos de sangre según el
volumen de producción y no por las características de calidad y seguridad.
Además, proponer un plan nacional de reorganización de los centros de
hemoterapia y bancos de sangre, con una política nacional de promoción
de la donación voluntaria de sangre.

•	 Análisis de Impacto Regulatorio: Implementar la obligatoriedad de
utilizar evaluaciones de impacto económico y evaluaciones de riesgo
para la generación de normas.

9PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

•	 Intercambiabilidad de medicamentos genéricos: Establecer una red
de centros de estudios de intercambiabilidad, actualizar los listados de
exigencia de intercambiabilidad y mejorar los mecanismos de información
a los pacientes para que puedan reconocer los medicamentos que son
intercambiables.

•	 Investigaciones clínicas: Reforzar la eficiencia en los procesos de
revisión de ensayos clínicos. Promover la ejecución de protocolos de
investigación en sus centros de investigación a través de capacitaciones.
Implementar un nuevo reglamento que simplifique y agilice los procesos
de aprobación de ensayos clínicos.

•	 Innovación: Simplificar los procedimientos administrativos para la
obtención del registro sanitario de medicamentos innovadores y los
procedimientos de evaluación de tecnologías sanitarias. Fortalecer la
capacidad institucional de las instituciones responsables de la evaluación
y aprobación de medicamentos.

2.	 VIVIENDA Y SANEAMIENTO

•	 Mejorar el cierre de brecha del déficit habitacional: Incrementar el
presupuesto inicial de apertura en la partida presupuestal de subsidios
habitacionales. Dar sostenibilidad a los subsidios del Bono Familiar
Habitacional y del Bono del Buen Pagador. Reglamentar los incentivos
en materia tributaria para que la vivienda de renta se consolide como un
mecanismo adicional al cierre de brecha de vivienda y una alternativa
para las familias jóvenes.

•	 Planes de desarrollo: Interrelacionar y compatibilizar los planes de
acondicionamiento territorial o desarrollo urbano que viene desarrollando
el Ministerio de Vivienda Construcción y Saneamiento, con los planes de
desarrollo urbano que viene desarrollando el Instituto Metropolitano de
Planificación con la finalidad de tener una visión en conjunto que garantice
el desarrollo de este ámbito de impacto del megapuerto de Chancay.

•	 Licencias: Modificar la Ley Marco de Licencia de Funcionamiento, en el
extremo de la autorización del Ministerio de Cultura como requisito para
la expedición de licencias de funcionamiento en monumentos históricos.

•	 Tráfico de tierras: Incluir el tráfico de tierras como un delito de crimen
organizado que genera múltiples consecuencias negativas al Estado.

•	 Empresas prestadoras de servicios de saneamiento: Mejorar el marco
legal y mecanismos de financiamiento, así como la normativa para la
gestión y prestación de los servicios de saneamiento de las entidades
prestadoras de salud.

10 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

RESUMEN EJECUTIVO

EJE: 1 I CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

3.	 EDUCACIÓN

•	 Calidad educativa: Mejorar la calidad de la educación, con énfasis en la técnico-
productiva e impulsar su descentralización, retomar la educación secundaria
técnica, promover políticas de formación técnica y capacitación laboral.
Impulsar la conformación de consejos sectoriales regionales de competencia
liderados por el sector productivo.

•	 Meritocracia: Avanzar en la Reforma Magisterial basada en el reconocimiento
al mérito y capacidad de los maestros.

4. TRANSPORTE Y COMUNICACIONES

•	 Agencia Nacional de Tránsito y Seguridad Vial: Crear una agencia cuya principal
función sea liderar y proponer el marco legal adecuado que permita la toma de
decisiones técnicas y de largo plazo para la mejora del tránsito en el país.

•	 Sistema Integrado de Transporte: Implementar el Sistema Integrado de
Transporte (SIT) de forma eficiente, para reducir significativamente los tiempos
de tránsito (los cuales pueden incluir teleféricos). Asimismo, evitar promover
normativas que busquen prolongar la vida útil de transporte público con más
de 15 años de antigüedad. Buscar la sostenibilidad en los sistemas de transporte
formales existentes, tanto en el segregado como en el mixto.

•	 Parque automotor moderno: Implementar programas de chatarreo
vehicular eficiente y sostenible en el tiempo. Reformar el Sistema Nacional de
Inspecciones Técnicas Vehiculares para que actúe de manera más eficiente y
transparente.

•	 Conectividad vial: Acelerar la concesión del mejoramiento de vías nacionales,
para reducir el costo del flete y, por ende, la canasta básica familiar en las
regiones. En carreteras concesionadas, contribuir a que estos contratos
culminen sus compromisos de inversión, modernizar los temas de seguridad y
hacer las modificaciones que se requieren de acuerdo con la realidad actual.

•	 Comunicaciones ilegales en penales: Conocer la situación actual de la
concesión otorgada para el bloqueo de comunicaciones móviles en centros
penitenciarios y el cumplimiento de sus niveles de servicio. Se le debe quitar
la carga de seguridad ciudadana a los operadores móviles, simplificando y
modernizando la regulación.

•	 Puertos: Reglamentar las leyes de puertos y cabotaje. Nivelar el tratamiento
en temas de competencia entre Callao y Chancay, desregulando ambos.

•	 Internet: Asegurar que las renovaciones de contratos de concesión y las nuevas
asignaciones de espectro sigan criterios de razonabilidad en lugar de centrarse
en la recaudación.

11PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

5.	 AGRICULTURA

•	 Régimen agrario: Aprobar una nueva ley del sector agrario que sea acorde a la
necesidad del sector productivo y de seguridad jurídica de largo plazo.

•	 Fortalecimiento institucional: Fortalecer y modernizar instituciones clave para
el sector Fortalecer y modernizar el Servicio Nacional de Sanidad Agraria del
Perú (Senasa), la Autoridad Nacional del Agua (ANA) y el Ministerio de Desarrollo
Agrario y Riego (Midagri).

•	 Mercado internacional: Acelerar el proceso de accesos y mejora de mercados
internacionales para los productos agrarios.

•	 Proyectos de irrigación: Destrabar y desarrollar los proyectos de infraestructura
hidráulica mayor y menor, para la ampliación de la frontera agrícola y el
afianzamiento hídrico.

•	 Articulación regional multiactor: Activar espacios regionales que involucren a
todos los actores de la cadena logística agroexportadora para promover proyectos
que redunden en menores costos y competitividad del sector.

•	 Tecnología e innovación: Impulsar centros de innovación productiva y
transferencia tecnológica agroindustriales regionales. Fortalecer los programas
de extensión agrícola con asesoramiento técnico.

6.	 PESCA

•	 Fortalecer lucha contra la pesca ilegal: Fortalecer las acciones de fiscalización e
intervención del Ministerio de la Producción contra la pesca ilegal. Implementar
sistemas de trazabilidad de las capturas y procesamiento de los recursos marinos.
Establecer medidas de ordenamiento adecuadas para las actividades de la flota
de menor escala y artesanal, eliminando la ilegalidad y la informalidad, y hacer
seguimiento adecuado de todas las actividades pesqueras.

•	 Desarrollar la acuicultura: Fortalecer la gestión pública y los incentivos para
el desarrollo de la competitividad de la cadena de valor de la acuicultura y la
generación de inversión en el sector. Aumentar la capacidad en investigación,
desarrollo e innovación.

•	 Biomasa del sur del país: Emitir el marco normativo que permita el
aprovechamiento adecuado de la biomasa de anchoveta en la zona sur del litoral,
de acuerdo con las recomendaciones del Instituto del Mar del Perú.

RESUMEN EJECUTIVO

EJE: 1 I CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

12 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

•	 Promover el desarrollo de pesquerías (atún y nuevas especies): Adecuar los
regímenes tributario y aduanero a las características particulares de la industria
de atún en el corto plazo. En el mediano plazo, desarrollar un conjunto de políticas
e instrumentos para mitigar el impacto del precio de los combustibles sobre la
competitividad de la industria del atún.

•	 Fortalecer IMARPE y realizar investigaciones: Fortalecer el Instituto del Mar del
Perú (Imarpe) para dotarlo de recursos y capacidades necesarias a fin de que pueda
evaluar de manera integral los recursos del mar peruano. Desarrollar proyectos
de investigación que permitan identificar las potencialidades y capacidad de
aprovechamiento de los recursos marinos actuales.

7.	 MINERÍA, HIDROCARBUROS Y ENERGÍA

•	 Permisología minera: Reducir los requisitos y la permisología para la explotación,
beneficio y ampliación de actividades en el sector minero. Evaluar la mejor
oportunidad para realizar la consulta previa en el sector minero. Fomentar una
mayor producción minera mediante incentivos a la eficiencia en los procesos.

•	 Marco normativo de hidrocarburos: Impulsar el desarrollo de la actividad de
exploración y producción de hidrocarburos con una política clara de promoción
del sector e incentivos competitivos frente a otros países de la región. Revisar
el Reglamento para la Aplicación de la Regalía y Retribución en los Contratos
Petroleros. Modificar la determinación del canon y sobrecanon petrolero.

•	 Fondo para la Estabilización de los Precios de los Combustibles Derivados del
Petróleo: Dotar de recursos a este fondo y; en esa línea, aprobar las medidas que
habilitan recursos adicionales para amortizar los adeudos, así como el cronograma
de pagos para acabar con la incertidumbre que hoy enfrentan las empresas.

•	 Masificación del gas: Promover proyectos de masificación de gas natural en las
regiones, especialmente en Cusco, Huancavelica, Junín, Ucayali, Ayacucho, Apurímac
y Puno. Incluir en el Plan Energético Nacional al 2050 los diferentes recursos disponibles
en el país, entre ellos, el rol fundamental del gas natural en la matriz energética.

•	 Consulta previa: Emitir normativa que otorgue predictibilidad al proceso de
consulta previa para el sector eléctrico. Revisar las funciones de las entidades
que participan en este proceso para evitar su duplicidad y posibles discrepancias
en las competencias de estas. Garantizar los recursos necesarios para que este
proceso se efectúe, dentro de plazos razonables.

•	 Plan de transmisión del sector eléctrico: Realizar una revisión integral de la
normativa para las obras que se requieren en la atención de servicios básicos, como
el sistema eléctrico, y, dentro de lo posible, crear un marco normativo ad hoc.

•	 Interconexión de Loreto al Sistema Eléctrico Interconectado Nacional:
Retomar este proyecto que aumentaría la capacidad de oferta eléctrica de 150 a 300
megavatios.

13PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

8.	 COMERCIO EXTERIOR Y TURISMO

•	 Zonas Económicas Especiales: Dotar de infraestructura en los corredores logísticos
asociados a las Zonas Económicas Especiales (ZEE).

•	 Plan de infraestructura logística y plan infraestructura aeroportuaria. Acelerar
la implementación del plan de infraestructura logístico y la elaboración del plan de
infraestructura aeroportuaria para convertir al Perú en un hub logístico. Priorizar
obras como el antepuerto del Callao y el establecimiento de la red de truck centers.
Implementar el Port Community System (PCS) en el puerto de Callao, posteriormente
en Paita y otros puertos. Definir modelo de negocio y modelo tarifario.

•	 Aeropuertos: Concesionar el tercer grupo de aeropuertos, para impulsar la eficiencia,
conectividad, oportunidades de desarrollo descentralizado y la recuperación del turismo.

•	 Centro de Convenciones de Lima: Dar en concesión el Centro de Convenciones
de Lima para impulsar el turismo de reuniones. Evaluar si se debe contar con una
nueva sede para la base de operaciones de los Juegos Panamericanos Lima 2027.

•	 Corredores turísticos: Utilizar la modalidad de Obras por Impuestos para involucrar
al sector privado en el desarrollo de infraestructura turística, como carreteras,
servicios básicos y mejoras en áreas de interés turístico. Promocionar los corredores
turísticos en los mercados internacionales.

9.	 MIPYME

•	 Compras públicas: Incluir 1) cláusulas de transparencia y anticorrupción, 2) fichas
técnicas y expedientes accesibles, 3) equipos técnicos y administrativos con la
experiencia necesaria en la modalidad de Núcleos Ejecutores de Compras (NEC).

•	 Encadenamientos productivos: Atender el bajo nivel de valor agregado en los
productos y servicios del sector de las micro, pequeñas y medianas empresas
(mipymes), y promover la formación de clústeres sectoriales de innovación abierta
en las regiones.

•	 Homologación de proveedores mipymes: Acelerar la implementación de la medida
de política 6.2 del Plan Nacional de Competitividad y Productividad: homologación
de proveedores mipymes en nuevos sectores.

10.	ECONOMÍAS ILEGALES

•	 Trazabilidad y fiscalización: Controlar los eslabones de la cadena de
valor de minería ilegal y de los insumos que sirven para esta actividad. Por
ejemplo, explosivos y plantas de beneficio.

•	 Control: Fiscalizar los puntos críticos del comercio e insumos (explosivos,
mercurio, maquinaria no registrada) de las economías ilegales. Mejorar el
control en fronteras y carreteras.

•	 Escáneres en los puertos: Instalar de forma más acelerada escáneres en
puertos para detección de mercadería ilegal. La seguridad en la cadena
logística de comercio exterior es fundamental para cortar los flujos de dinero
a las economías ilegales. Recientemente, la Alianza del Pacífico ha creado
un grupo especial para atender este problema.

11. SEGURIDAD CIUDADANA

•	 Masificación de centros de flagrancia: Administrar justicia en corto
tiempo. Así, el Estado ahorraría ingentes sumas de dinero en gastos y
descongestionaría el sistema judicial.

•	 Institucionalidad: Reactivar la Comisión Nacional de Seguridad Ciudadana
para que sesione permanentemente con trabajadores y empleadores.
Además, es necesario contar con reuniones periódicas con el Poder Judicial,
el Ministerio Público, la Dirección Nacional de Inteligencia (DINI) y la Policía
Nacional del Perú (PNP) para dar seguimiento a los resultados.

•	 Sistema de información integrado: Implementar un sistema de
información integrado, que se administre en una sola plataforma tecnológica,
y que cuente con los sistemas informáticos debidamente documentados
(registro de detenidos, sentenciados, información migratoria, entre otros).

•	 Obras por Impuestos y Asociaciones Público-Privadas: Construir
comisarías o instalar sistemas de vigilancia e iluminación a través de estos
mecanismos.

•	 Presupuesto y calidad de gasto: Brindar desde el Ministerio de Economía
y Finanzas y/o entidades multilaterales capacitación técnica a las unidades
ejecutoras del Ministerio del Interior. Asignar presupuesto según indicadores
de resultados para mejorar la asignación de recursos. Identificar las zonas
de peligro más propensas a hechos delictivos, con la finalidad de enfocar
sus esfuerzos en ellas.

•	 Inteligencia: Reforzar labores de inteligencia táctica operativa.

•	 Reconocimiento facial: Implementar sistemas de reconocimiento facial
en los centros comerciales.

RESUMEN EJECUTIVO

EJE: 2 I LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

14 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

12. MERCADO LABORAL

•	 Agenda 19: No vemos un deslinde con la agenda laboral que promovió el señor
Pedro Castillo. Por ejemplo, el Decreto Supremo 001-2022-TR, de Tercerización, y
el Decreto Supremo 014-2022-TR, de Relaciones Colectivas aún siguen vigentes.
Reactivar el Consejo Nacional de Trabajo y Promoción del Empleo (CNTPE).

•	 Remuneración Mínima Vital: Establecer una metodología clara y predecible
para evaluar el ajuste del monto de la Remuneración Mínima Vital (RMV).

•	 Régimen promotor: Revisar los regímenes de contratación formal y crear un
régimen promotor para que todas las personas (no solo jóvenes) que hayan
trabajado siempre en la informalidad puedan ingresar al mercado laboral formal
con un esquema más flexible.

•	 Dirección de Supervisión y Evaluación: Incorporar como parte de las
funciones de esta dirección la evaluación del impacto de las políticas laborales
implementadas por el sector y a escala multisectorial. Generar la interoperabilidad
entre las fuentes de información gestionadas por la Sunat, el Instituto Nacional
de Estadística e Informática (INEI) y el Ministerio de Trabajo y Promoción del
Empleo (MTPE), y estandarizar los indicadores presentados en las estadísticas
según la guía de la Dirección de Supervisión y Evaluación.

•	 Modernizar la Sunafil: Generar un plan de acción de reorientación del enfoque
de la Superintendencia Nacional de Fiscalización Laboral (Sunafil), de uno
punitivo y supervisor a uno proactivo y formalizador. Reordenar el Sistema de
Inspección del Empleo regulado por el Decreto Supremo 002-2017-TR.

13. SISTEMA DE PENSIONES

•	 Priorizar la reforma previsional: Ratificar la importancia de realizar una urgente
reforma previsional, en la que aseguremos una pensión mínima e incorporemos
a los trabajadores informales e independientes.

•	 Incluir una comisión por desempeño: Incrementar opciones de cobro que
vayan de acuerdo al nivel de riesgo que desea asumir cada afiliado.

•	 Migrar a Cuentas Individuales de Capitalización: Sostener una reforma con
migración a Cuentas Individuales de Capitalización que posibiliten que el ahorro
de los afiliados sea congruente con el nivel de esfuerzo, generando que el Estado
concentre su apoyo en la población de menores ingresos.

•	 Fomentar el ahorro previsional complementario: Crear mecanismos inclusivos
de aporte, que permitan a todos los trabajadores incrementar o crear ahorros
previsionales, lo que propiciaría que más actores ingresen al mercado previsional.

•	 Comprender que los retiros extraordinarios son la antirreforma: Fomentar
la educación previsional en los hacedores de políticas públicas.

15PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

14.	CLIMA DE INVERSIONES

•	 Perfeccionar y simplificar: Usar de forma extensiva mecanismos de ejecución
de obras más efectivos, como Obras por Impuestos (OxI) y Asociaciones Público-
Privadas (APP). Es importante seguir perfeccionando el mecanismo de OxI para
hacerlo más atractivo para la empresa privada.

•	 Destrabar: Acelerar la ejecución de grandes obras públicas que hoy están
en cartera, como el puente Santa Rosa, la longitudinal de la Sierra Tramo 4, el
tercer grupo de aeropuertos, entre otros. Dar solución a los accesos a puertos y
aeropuertos (como el del Aeropuerto Internacional Jorge Chávez). Por otra parte,
establecer políticas que tengan como fin agilizar los procesos de revisión de los
proyectos de inversión privados estancados.

•	 Provisionalidad en la justicia: Acelerar la reducción de la provisionalidad de
los jueces, para que los litigios se tramiten de manera más eficiente y que se
reduzcan los plazos. Regular el recurso de casación estableciendo qué causas
deben llegar a la Corte Suprema y cuáles no.

•	 Pago oportuno de arbitrajes: Establecer un mecanismo como el Sistema
de Coordinación y Respuesta del Estado en Controversias Internacionales de
Inversión (Sicreci) en el país para que regule la designación de centros de arbitraje,
nombres árbitros y cancele el pago de manera oportuna en caso el Estado pierda.
Modificar el artículo 57 de la Ley del Impuesto a la Renta.

•	 Facturas negociables: Promover el financiamiento vía facturas negociables.
Establecer políticas de difusión de las obligaciones de los adquirentes de bienes
y servicios a nivel nacional.

15.	MODERNIZACIÓN DEL ESTADO

•	 Meritocracia en el servicio civil: Incorporar a más empleados públicos al
régimen laboral del servicio civil para contar con profesionales idóneos.

•	 Petroperú: Fortalecer la gobernanza de Petroperú y evaluar fuentes de
financiamiento que no involucren recursos del Estado.

•	 Corpac: Reorganizar y declarar en emergencia a Corporación Peruana de Aeropuertos
y Aviación Comercial (Corpac), evaluar otorgar la gestión de este, que comprende los
servicios de aeronavegación, a empresas privadas con experiencia probada.

•	 Reforma de la descentralización del presupuesto: Resolver la poca efectividad
de los gobiernos regionales y locales para gestionar el gasto público.

•	 Transferencia de competencias para la ejecución de proyectos: Generar
mecanismos que permitan a autoridades del ámbito nacional encargarse de
proyectos prioritarios que no estén avanzando en gobiernos regionales o locales.

RESUMEN EJECUTIVO

EJE: 3 I COMPETITIVIDAD Y REFORMA POLÍTICA

16 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

•	 Fortalecer las capacitaciones para autoridades: Implementar programas
obligatorios de capacitación en gestión pública para todas las autoridades
entrantes, asegurando que cuenten con los conocimientos y habilidades
necesarios para administrar eficientemente los recursos y proyectos municipales.

•	 Avanzar en la propuesta de ordenamiento territorial: Con una
implementación por fases, hay que exigir capacidades en los gobiernos
regionales y gobiernos locales antes de empezar, así como aclarar competencias
de los niveles de gobierno.

•	 Fiscalización y auditoría ciudadana y contraloría: Lograr que el presupuesto
participativo sea más estratégico, inclusivo y de calidad. Modificar la Ley
Orgánica de Municipalidades y la Ley Orgánica de Gobiernos Regionales para
mejorar la fiscalización de los consejos regionales y concejos municipales.
Fortalecer el rol fiscalizador de los ministerios por medio de la implementación
de sistemas de seguimiento y monitoreo.

•	 Simplificación administrativa y discrecionalidad del Estado: Analizar los
permisos por la que tiene que transitar una micro, pequeña y mediana empresa
(mipyme) en todo el ciclo de negocio y determinar lo que es verdaderamente
necesario. Reducir la capacidad de los municipios para paralizar actividades
económicas y exigirle requisitos para su funcionamiento.

•	 Revisar la metodología bajo la cual el Indecopi calcula las multas: En
la actualidad, las multas que impone el Instituto Nacional de Defensa de la
Competencia y de la Protección de la Propiedad Intelectual (Indecopi) son excesivas.

•	 Facilitar el financiamiento de los proveedores del Estado: Establecer
las directrices internas a fin de que las áreas de tesorería establezcan los
procedimientos necesarios para que sus proveedores obtengan financiamiento
en una etapa temprana. Realizar los ajustes necesarios a los sistemas de pagos de
las entidades del Estado para que se pueda pagar a la entidad de financiamiento.

16.	REFORMA POLÍTICA

•	 Idoneidad de los candidatos electorales: Prohibir las candidaturas de
personas con antecedentes penales, especialmente los relacionados con
corrupción, tráfico de drogas, lavado de dinero; implementar estrictos códigos
de conducta y mecanismos de sanción; requerir a los candidatos la divulgación
completa de su patrimonio, e implementar auditorías independientes para
verificar la veracidad de la información.

•	 Monitoreo de fondos: Permitir al Jurado Nacional de Elecciones (JNE) que ejerza
control sobre el financiamiento ilegal de las campañas políticas; implementar
medidas de control, como firmas de auditoría independientes y aplicación de
sanciones severas para los involucrados en financiamiento ilegal.

•	 Financiamiento privado: Regular el financiamiento formal privado de partidos
políticos.

17PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE: 1

1. 	 SALUD
2.	 VIVIENDA Y SANEAMIENTO
3.	 EDUCACIÓN
4.	 TRANSPORTE Y COMUNICACIONES
5.	 AGRICULTURA
6.	 PESCA
7.	 MINERÍA, HIDROCARBUROS Y ENERGÍA
8.	 COMERCIO EXTERIOR Y TURISMO
9. 	MIPYME

CIERRE DE BRECHAS Y AUMENTO
DE LA PRODUCTIVIDAD

1. 	SALUD

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

Se presentan propuestas para fortalecer la go-
bernanza y asegurar la sostenibilidad financiera
del Seguro Social de Salud. Asimismo, se plantea
optimizar la atención primaria mediante alianzas
público-privadas y promover la intercambiabili-
dad de medicamentos y las investigaciones clí-
nicas para acceder a tratamientos innovadores.

20 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

1.1	 SEGURO SOCIAL DE SALUD

1. Fortalecer la gobernanza del Seguro Social de Salud

PROBLEMAS:

 	 La gobernanza corporativa en el Seguro Social de Salud (EsSalud) es deficiente. Dada
la magnitud de recursos que tiene EsSalud y lo importante de su función, debe tener
un gobierno corporativo apropiado.

 	 A partir de la Ley de Modernización de la Seguridad Social de 1997, el presidente
ejecutivo, nombrado por el presidente de la República, tiene poderes cuasi absolutos
para dirigir la organización, siendo el único que propone temas a discutir. El directorio
no propone temas de agenda.

 	 Existe alta rotación de los presidentes ejecutivos de EsSalud, manteniéndose en el
cargo únicamente un tiempo promedio de 111 días de gestión.

 	Los requisitos para asumir el cargo disminuyeron, entre ellos los años de experiencia.

PROPUESTAS:

 	 Fortalecer la gobernanza del Seguro Social de Salud (EsSalud) permitirá incrementar
el financiamiento y mejorar la calidad de gasto, y con ello lograr la eficiencia operativa.

 	 Empoderar al directorio para promover políticas públicas y asistir en la dirección
estratégica, mediante una cogobernanza con la Presidencia:

 	El directorio debe asumir su rol en la promoción de un gobierno corporativo sólido
y ser el espacio en donde se tomen las decisiones de dirección y gestión estratégica
en el marco de la transparencia y rendición de cuentas. Existen modelos exitosos en
el país de una buena gestión (Indecopi1, Sunarp2, Reniec3, Osinergmin4, BCRP 5, entre
otros), por lo que bastaría adaptar la regulación de EsSalud a los marcos normativos
que tienen estas entidades.

 	Se necesita un perfil adecuado en la presidencia y gerencia general, al cual se le
permita cumplir un periodo de cuatro o cinco años de mandato, con un plan de
largo plazo. La continuidad debe responder a indicadores de gestión.

 	El directorio debería controlar la cantidad y la calidad del gasto.
 	Implementar mayores requisitos de idoneidad para los miembros del directorio.

Para ello se necesita modificar el Reglamento de la Ley de Modernización de Salud,
a través del ministro de Trabajo.

 	El directorio debería evaluar al gerente general y a los gerentes de línea. Se debería
implementar un procedimiento para ello. Por ejemplo, a través de head hunting.

21

1	 Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual.
2	 Superintendencia Nacional de los Registros Públicos.
3	 Registro Nacional de Identificación y Estado Civil.
4	 Organismo Supervisor de la Inversión en Energía y Minería.
5	 Banco Central de Reserva del Perú.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

 	 Recobrar por parte de EsSalud el sentido de autoridad (command & control) en sus
trabajadores, pues, como toda organización que brinda prestaciones a asegurados
—que son los que financian la entidad—, debe tener niveles de producción y
productividad adecuados, lo cual se ha perdido en los últimos años.

 	 Establecer cuatro indicadores de gestión que permitan medir la eficiencia de la
entidad. Por ejemplo:

 	Tiempo promedio de espera para cirugías.
 	Porcentaje del número de personas a las que se les da una receta versus número de

personas que reciben medicamentos.
 	Tiempo de espera para una cita.
 	Encuesta de satisfacción del usuario.

 	 Aprobar el Proyecto de Ley 4883/2022-CR, Ley que Modifica la Ley 27056, Ley de
Creación del Seguro Social de Salud, que actualmente cuenta con dictamen favorable
en la Comisión de Economía y que está pendiente de aprobación en el pleno del
Congreso de la República.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

Foto: Agencia Andina - Difusión

22

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

2. Incrementar el financiamiento y mejorar la eficiencia del gasto del Seguro
Social de Salud

PROBLEMAS:

 	 Los recursos para cubrir los gastos en el sistema del seguro social son limitados:

 	El aporte del Estado (Estado como empleador y aporte de empresas estatales) es
insuficiente para cubrir los gastos en salud de los trabajadores del sector público y
de los pensionistas que no lograron una pensión mínima.

 	En el régimen del Contrato Administrativo de Servicios (CAS) y en el sector educación,
el Estado paga menos del aporte del 9%.

 	 Existe una dependencia al sector privado, la cual plantea cuestionamientos sobre la
sostenibilidad del modelo de financiamiento.

 	El sector privado representa el 52% de la población afiliada al Seguro Social de Salud
(EsSalud) y financia la mayor parte del presupuesto. Se está subsidiando, de manera
antitécnica, el gasto de otros afiliados, más allá de lo que el principio de solidaridad
de la seguridad social podría justificar.

 	 La Ley 30478, que permite que los afiliados al Sistema Privado de Pensiones retiren el
95,5% de su fondo al momento de jubilarse, introduce un incentivo adicional para que
los trabajadores privilegien el retiro de los recursos en el corto plazo, en desmedro de
una protección en el largo plazo. El efecto de la Ley 30478 es de una pérdida anual del
3,8% de los ingresos corrientes de EsSalud.

6	 FONAFE (2023). Reporte Anual de la Gestión Empresarial.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROPUESTAS:

 	 Incrementar el aporte del sector público y homologarlo a las contribuciones del sector
privado.

 	 Impulsar la separación de funciones entre el rol financiador y prestador de EsSalud,
para mejorar la eficiencia, la transparencia y la calidad de la atención médica brindada
a los asegurados.

 	 Cualquier proyecto de ley del Congreso que impacte a EsSalud debe estar
acompañado de un estudio actuarial de EsSalud, sujeto al escrutinio técnico de las
partes representadas en su directorio.

23

EsSalud registró una pérdida operativa de 477 millones
de soles en 20236.

 EL DATO

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

24

3.Avanzar con la regulación del régimen subsidiado del Aseguramiento
Universal en Salud7

PROBLEMAS:

 	 A la fecha, el Ejecutivo no ha reglamentado la Ley 29761, Ley de Financiamiento Público
de los Regímenes Subsidiado y Semicontributivo del Aseguramiento Universal en
Salud (AUS).

 	Esta reglamentación debió emitirse en el 2011.
 	El Consejo Nacional de Salud, instancia donde se encuentran representadas

instituciones públicas, privadas, gremios, colegios profesionales y organizaciones
de la sociedad civil, ha acordado por unanimidad recomendar al Ejecutivo que
acelere la reglamentación sobre la versión actualizada de este documento, que ya
ha alcanzado al Ministerio de Salud.

 	Dicho reglamento debería incluir criterios explícitos, técnicos, transparentes que
permitan la implementación de la ley.

 	 La Ley de Presupuesto Público 2024 establece un compromiso temporal de
financiamiento para brindar la cobertura de atenciones a la población, con lo cual no
se garantiza la predictibilidad y sostenibilidad futura de la política de Estado del AUS.

 	 La no reglamentación de la Ley 29761, que establece los principios y el financiamiento
para la atención de las personas afiliadas, además de determinar los mecanismos de
financiamiento de las instituciones administradoras de fondos de aseguramiento en
salud (Iafas) en el marco del Aseguramiento Universal en Salud, contribuye a que el
Perú se encuentre dentro de los países con menor gasto en salud en la región (ver
figura 1), pero al mismo tiempo con un muy elevado nivel de gasto de bolsillo, condición
que contribuye a agravar la situación de pobreza en la población más vulnerable.

 	 La consecuencia de una alta cobertura poblacional con una baja cobertura financiera
se traduce en una menor cantidad de servicios que es efectivamente brindada por el
Estado a la población.

1.2 MINISTERIO DE SALUD

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

7	 Propuesta alcanzada por la Asociación Peruana de Entidades Prestadoras de Salud (APEPS) y la Asociación Peruana de Seguros (APESEG).

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

25

PROPUESTAS:

 	 Reglamentar la Ley 29761 y acelerar su aprobación sobre la base de la propuesta
que de manera consensual ha sido avanzada por todos los integrantes del sistema
nacional de salud. Preferencialmente, el financiamiento se debe enfocar en el régimen
subsidiado.

 	Evaluar la pertinencia de mantener el régimen semicontributivo o fusionarlo al
régimen subsidiado.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

4.	Fortalecer la atención primaria y promover los mecanismos público-
privados en salud

PROBLEMAS:

 	 El intercambio prestacional no ha avanzado por falta de decisión política o por la
complejidad de la contratación pública.

 	 El primer nivel de atención no tiene la capacidad resolutiva suficiente para atender
pacientes con enfermedades crónicas o diagnosticar oportunamente el cáncer. A
nivel nacional se estima que:

 	Existe una institución prestadora de servicios de salud (Ipress) de primer nivel por
cada 35.647 afiliados. En Lima Metropolitana hay 109.258 afiliados por Ipress.

 	Existe una brecha de 226 establecimientos de salud de primer nivel. En
establecimientos de segundo y tercer nivel, la brecha asciende a 33 establecimientos.

 	La brecha refleja la necesidad de articular el sistema de salud a nivel nacional,
principalmente a nivel de la red primaria. Existe un embalse de consultas, exámenes
de laboratorio y cirugías.

FIGURA 1
Gasto corriente en salud (porcentaje del PBI) 2021

9,9 9,7 9,4 9,3 9,0
8,3 8,2 8,0

6,2

4,0

B
ra

si
l

A
rg

en
ti

n
a

U
ru

g
u

ay

C
h

ile

C
ol

om
b

ia

Ec
u

ad
or

B
ol

iv
ia

P
ar

ag
u

ay

P
er

ú

Ve
n

ez
u

el
a

Fuente: Banco Mundial.

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

26 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

 	La implementación de las unidades básicas de atención primaria (UBAP) significó un
avance en la atención a este nivel. Sin embargo, el cierre de estas en 2021 generó una
mayor demanda en otros centros del Seguro Social de Salud (EsSalud).

 	Existe una deuda pendiente con las clínicas particulares y las instituciones
administradoras de fondos de aseguramiento en salud (Iafas) públicas.

PROPUESTAS:

 	 Implementar la libre elección del prestador, pudiendo fortalecer la estrategia
de prevención de salud, autocuidado, como cierre de brechas en vacunación y,
diagnóstico oportuno de enfermedades para focalizar la atención de las urgencias,
atención ambulatoria y las cirugías del segundo nivel de atención.

 	 Priorizar la implementación de centros de primer nivel con complejidad creciente
como las unidades básicas de atención primaria (UBAP). Estas unidades están sujetas
a evaluación por desempeño basada en resultados sanitarios e incorpora el sistema de
asignación de recursos financieros y mecanismo de pago per cápita.

 	 Promover el uso de Asociaciones Público-Privadas en cualquiera de sus modalidades
que permita a los hospitales de EsSalud contar con equipamiento e infraestructura
adecuada, además de servicios logísticos y uso de tecnologías de la información que
brindan el soporte necesario para una atención oportuna.

 	 Utilizar el mecanismo de Obras por Impuestos (OxI) para contribuir a mejorar la
infraestructura de salud, ya sea por medio de proyectos de inversión en establecimientos
de salud nuevos o en inversiones de optimización, de ampliación marginal, de
rehabilitación y de reposición (IOARR) que mejoren la capacidad instalada de los
establecimientos deficientes y los equipe con dispositivos médicos necesarios. Permite,
además, incluir la participación del sector privado y acelerar la ejecución de proyectos.

 	 Implementar establecimientos de salud móviles, que permitirán reducir el número de
hospitalizaciones prevenibles, brindando atención de primer nivel en zonas alejadas
a grandes establecimientos de salud y evitando que enfermedades de fácil atención
escalen a cuadros más severos.

 	El mayor porcentaje de los problemas de salud (según estudios, el 85%)8 pueden
ser resueltos en establecimientos de salud de primer nivel, lo que ayudaría a
descongestionar la alta demanda de los servicios de salud más especializados.

 	 Difundir la programación de la oferta de servicios de salud en los centros de salud para
favorecer la transparencia de información con el usuario, permitir su fiscalización y
generar incentivos al cumplimiento de las metas de producción.

 	 Establecer un fideicomiso para el pago de las atenciones de los asegurados de las
Iafas públicas en instituciones prestadoras de servicios de salud (Ipress) privadas, o
establecer la modalidad de servicios por impuestos (Iafas públicas) y servicios por
aportes (EsSalud).

8	 Vignolo y otros. «Niveles de atención, de prevención y atención primaria de la salud».

5. Garantizar el acceso oportuno a los medicamentos seguros y eficaces en
el marco del Aseguramiento Universal en Salud9

PROBLEMAS:

 	 Gastos de bolsillo10: Son un obstáculo significativo para muchos asegurados en
el sistema público, limitando el acceso a medicamentos esenciales y creando
desigualdades en la atención médica. Un gasto de bolsillo aceptable está en el rango
de 15% a 20%, en el Perú. Esta cifra es prácticamente el doble (28,80%).

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

27

 	Receta médica: Existe un uso indebido y fraudulento de medicamentos, un problema
creciente a nivel nacional.

 	En la actualidad, las recetas presentan problemas relacionados con la legibilidad de la
escritura manual, lo cual no garantiza las dosis y expedición de medicamentos correctos.

 	 La falta de acceso a medicamentos puede conducir a una atención inapropiada, a una
mayor morbilidad y mortalidad, y a mayores costos para el sistema de salud (como las
visitas a emergencias y las hospitalizaciones).

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

FIGURA 2
Proporción de gastos de bolsillo respecto del gasto en salud 2019

35,3%
28,8%

35,9%

 Subsidios Gastos de bolsillo Contribuciones

Fuente: Ministerio de Economía y Finanzas (MEF), Seguro Social de Salud (EsSalud), ondo Nacional de Financiamiento de la Actividad
Empresarial del Estado (Fonafe), Superintendencia Nacional de Salud (Susalud), Superintendencia de Banca, Seguros y AFP (SBS),
Instituto Nacional de Estadística e Informática (INEI).
Elaboración: APESEG.

9	 Propuesta alcanzada por la Asociación Peruana de Entidades Prestadoras de Salud (APEPS) y la Asociación Peruana de Seguros (APESEG).
10	 Se define como el pago directo no reembolsable realizado por las personas que hacen uso de servicios de salud y que no son financiados

por el Estado o los seguros de salud.

Se destaca el caso de la Asociación Público-Privada (APP) del Hospital Alberto
Leonardo Barton Thompson y del Hospital Guillermo Kaelin de la Fuente, que
presentan mejoras en la atención, como menor tiempo de espera para intervenciones
quirúrgicas y un mayor porcentaje de pacientes que reciben las medicinas sin costos
adicionales.

 BUENAS PRÁCTICAS: APP del Hospital Barton y Hospital Kaelin

PROPUESTAS:

 	 Eliminar el gasto de bolsillo para los asegurados del seguro público.

 	Mantener una actualización permanente y rigurosa de los medicamentos esenciales
incorporados dentro del Petitorio Nacional de Medicamentos (Pnume). Actualizando
de manera sistemática una lista de medicamentos esenciales que estarán exentos
de cualquier cargo para el asegurado, en tanto se encuentren asociados a las
prioridades sanitarias nacionales, como las establecidas en el plan esencial de
aseguramiento en salud (PEAS).

 	Establecer criterios de elegibilidad para atender al público objetivo beneficiario.
Identificar con claridad los grupos de población que se beneficiarán de la eliminación
de gastos de bolsillo, como los asegurados de todas las instituciones administradoras
de fondos de aseguramiento en salud (Iafas) públicas, incluyendo a los asegurados
que se atienden en las instituciones prestadoras de servicios de salud (Ipress) de
EsSalud.

 	Identificar fuentes de financiamiento que permitan, de manera progresiva, cubrir el
gasto de bolsillo que en la actualidad realizan los asegurados a las Iafas públicas por
la compra de medicamentos.

 	Implementar un sistema de seguimiento para evaluar la efectividad de la medida y
realizar ajustes según sea necesario.

 	 Implementar la receta electrónica sectorial interoperable para facilitar la relación
entre las Iafas y los establecimientos de salud, consiguiendo una mayor transparencia,
trazabilidad y control en la prescripción y dispensación de medicamentos, siendo
elemento clave para eliminar los gatos de bolsillo de los asegurados del sector público.

 	La receta electrónica sectorial interoperable ofrece seguridad del paciente, eficiencia
en la entrega, control y seguimiento, integración con registro médicos, reducción de
costos.

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

28 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

Foto: Essalud - Difusión

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

29PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

6.	Hacer más eficiente los procesos de compra de medicamentos

PROBLEMAS:

 	 El gasto de bolsillo en salud ha experimentado un aumento significativo,
aproximadamente del 29%, en comparación con los niveles previos a la pandemia.

PROPUESTAS:

 	 Medir indicadores de gestión en los servicios de farmacia y transparentar la información.
Indicadores como la tasa de medicamentos entregados sobreprescritos pueden
aportar evidencia para la toma de decisiones de gestión.

 	 Implementar una gestión logística 5PL (Fifth Party Logistics), que provea una gestión
absoluta de la cadena de suministro. Así, se encargará de coordinar todas las labores
del suministro, desde la fabricación del producto hasta la logística inversa, centrada en
la satisfacción del usuario final, lo que mejorará su experiencia en el acceso al servicio
de salud.

 	 Generar modelos predictivos de demanda de medicamentos a partir del uso de big
data favorece los sistemas de información con los que en la actualidad se cuentan.
Modelos de machine learning o aprendizaje automático pueden generar alertas de
desabastecimiento de manera preventiva.

 	 Proponer una cadena integral de abastecimiento que incluya la compra. A través de
contratos de APP, implementar procesos de compras fuera de la Ley de Contrataciones
del Estado. Así, las instituciones administradoras de fondos de aseguramiento en
salud (Iafas) se encargarían, en el marco de un contrato de asociaciones público-
privadas (APP), al operador logístico la adquisición del medicamento requerido, lo que
trasladaría a este último los riesgos de quiebre y/o falta de stock. Esta figura permitiría
que el riesgo de compras no recaiga en el Estado, sino en el operador. Entonces, el
Estado solo supervisaría sin incurrir en conflicto de intereses ni reteniendo el riesgo de
las compras insuficientes más allá de lo esperado.

La implementación del programa de atención domiciliaria Padomi Delivery ha
logrado notables resultados, como la reducción del gasto de bolsillo en 43,78 soles
por receta. Mientras que el programa Farmacia Vecina redujo el gasto de bolsillo en
17,22 por receta.

 BUENAS PRÁCTICAS: Padomi Delivery

7.	Modificar la normativa sobre la categorización de las instituciones
prestadoras de servicios de salud11

PROBLEMAS:

 	 El proceso de categorización de las clínicas y servicios médicos de apoyo tiene vigencia
de tres años.

 	 No se aplica el silencio administrativo positivo.

 	 Existen diferencias en la resolución de casos en las direcciones y gerencias regionales
de salud, las direcciones de salud de Lima Metropolitana y el Ministerio de Salud.

PROPUESTAS:

 	 Modificar el reglamento de establecimientos de salud y servicios médicos de apoyo
para que la categorización sea permanente, en tanto el establecimiento no modifique
su oferta.

 	 Las direcciones y gerencias regionales de salud, las direcciones de salud de Lima
Metropolitana deben realizar todas las observaciones en un solo acto, sin permitirles
establecer observaciones posteriormente.

 	 Debe existir silencio administrativo positivo.

 	 La fiscalización debe realizarse cada tres años para establecer que se mantengan las
condiciones.

8.	Proponer un plan nacional de reorganización de los centros de hemoterapia
y bancos de sangre12

PROBLEMAS:

 	 El Decreto Supremo 017-2022-SA establece una nueva clasificación de los bancos de
sangre según el volumen de producción y no a características de calidad y seguridad.

 	Reduce la cantidad de sangre disponible, afecta al sector público y privado, pone en
riesgo las cirugías, partos y atenciones de la unidad de cuidados intensivos (UCI).

 	Ha contado con opiniones desfavorables de gremios profesionales, asociaciones de
pacientes y de la Asociación de Clínicas Particulares del Perú (ACP).

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

30 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

11	 Propuesta alcanzada por la Asociación de Clínicas Particulares del Perú (ACP).
12	 Propuesta alcanzada por la Asociación de Clínicas Particulares del Perú (ACP).

PROPUESTAS:

 	 Proponer un plan nacional de reorganización de los centros de hemoterapia y bancos
de sangre, y una política nacional de promoción de la donación voluntaria de sangre.

 	 Derogar el Decreto Supremo 017-2022-SA, que modifica el Reglamento de la Ley
26454, Ley que declara de orden público e interés nacional la obtención, donación,
conservación, transfusión y suministro de sangre humana aprobado mediante Decreto
Supremo 03-95-SA y modificado con Decreto Supremo 004-2018-SA.

9.	 Utilizar el Análisis de Impacto Regulatorio en el Ministerio de Salud13

PROBLEMAS:

 	 Las normas que regulan a las instituciones prestadoras de servicios de salud (Ipress)
son abundantes, contradictorias, obsoletas e impiden innovar.

 	Las normas datan de 2013, no se revisan técnicamente, obedecen a la presión de
grupos laborales e incrementan los costos de inversión.

 	La regulación de las Ipress no se basa en estudios económicos o evidencia.
 	No se persiguen las prácticas ilegales e inseguras.

PROPUESTAS:

 	 Implementar la obligatoriedad de utilizar evaluaciones de impacto económico y
evaluaciones de riesgo para la generación de normas del Texto Único de Procedimientos
Administrativos (TUPA).

 	 Instalar formalmente mesas de trabajo para la revisión periódica de la regulación.

 	 Revisar de manera obligatoria la pertinencia de las normas que tengan más de tres
años y regulen condiciones de operación.

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

31PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

13	 Propuesta alcanzada por la Asociación de Clínicas Particulares del Perú (ACP).

1.3 INDUSTRIA FARMACÉUTICA14

10.	Promover la intercambiabilidad de medicamentos genéricos

PROBLEMAS:

 	 Existe una brecha significativa en la intercambiabilidad15 de medicamentos genéricos
y demoras en la disponibilidad de tratamientos innovadores que limita el acceso a
medicamentos de calidad, seguros y eficaces.

 	En el Perú existen 93 productos intercambiables, mientras que en Chile son más de
3.000. En Estados Unidos y México el 100% de los productos son intercambiables.

 	Solo 18 de los 434 medicamentos genéricos del Listado del Ministerio de Salud
(Minsa) tienen un medicamento intercambiable aprobado (Resolución Ministerial
220-2024-Minsa).

 	Desde la reglamentación de la intercambiabilidad en 2018, solo se han publicado
dos listados de medicamentos, sumando 26 principios activos que requieren
intercambiabilidad mandatoria.

 	 Lento proceso de aprobación de tratamientos innovadores que puede tomar, en
promedio, más de cuatro años desde su aprobación en Estados Unidos o la Unión
Europea, hasta veinte años en algunos casos.

 	 Falta de un sistema integrado de salud y de procesos transparentes y eficientes en la
compra y distribución de medicamentos.

Foto: Unsplash – Instituto Nacional de Cáncer

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

32 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

14	 Sección elaborada con información compartida por la Asociación Nacional de Laboratorios Farmacéuticos (Alafarpe).
15	 La intercambiabilidad es un proceso mediante el cual un medicamento genérico demuestra ser terapéuticamente equivalente al producto

innovador de referencia y, por tanto, puede ser intercambiado en la práctica clínica.

PROPUESTAS:

 	 Actualizar los listados de exigencia de intercambiabilidad de medicamentos genéricos,
incorporando nuevos listados de moléculas de intercambiabilidad mandatoria
cada seis meses, avanzando de manera más rápida con aquellas de mayor riesgo y
necesidad clínica.

 	 Establecer una red de centros de estudios de intercambiabilidad (in vivo o in vitro),
por parte de la Dirección General de Medicamentos, Insumos y Drogas (Digemid),
incluidas universidades y organizaciones de investigación por contrato (CRO, por sus
siglas en inglés de Contract Research Organization), para garantizar una capacidad
técnica adecuada.

 	 Mejorar los mecanismos de información a los pacientes para que puedan reconocer
los medicamentos que son seguros y eficaces para que puedan tomar decisiones
informadas al momento de elegir.

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

33PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

La intercambiabilidad permitirá a todos los peruanos acceder a medicamentos
genéricos, eficaces y seguros.

Genera un impacto positivo en la salud de la población, además de una competitividad
mayor en el país con oferta de seguridad y eficacia comprobada, a lo cual se sumaría
el Perú a los países de la región que ya vienen incorporando esta política de manera
progresiva. La norma de intercambiabilidad permitirá que:

 	 Los medicamentos genéricos y genéricos de marca disponibles cumplan con los
requisitos de calidad, seguridad y eficacia, protegiendo la salud de los peruanos.

 	 Las empresas de genéricos que ya tienen estudios de intercambiabilidad logren la
aprobación de producto intercambiable pudiendo colocar esta frase en sus rotulados.

 	 Los pacientes puedan acceder a tratamientos eficaces y seguros.

 	 Las farmacias puedan ofrecer productos intercambiables.

 	 La calidad del gasto del Estado mejore, pues en sus procesos de adquisición podrá
exigir intercambiabilidad.

Beneficios de la intercambiabilidad

11.	Promover investigaciones clínicas

PROBLEMAS:

 	 En el Perú el número de ensayos clínicos se redujo en 67%, el Instituto Nacional de Salud
(INS) señaló que se pasó de 134 en 2009 a solo 29 en 201916 (ver figura 3). Mientras que el
número de ensayos clínicos a nivel mundial ha aumentado progresivamente de 2006
a 2016 (ver figura 4), y en la mayoría de los países de América Latina ha permanecido
en un nivel relativamente creciente. En el Perú, este número ha disminuido de forma
progresiva de 2009 a 2019.

 	Los ensayos clínicos son estudios científicos altamente controlados, y representan
uno de los máximos niveles de evidencia para comprobar la eficacia y seguridad de
nuevos medicamentos y dispositivos médicos.

 	 Las barreras burocráticas y procesos administrativos ineficientes son los principales
motivos de la reducción de ensayos clínicos, lo cual limita el acceso a tratamientos
innovadores y retrasa avances en salud pública.

Foto: Alafarpe - Dragos Condrea

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

34 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

16	 Instituto Nacional de Salud, Oficina General de Investigación y Transferencia Tecnológica.

FIGURA 3
Número de estudios iniciados en Sudamérica 2010-2020

Brasil Argentina Chile Colombia Perú

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

700

600

500

400

300

200

100

0

Fuente: ClinicalTrials.gov
Elaboración: Asociación Nacional de Laboratorios Farmacéuticos (Alafarpe).

FIGURA 4
Número de ensayos clínicos iniciados por año (Estados Unidos y el mundo) 2010-2020

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Estados Unidos Global

25.000

20.000

15.000

10.000

5.000

0

Fuente: ClinicalTrials.gov
Elaboración: Asociación Nacional de Laboratorios Farmacéuticos (Alafarpe).

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

35PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

SALUD / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

36 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

12.	Ampliar la oferta a medicamentos y tratamientos innovadores

PROBLEMAS:

 	 Falta de acceso oportuno a medicamentos innovadores en el Perú, debido a demoras
y barreras en el proceso de registro y adquisición. Incluso obteniendo el registro, la
disponibilidad de estos medicamentos en el sector público puede extenderse hasta
un año a más.

PROPUESTAS:

 	 Implementar un nuevo reglamento que simplifique y agilice los procesos de
aprobación de ensayos clínicos, removiendo barreras burocráticas y acelerando los
trámites administrativos.

 	 Reforzar la eficiencia en los procesos de revisión de ensayos clínicos por parte de los
comités institucionales de ética en investigación, el Instituto Nacional de Salud (INS) y
la Dirección General de Medicamentos, Insumos y Drogas (Digemid).

 	 Capacitar a los responsables de las instituciones públicas y privadas para que
promuevan la ejecución de protocolos de investigación en sus centros de investigación.

 	 Mantener y fortalecer las mesas de trabajo interinstitucionales para asegurar una
colaboración entre todas las partes involucradas, facilitando la resolución de problemas
y la implementación de mejoras.

 	 Innovar y descubrir nuevos tratamientos ha logrado gran impacto en la calidad y
expectativa de vida de las personas.

 	 Mayor disponibilidad de medicamentos para pacientes con alguna enfermedad
compleja, proporcionando nuevas oportunidades de tratamiento.

 	 El Comité de Investigaciones Clínicas de Alafarpe señala que el país podría percibir
más de 60 millones de dólares anuales de inversión en investigación, en caso se
triplique el número de estudios que se realizan.

 	 Generación de más puestos de trabajo directos e indirectos.

 	 Los pacientes participantes, sujetos de investigación, forman parte de estas
investigaciones de manera voluntaria. Tanto el patrocinador del ensayo como
comités de ética locales y agencias regulatorias supervisan mediante monitoreos,
auditorías e inspecciones que los derechos, bienestar y seguridad de los sujetos de
investigación sean protegidos.

Beneficios de la investigación clínica

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / SALUD

37PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

 	Las demoras tienen un impacto negativo significativo en la salud de los peruanos,
especialmente en pacientes crónicos para quienes estos medicamentos innovadores
podrían representar la única opción de tratamiento.

 	 Demoras en las evaluaciones de la Red Nacional de Evaluación de Tecnologías Sanitarias
(Renetas), que presenta retrasos de hasta más de un año con algunos expedientes y
que se traducen en un lento acceso a tratamientos innovadores, perjudicando a los
pacientes que los necesitan urgentemente.

 	El proceso de evaluación de tecnologías sanitarias ha sido identificado como una barrera
significativa para el acceso a medicamentos innovadores. Diversos estudios y reportes
han señalado que la burocracia y la falta de eficiencia en estos procesos retrasan la
disponibilidad de tratamientos cruciales. La falta de actualización y modernización
en los procedimientos administrativos, así como la falta de recursos humanos con el
conocimiento requerido de las instituciones responsables, contribuyen a este problema.

 	El 45% de las evaluaciones realizadas por la Renta han sido en contra de nuevas
tecnologías.

 	 Demora en la publicación de reglamentos del marco legal para enfermedades raras
y cáncer, que, si bien se ha fortalecido incorporando herramientas como acuerdos de
riesgo compartido para mejorar el acceso a tratamientos innovadores, aun presenta
retrasos que impide la implementación efectiva de estas normas.

 	 El proceso de actualización del Petitorio Nacional Único de Medicamentos Esenciales
(Pnume) está a punto de cumplir dos años desde su establecimiento por ley. Se requiere
un inicio inmediato del proceso, así como una mejor comunicación y capacitación
sobre el mismo.

PROPUESTAS:

 	 Simplificar y agilizar los procedimientos administrativos para la obtención del registro
sanitario, reduciendo tiempos y eliminando trámites innecesarios.

 	 Fortalecer la capacidad institucional (técnica y operativa) de las entidades responsables
de la evaluación y aprobación de medicamentos, mediante la capacitación del personal
y la implementación de tecnología avanzada.

 	 Transparentar y optimizar las evaluaciones de los miembros de la Renta, así como
agilizar el procedimiento de evaluación de tecnologías sanitarias, sin poner en riesgo
la rigurosidad de sus análisis.

 	 Publicar oportunamente los reglamentos de enfermades raras o huérfanas y la Ley
Nacional del Cáncer, así como su manual de mecanismos diferenciados de adquisición
(MDA).

 	 Iniciar el proceso del Petitorio Nacional Único de Medicamentos Esenciales (Pnume).

2. VIVIENDA Y
		 SANEAMIENTO17

Se plantean propuestas para cerrar las brechas
de vivienda social, así como también evitar el trá-
fico ilegal de terrenos. De igual manera, se propo-
nen medidas para hacer más eficiente la gestión
de las empresas prestadoras de saneamiento en
cuanto a cobertura y calidad de acceso a agua
potable y alcantarillado.

VIVIENDA Y SANEAMIENTO / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

38

17	 Capítulo elaborado con información compartida por la Asociación de Desarrolladores Inmobiliarios (ADIPERÚ).

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / VIVIENDA Y SANEAMIENTO

39

2.1	VIVIENDA

1.	 Mejorar el cierre de brecha del déficit habitacional incrementando los
fondos para vivienda social y ampliar la oferta de viviendas

PROBLEMAS:

 	 Los recursos asignados a los subsidios para viviendas de interés social son escasos
y suelen agotarse a mitad de año. Esto impide que los desarrolladores inmobiliarios
tengan predictibilidad en sus presupuestos para adquirir terrenos destinados a
proyectos de vivienda formal. Asimismo, las familias no pueden planificar ni ahorrar
adecuadamente. Como resultado, muchos peruanos optan por viviendas informales,
las cuales carecen de acceso a servicios básicos como agua, alcantarillado, educación
y seguridad.

 	 Pocas familias peruanas acceden a créditos hipotecarios de las entidades financieras
por la informalidad de sus ingresos y la exigencia de requerimientos de calificación
para los créditos.

 	 La dificultad de muchas familias para acceder a una vivienda, genera que se recurra a
la ocupación informal, vinculada a la oferta de traficantes de terrenos.

PROPUESTAS:

 	 Mejorar el alcance del cierre de brecha habitacional, incrementando el presupuesto
inicial de apertura (PIA) en la partida presupuestal de subsidios habitacionales.

 	 Dar sostenibilidad a los subsidios del Bono Familiar Habitacional (BFH) y del Bono
del Buen Pagador (BBP) de los programas sociales a través del otorgamiento del
presupuesto necesario al inicio del año.

 	 El desarrollo inmobiliario genera empleo y tiene un efecto multiplicador importante
en la economía y ha probado ser un eficiente agente del crecimiento de la economía,
además de reducir importantes brechas sociales.

 	 Reglamentar los incentivos en materia tributaria para que la vivienda de renta se
consolide como un mecanismo adicional al cierre de brecha de vivienda y una
alternativa para las familias jóvenes.

 	 Es relevante generar suelo habilitado con disponibilidad de redes públicas de servicios
de agua y alcantarillado.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

40

Foto: VIVIENDA - Techo Propio

2.	Formular los planes de desarrollo urbano de la Provincia de Huaral, para
incorporar el nuevo Terminal Portuario de Chancay

PROBLEMAS:

 	 Se encuentran en etapa de elaboración los planes de desarrollo urbano provinciales
para incorporar el ordenamiento territorial y los proyectos de inversión necesarios para
recibir el impacto del megapuerto de Chancay cuyo funcionamiento está previsto
para noviembre del 2024, por tanto, resulta prioritaria la ejecución de dichos planes
urbanos antes de finalizar el presente año.

PROPUESTAS:

 	 Interrelacionar y compatibilizar el Plan de Acondicionamiento Territorial Huaral, el Plan
de Desarrollo Urbano de Chancay y el Plan de Desarrollo Urbano de Huaral – Aucallama
que viene desarrollando el Ministerio de Vivienda Construcción y Saneamiento, con los
Planes de Desarrollo Urbano de Lima Norte y Callao que viene desarrollando el Instituto
Metropolitano de Planificación con la finalidad de tener una visión en conjunto que
garantice el desarrollo de este ámbito de impacto del mega puerto de Chancay.

 	En el ámbito urbano, mediante el fortalecimiento y armonización de los instrumentos
de gestión del suelo, implementando instrumentos del financiamiento urbano
como ejes del desarrollo sostenible de las ciudades, y reduciendo y simplificando
las cargas urbanísticas.

 	En el ámbito rural, mediante un marco normativo e instrumentos de planificación
que aborden el desarrollo sostenible y eficiente de los centros rurales, así como
favoreciendo su acceso a servicios básicos.

 	Las facultades legislativas aprobadas por el Congreso de la República permiten
modificar la Ley 31313.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

VIVIENDA Y SANEAMIENTO / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

41

3. 	Agilizar la obtención de licencias de habilitación urbana, edificación y
funcionamiento

PROBLEMAS:

 	 La normativa actual no está actualizada y exige requisitos que no están relacionados
con el trámite de licencias de habilitación urbana, edificación y funcionamiento, lo
que genera barreras burocráticas.

PROPUESTAS:

 	 Modificar el literal d.4) del artículo 7 de la Ley 28976, Ley Marco de Licencia de
Funcionamiento, en el extremo de la autorización del Ministerio de Cultura como
requisito para la expedición de licencias de funcionamiento en monumentos históricos.

4.	Incluir el tráfico de tierras como un delito de crimen organizado

PROBLEMAS:

 	 Existencia de mafias vinculadas al tráfico de tierras.

PROPUESTAS:

 	 Incluir al tráfico de tierras dentro del alcance de la Ley 30077, de forma que sea
considerado como un delito de crimen organizado pues genera múltiples afectaciones
al Estado y a la ciudadanía.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

El 93% del nuevo suelo urbano creado desde el año 2001
corresponde a urbanizaciones informales18.

 EL DATO

18	 GRADE (2020). «Mapeo y tipología de la expansión urbana en el Perú».

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / VIVIENDA Y SANEAMIENTO

2.2	 SANEAMIENTO

5.	Mejorar el marco legal y mecanismos de financiamiento de las empresas
prestadoras de servicios de saneamiento

42 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROBLEMAS:

 	 Falta de acceso a agua potable: 3,5 millones de peruanos no cuentan con este servicio,
según la Superintendencia Nacional de Servicios de Saneamiento (SUNASS).

 	 Falta de acceso a saneamiento: Siete de cada diez personas tienen el servicio de alcantarillado,
según SUNASS. Es decir, el 26% de la población no tiene acceso a este servicio.

 	 El suelo disponible no puede ser utilizado para el desarrollo de vivienda por inexistencia
de factibilidades de servicios de agua y alcantarillado.

PROPUESTAS:

 	 Optimizar el marco normativo de la gestión y prestación de los servicios de saneamiento
en línea con el Decreto Legislativo 128019, Decreto Legislativo 162020 y reglamentos.

 	 Remitir opiniones técnicas a la Comisión de Vivienda del Congreso de la República
para sustentar la importancia de no derogar el Decreto Legislativo 1620.

 	 Solucionar los procedimientos concursales de las EPS de provincias. Ver la posibilidad
de capitalizar deuda de acreedores estatales (Sunat, por ejemplo) para darles liquidez
y para que ejecuten operaciones urgentes como la recepción de obras de habilitación
urbana. Ver el caso de la EPS Grau-Piura.

Foto: VIVIENDA - Saneamiento

19	 Decreto Legislativo que aprueba la ley marco de la gestión y prestación de los servicios de saneamiento.
20	Decreto Legislativo que modifica el Decreto Legislativo 1280, Decreto Legislativo que aprueba la ley marco de la gestión y prestación de

los servicios de saneamiento.

VIVIENDA Y SANEAMIENTO / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

3. EDUCACIÓN

Se presentan propuestas orientadas a mejorar la
calidad de la educación para contar con una fuer-
za laboral más productiva. Impulsar la mejora de
la calidad educativa y la reforma magisterial son
temas claves para lograr contar con profesiona-
les más capacitados.

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / EDUCACIÓN

43PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EDUCACIÓN / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

44 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

21	 Lavado, P. (2022). «Propuestas de políticas a favor del trabajo decente en el marco de la Agenda 2030».
22	 Ministerio de Educación (2022). «Los ninis: Jóvenes que no estudian ni trabajan, en el Perú actual».

1. Impulsar la mejora de la calidad educativa

PROBLEMAS:

 	 Una de las limitantes claras de la productividad de las empresas es la educación de la
oferta laboral.

 	 En el Perú hay evidencia de sobrecualificación de la oferta (subempleo profesional),
escasez de capacidades laborales técnico-productivas y una inversión subóptima en
capacitaciones laborales.

 		En 2023, el 45,6% de la Población Económicamente Activa (PEA) nacional se encontraba
en situación de subempleo, según el Instituto Nacional de Estadística e Informática (INEI).

PROPUESTAS21:

 	 Mejorar la calidad de la educación, con énfasis en la superior técnico-productiva. En el
marco de las normas existentes:

 	Consolidar al licenciamiento como herramienta legítima del control de la calidad de
la educación superior.

 	Promover la articulación entre el Estado, la universidad, los institutos y escuelas de
educación superior, la sociedad civil y el sector productivo.

 	Consolidar o desarrollar sistemas de información que promuevan la transparencia y
optimicen la toma de decisiones en educación superior.

 	 Retomar el esquema de educación secundaria técnica.

 	 Descentralización de la educación técnica. Se sugiere impulsar la creación de centros
como el Servicio Nacional de Adiestramiento en Trabajo Industrial (Senati), según las
actividades económicas que predominen en cada por región.

 	 Mantener actualizado el portal Mi Carrera del MTPE, instrumento clave para articular
la oferta de trabajo y la demanda laboral. Se propone optimizar el alcance, la calidad
y la pertinencia de las plataformas de información laborales para, a su vez, mejorar el
acceso a la información sobre las condiciones del mercado laboral.

 	 Habilitar una base de datos que contribuya a reducir la falta de información que existe
entre la oferta y la demanda de trabajo, en trabajo conjunto con las empresas y las
instituciones educativas, Produce, el MTPE y el Minedu.

1,5 de millones de jóvenes son ninis, es decir, no estudian
ni trabajan22.

 EL DATO

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / EDUCACIÓN

45PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

 	 Impulsar la conformación de consejos sectoriales regionales de competencia liderados
por el sector productivo.

 	 Promover políticas de formación técnica y capacitación laboral constante, con una
visión más amplia de empleabilidad que impulse el desarrollo de habilidades más
generales.

 	 Fomentar el uso de las modalidades formativas como mecanismo de promoción del
entrenamiento y reentrenamiento de la fuerza laboral.

 	 Acelerar la implementación del Marco Nacional de Cualificaciones del Perú (MNCP).

 	Actualizar de programas de estudio basados en análisis de tendencias del mercado
laboral23.

 	 Promoción de carreras STEM (ciencia, tecnología, ingeniería y matemáticas) en
educación superior técnica o profesional.

2.	Impulsar la reforma magisterial

PROBLEMAS:

 	 En abril, se aprobó por insistencia la ley que autoriza el nombramiento automático de
miles de docentes interinos que fueron cesados en 2014 por no haber rendido o haber
sido desaprobados en la evaluación de ingreso a la Carrera Pública Magisterial (CPM).

PROPUESTAS:

 	 Promover la incorporación de más maestros a la carrera pública magisterial. La carrera
pública magisterial representa un régimen laboral docente basado en la meritocracia.
Asimismo, contribuye a la revalorización de la carrera docente24.

 	 Fortalecer la reforma magisterial basada en el reconocimiento al mérito y capacidad
de los maestros. Existe vasta evidencia que señala que elevar la calidad del docente
puede llevar a mejoras significativas en el desempeño de los estudiantes25.

Foto: Minedu – Examen Docente 2013

23	 Propuesta alcanzada por la Cámara de Comercio de La Libertad.
24	CIES (2023). ¿Qué impacto ha tenido la Carrera Pública Magisterial sobre el rendimiento de estudiantes en el Perú?
25	 Teachers Matter: Attracting, Developing and Retaining Effective Teachers.

EDUCACIÓN / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

46

3.	Integrar la tecnología y metodología innovadora en la educación básica26

PROBLEMAS:

 	 La falta de integración de tecnología y metodologías innovadoras en el sistema
educativo limita el desarrollo de habilidades digitales y tecnológicas en los estudiantes.

 	 La insuficiencia en habilidades digitales y tecnológicas reduce la capacidad de
los estudiantes para adaptarse a un mercado laboral cada vez más globalizado y
especializado.

 	Según el Reporte Global de Competitividad del Foro Económico Mundial (2019),
Perú ocupa el puesto 98 de 141 en adopción de tecnología.

PROPUESTAS:

 	 Promover el uso de tecnologías en el aula, implementar plataformas de aprendizaje
en línea, y formación en habilidades digitales para estudiantes y docentes.

 	 Dotar a las escuelas de infraestructura tecnológica, capacitar a los docentes en el uso
de herramientas digitales, y fomentar la creación de contenido educativo digital.

26	 Propuesta alcanzada por la Cámara de Comercio de La Libertad.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

4.	TRANSPORTE Y
 		 COMUNICACIONES

En esta sección se plantean propuestas para aten-
der el caótico tráfico de las grandes ciudades de
nuestro país. Se presentan también propuestas
para cerrar las brechas de conectividad vial. Por
último, proponen medidas para evitar la sobrerre-
gulación del sector de las comunicaciones.

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / TRANSPORTE Y COMUNICACIONES

47PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

TRANSPORTE Y COMUNICACIONES / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

48 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

1. Crear la Agencia Nacional de Tránsito y Seguridad Vial

PROBLEMAS:

 	 El Ministerio de Transportes y Comunicaciones no fiscaliza adecuadamente el
cumplimiento del Manual de Dispositivos de Control de Tránsito (incompleto y
desactualizado)27.

 	Como consecuencia de la baja fiscalización, los gobiernos locales implementan
diseños viales inadecuados y sin cumplir estándares, al responder a los pedidos de
sus vecinos.

 	 En la actualidad, no hay ninguna entidad que se encargue del tránsito a nivel nacional, ya
que cada gobierno regional y local toma sus propias decisiones en materia de tránsito28.

4.1	 TRANSPORTE

PROPUESTAS30:

 	 Crear la Agencia Nacional de Tránsito y Seguridad Vial (ANTSV), la cual tendrá como
principal función liderar y proponer el marco legal adecuado que permita la toma de
decisiones técnicas y de largo plazo para la mejora del tránsito en el país.

 	Esta entidad supervisaría, fiscalizaría y coordinaría el cambio que nuestras vías
necesitan.

 	La ANTSV sería el ente responsable de proponer e implementar políticas y medidas
estratégicas viables para el desarrollo de un sistema de tránsito basado en el
concepto de movilidad, que sea eficiente, seguro y sostenible.

27	 Asociación Automotriz del Perú (AAP). «Tráfico vehicular sí tiene solución».
28	Asociación Automotriz del Perú (AAP). «Urge la creación de la agencia nacional de tránsito y seguridad vial en el Perú-RPP».
29	 TOMTOM Traffic Index (2023).
30	Propuestas alcanzadas por la Asociación Automotriz del Perú (AAP).

Lima es la quinta ciudad con más tráfico del mundo29.

 EL DATO

49PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

Foto: Diario El Gobierno

2.	Implementar un sistema integrado de transporte eficiente en las ciudades
metropolitanas

PROBLEMAS:

 	 Las grandes ciudades del Perú enfrentan un aumento significativo en la congestión
del tráfico, especialmente durante las horas pico. Este fenómeno no solo resulta en
tiempos de viaje prolongados, sino también tiene un impacto económico considerable
debido a la disminución de la productividad.

 	 Según la encuesta «Lima Cómo Vamos 2022», el 40% de la población de las provincias
de Lima y Callao considera que el transporte público es uno de los problemas más
importantes que afectan la calidad de vida de las personas31.

 	 Aproximadamente el 27,54% del gasto anual en combustible por usar un vehículo
es debido a la congestión. Además, el 28,70% de las emisiones de CO2 producidas
anualmente por un auto son resultado del tiempo adicional en tráfico durante las
horas pico32.

31	 Redes (2023). Impacto del transporte público formal sobre el bienestar de los usuarios: informe especial.
32	 Cálculo realizado por la Cámara de Comercio e Industria de Arequipa, tomando datos de la Asociación Automotriz del Perú (AAP).

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / TRANSPORTE Y COMUNICACIONES

50

 	 Según la Autoridad de Transporte Urbano (ATU), solo el 14,3% de los viajes realizados
en el transporte público en Lima y Callao durante 2022 fueron en el Sistema Integrado
de Transporte (SIT); el resto corresponde a viajes en buses, cústeres, taxis, etc., que en
su mayoría son informales33.

 	 En ciudades metropolitanas como Arequipa y Trujillo existe la necesidad de
implementar el SIT.

 	Arequipa y Trujillo son las ciudades con mayor número de accidentes de tránsito,
después de Lima Metropolitana.

 	La ciudad de Trujillo cuenta con Transportes Metropolitanos de Trujillo (TMT), entidad
pública creada en 2011 encargada de los proyectos vinculados al nuevo sistema de
transporte público urbano e interurbano de la provincia. Sin embargo, a la fecha,
Trujillo no cuenta con un SIT.

PROPUESTAS:

 	 Implementar sistemas integrados de transporte eficientes, para reducir
significativamente los tiempos de tránsito, descongestionar las principales vías de
las ciudades y dinamización de la actividad económica, disminuir la contaminación
ambiental provocada por el tráfico y mejorar la calidad de vida34.

 	En ciudades como Arequipa, complementariamente, promover los estudios de
factibilidad de la implementación del teleférico y destrabar el desarrollo del Plan de
Desarrollo Metropolitano (PDM).

 	 Evitar promover normativas que busquen prolongar la vida útil de vehículos destinados
al servicio público de transporte con más de quince años de antigüedad, como la
Resolución 285-2024-MTC/01.0235.

3.	Modernizar el parque automotor peruano

PROBLEMAS:

 	 El Perú cuenta con un parque automotor obsoleto, donde los vehículos tienen en
promedio trece años de antigüedad36.

 	Este parque automotor es contamina la calidad del aire. El Perú figura entre los tres
países con peor calidad de aire en América Latina (ver figura 5).

 	 Las políticas actuales no incentivan la renovación o retiro definitivo de vehículos
antiguos. Se cuenta con una ley y un reglamento que fomenta el chatarreo, pero falta
la puesta en práctica.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

33	 Redes (2023). Impacto del transporte público formal sobre el bienestar de los usuarios: informe especial.
34	Propuestas alcanzadas por la Cámara de Comercio e Industria de Arequipa.
35	 Asociación Automotriz del Perú (AAP). «La solución al problema del transporte debe ser integral».
36	 Asociación Automotriz del Perú (AAP). Indicadores del sector automotor.

TRANSPORTE Y COMUNICACIONES / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

51

 	El Programa Nacional de Chatarreo de Vehículos del MTC prioriza el chatarreo de
vehículos que se encuentran en depósitos. Es decir, no están en circulación (y, por
ende, no generan gases de efecto invernadero activamente)37.

 	El bono del chatarreo es una medida de política incorporada dentro del Plan Nacional
de Competitividad y Productividad. Por ello, no aplicarse resta competitividad a
nuestro país.

 	En 2019, se aprobó el Decreto de Urgencia 029-2019, que fomenta el bono del
chatarreo, el cual tendría un financiamiento de 80 millones de soles38, que a la fecha
no se ha hecho efectivo.

 	 El Sistema de Inspecciones Técnicas Vehiculares no contribuye significativamente a
la modernización del parque automotor, porque en ocasiones se certifican vehículos
que no cumplen con los estándares39.

 	En 2019, el Perú tenía una tasa de desaprobación de las revisiones técnicas baja,
cercana al 9,7%, en contraste con países como Chile (30%), Costa Rica (45,2%) o
España (20%).

 	Esta situación se suma a la inadecuada fiscalización del tránsito que permite que
vehículos que no cuentan con la revisión técnica sigan circulando. En 2023, la
Defensoría del Pueblo advirtió que las trece ambulancias de la Red de Salud Ambo
de Huánuco no tenían revisión técnica40.

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

37	 Diario El Peruano (2023). «MTC: ATU chatarreó 32 vehículos que acumulaban multas por más de 3,4 millones de soles».
38	Diario El Peruano (2019). «Gobierno oficializó el bono del chatarreo».
39	 Infobae (2024). «Informalidad en el transporte público: combi obtuvo certificado de revisión técnica a pesar del mal estado».
40	Defensoría del Pueblo (2023). «Defensoría del Pueblo advierte que las 13 ambulancias de la Red de Salud Ambo, en Huánuco, no tienen

revisión técnica».

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / TRANSPORTE Y COMUNICACIONES

FIGURA 5
Países con mayor contaminación (concentración promedio de PM2.5) en América
Latina 2022-2023								

M
éxic

o

El S
alva

dor
Perú

Chile

Guate
m

ala

Nica
ra

gua

Hondura
s

Colom
bia

Bra
sil

Boliv
ia

Uru
guay

Panam
á

Arg
entin

a

Ecu
ador

Costa
 R

ica

19
,5 20

,1

14
,2

19
,5

23
,3

18
,8

22
,2

18
,8

18
,6

18
,7

8
,9

15
,7

10
,2

15
,1 15
,7

14
,1

12
,2 12
,6

7,
3

12
,6

11
,3 11
,7

9,
0 9,
6

7,
7 9,

2

7,
4 7,
9

6,
1

 2022 2023

Fuente: IQAir.
Elaboración: Asociación Automotriz del Perú (AAP).
Nota: Una concentración promedio de entre 15,1 y 25 es 3 a 5 veces superior a las directrices de la OMS.

52

4.	Acelerar el mejoramiento de vías y carreteras nacionales

PROBLEMAS:

 	 El mal estado de vías y carreteras como la vía Los Libertadores y carretera al Vraem
eleva los precios de fletes y pasajes, lo que impacta, a su vez, en el incremento sostenido
de los precios de la canasta básica en las regiones.

 	Como el sucedido en julio de este año, en la Vía Los Libertadores (Ayacucho), el cual
dejó 25 fallecidos y al menos 17 heridos42. En mayo ocurrió otro suceso similar, que
causó la muerte de 13 personas y dejó 17 heridos43.

Municipalidad Metropolitana de Lima - Programa de Chatarreo

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROPUESTAS41:

 	 Implementar programas de chatarreo vehicular eficiente y sostenible en el tiempo.
Para ello será necesario definir el bono de chatarreo (incentivo) a recibir por el
propietario del vehículo en función al tipo de vehículo o años de antigüedad, así como
también asignar un presupuesto para su financiamiento.

 	 Reformar del Sistema de Inspecciones Técnicas Vehiculares para que actúe de manera
más eficiente y transparente.

41	 Propuestas alcanzadas por la Asociación Automotriz del Perú (AAP).
42	Comunicado del Gobierno Regional de Ayacucho, publicado el 16 de julio del 2024.
43	Andina. «Ayacucho: accidente en Vía Los Libertadores deja al menos 13 fallecidos y 17 heridos».

TRANSPORTE Y COMUNICACIONES / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

PROPUESTAS44:

 	 Gestionar en la brevedad el mejoramiento de la Vía Los Libertadores y carretera al
Vraem, previa declaratoria de emergencia.

 	Acelerar el proceso para la adjudicación de la concesión de la Longitudinal de la
Sierra Tramo 4, que incluye la Vía Los Libertadores.

 	Es importante que las obras a ejecutarse consideren procesos constructivos,
materiales y técnicas de ingeniería que permitan afrontar los riesgos climáticos,
geológicos y fenómenos naturales, como bien lo indica la Defensoría del Pueblo45.

 	 En carreteras concesionadas, contribuir a que estos contratos culminen sus
compromisos de inversión, modernizar los temas de seguridad y hacer las
modificaciones que se requieren de acuerdo con la realidad actual.

 	Por ejemplo, la red vial 5 Ancón-Huacho-Pativilca necesita ser ampliada por la carga
de Chancay, al igual que la Panamericana Norte ingresando a Lima.

 	En el caso de la red 6, el crecimiento de la población hace indispensable implementar
nuevos intercambios viales o puentes.

 	La carretera central actual languidece por falta de decisión del concedente.

53PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

4.2 COMUNICACIONES

5.	Fortalecer el control de comunicaciones ilegales en establecimientos
penitenciarios46

PROBLEMAS:

 	 Las facultades legislativas aprobadas por el Congreso de la República permitirán al
Ejecutivo unificar y sistematizar el marco legal sobre las obligaciones y sanciones de los
concesionarios de servicios públicos de telecomunicaciones e internet en el contexto
de la prohibición de comunicaciones ilegales desde el interior de establecimientos
penitenciarios y centros juveniles de diagnóstico y rehabilitación.

 	Esta medida parte de un error conceptual muy grave y delicado. El Ministerio de
Justicia y Derechos Humanos (Minjus) es el responsable, a través del Instituto Nacional
Penitenciario del Perú (INPE), del ingreso en los establecimientos penitenciarios, y si
hay comunicaciones a través de teléfonos móviles o dispositivos de transmisión de
internet es por fallas en el control de ese ingreso.

44	Propuesta alcanzada por la Asociación para el Fomento de la Infraestructura Nacional (AFIN) y la Cámara de Comercio, Industria,
Servicios, Turismo y de la Producción de Ayacucho.

45	Defensoría del Pueblo (2023). «Defensoría del Pueblo exhorta al Ministerio de Transportes y Comunicaciones a mantener la transitabilidad
de vías nacionales en el Vraem».

46	Propuesta alcanzada por la Asociación para el Fomento de la Infraestructura Nacional (AFIN).

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / TRANSPORTE Y COMUNICACIONES

47	 Propuesta alcanzada por la Asociación para el Fomento de la Infraestructura Nacional (AFIN).

PROPUESTAS:

 	 Conocer con exactitud cuál es la situación de la concesión otorgada para el bloqueo de
comunicaciones móviles en centros penitenciarios y el cumplimiento de sus niveles
de servicio.

 	La facultad otorgada es una muestra de la sobrerregulación en contra de las
empresas privadas que brindan telecomunicaciones, con temas relacionados con la
seguridad ciudadana, que no es su objetivo.

6.	Facilitar los procesos para ampliar la cobertura de acceso a internet47

PROBLEMAS:

 	 La sobrerregulación existente detiene la ampliación de la cobertura y hay 3 millones
de peruanos que no acceden a internet por diversas razones.

PROPUESTAS:

 	 Las renovaciones de contratos de concesión y las nuevas asignaciones de espectro
deben seguir criterios de razonabilidad más que recaudatorio.

54 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

TRANSPORTE Y COMUNICACIONES / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

55PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

5. AGRICULTURA48

Se presentan propuestas para mejorar el marco
normativo del sector agro, así como para hacer de
este un sector más tecnológico y productivo. La
agricultura llega a las zonas rurales, es el principal
generador de empleo y de divisas, y fundamental
en la seguridad alimentaria nacional y global. Es
una de las locomotoras del desarrollo económico
y social más potentes que tiene el país.

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / AGRICULTURA

48	Capítulo elaborado con información compartida por la Asociación de Gremios Productores Agrarios del Perú (AGAP) que incluyen los
aportes de la Sociedad de Comercio Exterior del Perú (ComexPerú); Cámara de Comercio, Industria, Servicios, Turismo y de la Producción
de Ayacucho; Cámara de Comercio, Industria y Turismo de Áncash; y Cámara de Comercio de Piura.

AGRICULTURA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

56 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

1. Incrementar la competitividad del sector agrario

PROBLEMAS:

 	 El marco normativo que regula al agro no es idóneo. Este es un sector particular que
requiere un tratamiento acorde con la realidad de la actividad, reconocido así por la
Organización para la Cooperación y el Desarrollo Económico (OCDE), la Organización
de las Naciones Unidas para la Alimentación y la Agricultura (FAO, por sus siglas
en inglés) y demás organismos internacionales. Más aún en un contexto de crisis
alimentaria global y de crisis continuas y permanentes en el Perú.

 	 La eliminación de la Ley de Promoción Agraria (Ley 27360) en diciembre del 2020 y la
posterior aprobación de la nueva ley agraria (Ley 31110) en el mismo mes, han afectado
las inversiones, la generación de empleo y el crecimiento del sector.

 	 Los cambios en materia tributaria y laboral han tenido consecuencias sumamente
negativas, ya que no se adaptan al sector agrario. No solo se han afectado los
productores y empresas formales del sector que hoy están en una situación muy
complicada, sino también los trabajadores que han perdido el empleo y sus familias,
agravando la informalidad en el sector y la pobreza.

 	 El mal desempeño del sector ha contribuido con la pérdida de inversiones, el aumento
de la pobreza y la anemia rural, además del incremento del desempleo agrario formal
que continúa el presente año y el aumento de la informalidad, entre otros.

PROPUESTAS:

 	 Aprobar un nuevo régimen agrario: Aprobar una nueva ley del sector agrario que sea
acorde a la necesidad del sector productivo y de seguridad jurídica de largo plazo, que
1) le devuelva el carácter promotor a la norma, 2) que otorgue los incentivos tributarios
adecuados para mantener la competitividad y sostenibilidad del sector, 3) que en
materia laboral esté acorde con la constitución y los convenios de la Organización
Internacional del Trabajo (OIT), 4) y que de los incentivos para acelerar el proceso de
incorporación de la pequeña agricultura a la modernidad.

La producción agrícola cayó 4,1% en 2023, registrando
su primera contracción en 14 años y su peor cifra desde
199249.

 EL DATO

49 Instituto Peruano de Economía (IPE) (2024). «La agricultura cayó 4,1% en el 2023, el peor resultado desde 1992».

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / AGRICULTURA

57PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

 	 Fortalecer y modernizar instituciones clave para el sector: Fortalecer y modernizar
el Servicio Nacional de Sanidad Agraria del Perú (Senasa), la Autoridad Nacional del
Agua (ANA) y el Ministerio de Desarrollo Agrario y Riego (Midagri).

 	 Acceso a mercados internacionales: Acelerar el proceso de accesos y mejora
de mercados internacionales para los productos agrarios. La inauguración del
Megapuerto de Chancay presenta una oportunidad para acceder a mercados del Asia.
Será necesario adoptar las mejores políticas de promoción de inversiones que logren
posicionarnos como el principal hub logístico e industrial en América del Sur.

 	 Destrabar proyectos de irrigación: Destrabar y desarrollar los proyectos de
infraestructura hidráulica mayor y menor, para la ampliación de la frontera agrícola
y el afianzamiento hídrico como Chavimochic, Majes, Chinecas, Olmos y el de Ica-
Huancavelica.

 	 Activar espacios de articulación regional: Activar espacios regionales que involucren
a todos los actores de la cadena logística agroexportadora para promover proyectos
que redunden en menores costos y competitividad del sector, dentro de ellos cámaras
de comercio, gremios agroexportadores, asociaciones de productores, terminales
portuarios, aeropuertos, y gobierno regional y local.

 	 Impulsar el uso de tecnologías y conocimiento técnico:

 	Impulsar centros de innovación productiva y transferencia tecnológica
agroindustriales regionales, para promover la transformación de productos nativos
con potencial de cadenas productivas agropecuarias.

 	Fortalecer los programas de extensión agrícola con asesoramiento técnico para
acompañar a los agricultores en la implementación de nuevas tecnologías y técnicas
sostenibles.

 	Reducir el costo de las semillas certificadas por el Instituto Nacional de Innovación
Agraria (INIA).

Foto: PRODUCE.

6. PESCA50

Se presentan propuestas para combatir la pes-
ca ilegal, promover el desarrollo de pesquerías
como la pesca de atún y la actividad acuícola, así
como para el aprovechamiento de la biomasa en
el sur del Perú. Estas propuestas contribuyen a
hacer más competitivo el sector, aprovechando
sus ventajas comparativas.

PESCA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

58 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

50	Capítulo elaborado con información compartida por la Sociedad Nacional de Pesquería (SNP).

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / PESCA

59PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

1. Combatir la pesca ilegal

PROBLEMAS:

 	 Demanda y expansión de la pesca ilegal: Dada la gran demanda por este producto,
su elaboración y comercialización es altamente rentable, lo que haría atractiva su
producción. Esta actividad genera fondos ilícitos de consideración, los cuales podrían
seguir un proceso de lavado de activos, ya sea en el mismo sector o fuera de él.

 	Se calcula que la pesca ilegal mueve alrededor de 23.000 millones de dólares al año
en el mundo y, según cifras del Produce, en nuestro país mueve alrededor de 300
millones de dólares anuales.

 	Los principales fondos generados en la pesca ilegal provienen del procesamiento
ilegal del recurso marino, que resulta, mayoritariamente, en la producción de harina
de pescado ilegal.

 	El alza del precio de la harina y el aceite de pescado en el mercado internacional
formal contribuyeron a que esta actividad ilegal prolifere (ver figuras 6 y 7), restando
recursos al Estado en materia de tributos.

FIGURA 6
Evolución del precio promedio de aceite de pescado US$ / TM 1994-2022	

Fuente: Superintendencia Nacional de Aduanas y de Administración Tributaria (SUNAT).
Elaboración: Sociedad Nacional de Pesquería (SNP).

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

4.500

4.000

3.500

3.000

2.500

2.000

1.500

1.000

500

0

La pesca ilegal mueve alrededor de US$ 23.000 millones
al año en el mundo, de los cuales el Perú mueve US$ 300
millones51.

 EL DATO

51 Cifras alcanzadas por la Sociedad Nacional de Pesquería (SNP).

FIGURA 7
Evolución del precio promedio de harina de pescado US$ / TM 1994-2022

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022

2.000

1.800

1.600

1.400

1.200

1.000

800

600

400

200

0

Fuente: Superintendencia Nacional de Aduanas y de Administración Tributaria (SUNAT).
Elaboración: Sociedad Nacional de Pesquería (SNP).

 	 Afecta la sostenibilidad de los recursos pesqueros: La pesca ilegal atenta contra la
sostenibilidad de los recursos pesqueros, los ecosistemas marinos, las actividades
formales y la competitividad del sector, además del ordenamiento jurídico y principio
de autoridad.

 	Una de las vulnerabilidades más importantes es la alta informalidad del sector
pesquero. Una práctica habitual de esta actividad se da en el procesamiento ilegal
de recursos destinados al consumo humano directo, en particular de la anchoveta,
para la elaboración de harina y aceite de pescado ilegal, así como la extracción y
comercialización de recursos no autorizados.

60 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PESCA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

FIGURA 8
Evolución de exportaciones de anchoveta fresca refrigerada (TM) 2018-2023

Fuente: Superintendencia Nacional de Aduanas y de Administración Tributaria (SUNAT).
Elaboración: Sociedad Nacional de Pesquería (SNP).
Nota: Las exportaciones de anchoveta fresca se inició en 2018 y con destino a Ecuador.

2018

419

2019 2020 2021 2022 2023

921

4.106

10.171

12.943

14.806

61PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / PESCA

 	A partir de 2019, se evidencia la exportación vía terrestre de anchoveta fresca
refrigerada a Ecuador. De 2019 a 2023, las exportaciones de este producto pasaron
de 900 toneladas a casi 15.000 toneladas. Esta puede ser considerada como una
nueva forma de desvío ilegal de anchoveta que debiera ser destinado para el
mercado interno peruano y podría estar terminando en Ecuador para ser procesado
como harina ilegal, dado que resulta poco probable que se fabriquen conservas
de anchoveta siendo este país uno de los principales productores mundiales de
conservas de atún (ver figura 8).

 	 Falta de capacidad y voluntad de las instituciones del gobierno: Existe un marco
regulatorio específico. Sin embargo, la poca capacidad de vigilancia y fiscalización
de las autoridades nacionales, regionales y locales no permite combatir la pesca y
producción ilegal. Se conocen tanto los puntos de desembarque como las plantas de
procesamiento ilegal y las zonas de construcción de embarcaciones ilegales, pero poco
o nada se hace para evitar su operación, debido a falta de recursos, voluntad política y
corrupción. A esto se le puede sumar procesos administrativos ineficientes y laxos que
permiten que muchas de estas plantas sigan operando a pesar de ser reincidentes.

 	 Construcción ilegal de embarcaciones pesqueras de la flota artesanal y de menor
escala: Afecta a los recursos pesqueros y sus ecosistemas, pero, sobre todo, a los propios
pescadores artesanales, quienes deben realizar un mayor esfuerzo para encontrar el
sustento de su trabajo a un costo más alto (compiten entre más actores por la misma
cantidad de recurso), restándole eficiencia y bienestar, y afectando seriamente la
sostenibilidad de la actividad. Además, no cuentan con los permisos correspondientes
(ver figura 9).

FIGURA 9
Evolución del número de flotas artesanales y de menor escala con permiso de pesca
de anchoveta para consumo humano directo (CHD) 2015-2024				
						

Fuente: Ministerio de la Producción.
Elaboración: Sociedad Nacional de Pesquería (SNP).
Nota: CAPBOD_M3 (capacidad bodega en metros cúbicos) es la capacidad de almacenamiento de una embarcación.

2015

2016

2017

2018

2019

2020

2021

2022

2023

2024

19

19

44

157

179

179

189

194

187

199

539

539

1251

4.314

4.845

4.845

189

5.264

5.090

5.424

185

186

228

174

153

153

149

139

149

137

5.094

5.125

5.978

4.330

3.713

3.713

149

3.313

3.580

3.243

204

205

272

331

332

332

338

333

336

336

65%

5.633

5.664

7.229

8.644

8.558

8.558

338

8.577

8.670

8.667

54%

Año N° CAPBOD_M3 N° CAPBOD_M3 N° CAPBOD_M3

Menor Escala Artesanal Total

Variación 2024/2015

 	 Carencia de trabajo decente: Los trabajadores que participan en la pesca ilegal no
cuentan con ninguna protección. Es más, están expuestos a sanciones costosas y de
tiempo prolongado, además de sufrir maltrato y explotación.

PROPUESTAS:

 	 Fortalecer las acciones de fiscalización e intervención del Ministerio de la Producción
(Produce) en colaboración con el Ministerio Público y la Policía Nacional del Perú para
erradicar las plantas y centros de producción ilegal de harina aceite de pescado, así
como la interdicción en la construcción de embarcaciones ilegales.

 	 Implementar por parte del Produce los sistemas de trazabilidad de las capturas y
procesamiento de los recursos marinos, así como medidas de ordenamiento adecuadas
para las actividades de la flota de menor escala y artesanal, a fin de controlar el flujo
entre extracción y producción, evitando las capturas ilegales y el desvío del recurso
para la producción ilegal de harina y aceite de pescado.

 	 Establecer mecanismos de control más eficientes para asegurar el control de flotas
extranjeras que circundan nuestros mares afectando nuestras pesquerías.

 	 Concluir los procesos de formalización y restringir la construcción de nuevas
embarcaciones pesqueras, salvo el caso de desarrollo de nuevas pesquerías para
recursos no aprovechados.

 	 Fortalecer el Instituto del Mar del Perú (Imarpe) para dotarlo de recursos y capacidades
necesarias a fin de que pueda evaluar de manera integral los recursos del mar peruano
y lograr la sostenibilidad del sector pesquero, así como avanzar en el desarrollo de
nuevas pesquerías.

 	 Desarrollar proyectos de investigación que permitan identificar las potencialidades y
capacidad de aprovechamiento de los recursos marinos actuales.

2.	Desarrollar la acuicultura

PROBLEMAS:

 	 Existen desafíos que limitan el crecimiento y la expansión de la acuicultura, como
las necesidades tecnológicas, provisión de insumos, disponibilidad de facilidades
esenciales, mejoras normativas y un adecuado marco promotor52.

 	En los últimos diez años la tasa de crecimiento promedio anual ha sido de 12% en
su nivel de producción (registrándose valores atípicos para los años 2010 y 2013,
producto del incremento de conchas de abanico, principalmente), que ubican
al Perú en el quinto lugar entre los productores de especies acuícolas a nivel de
América Latina y el Caribe.

62 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PESCA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

52	 Mendoza, D. y otros (2016). «La acuicultura peruana: una mirada a 2025».

 	Aún su volumen de producción es muy pequeño (134.000 toneladas) respecto a
otros países de la región, participando con el 0,125% de la producción acuícola a nivel
mundial, lo cual evidencia su limitado nivel de competitividad, a la vez que impone
el desafío de potenciar sus tasas de crecimiento, dadas sus ventajas comparativas.

 	 Se percibe una desaceleración del crecimiento de la producción acuícola en los
últimos cinco años, cuando los factores de productividad y competitividad se hacen
más importantes para sostener el crecimiento se evidencian debilidades que deben
subsanarse para aspirar a una acuicultura basada en la competitividad y sostenibilidad
de sus cadenas de valor53.

 	 No se ha acompañado la potencialidad del país en el sector. Existe una ausencia de políticas
públicas adecuadas que vean el desarrollo de la acuicultura con una visión de cadena
productiva, que, bajo condiciones adecuadas, podrían permitir el desarrollo de ese sector
como motor de la economía y complemento necesario para la seguridad alimentaria.

PROPUESTAS:

 	 Fortalecer la gestión pública y los incentivos y beneficios para el desarrollo de la
competitividad de la cadena de valor de la acuicultura y la generación de inversión en
el sector.

 	 Aumentar la capacidad en investigación, desarrollo e innovación.

 	 Incrementar la inversión para mejorar las condiciones de la cadena de valor del sector
acuícola.

 	 Generar un marco de atracción de grandes inversiones y colaborar en la consolidación
de las empresas acuícolas existentes en el mercado.

 	 Dar continuidad a la mesa ejecutiva de desarrollo del sector acuícola.

63PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / PESCA

Foto: Ministerio de la Producción - Acuicultura

53	 Política Nacional de Acuicultura, aprobada por Decreto Supremo 001-2023-Produce.

PROBLEMAS:

 	 En el sur del Perú los desembarques de anchoveta han disminuido drásticamente luego
de que se eliminara, sin sustento técnico, el régimen especial de pesca que permitía
realizar actividad extractiva más cerca de la costa en atención a las características del
zócalo continental.

 	A diferencia de la zona norte-centro del Perú, donde la plataforma continental es
amplia: alcanza 70 millas frente a Chimbote y 50 millas frente a Pimentel; en la
zona sur a partir de Paracas alcanza un promedio de 5 millas (GEF-Onudi, 2002).
Esta configuración de la plataforma continental tiene incidencia en la distribución
y abundancia de especies en relación con la profundidad del mar y distancia de la
costa.

 	Las actividades extractivas en el norte de Chile, donde el stock de anchoveta es
compartido con la zona sur del Perú, se realizan desde la milla 1, atendiendo a las
características del zócalo.

 	 La problemática descrita en el punto anterior ha ocasionado el cierre de diez plantas
pesqueras en la zona sur del litoral, quedando solo dos plantas operativas en el puerto
de Ilo, y dos entre los puertos de Matarani y Mollendo, además de la pérdida de más
de 7.000 puestos de trabajo. Asimismo, ello ha originado que el Perú pesque la tercera
parte de lo que pesca la flota chilena en el norte de Chile, cuando hace unos años
pescábamos en similares cantidades. Si no se corrige la política que se viene aplicando
en el Perú:

 	La pesca en el sur continuará disminuyendo.
 	Se perjudicará a trabajadores, empresas, tesoro público y, por tanto, toda la sociedad

peruana.
 	Seguirá desolándose el mar, dejándolo sin ninguna presencia que cuide la frontera

y nuestro dominio marítimo.
 	El stock de anchoveta compartido con Chile será exclusivamente aprovechado por

ese país.

PROPUESTAS:

 	 Emitir el marco normativo que permita establecer medidas de manejo que adecuen
las actividades extractivas a las particularidades de la zona sur del litoral, con la opinión
científica del Instituto del Mar del Perú (Imarpe), como ocurrió en su momento con
el régimen especial para la pesca industrial, y con ello permitir el aprovechamiento
oportuno de la biomasa de anchoveta.

64 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PESCA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

3. Aprovechar la biomasa del sur del país

4.	Promover el desarrollo de pesquerías: pesca de atún y nuevas especies

PROBLEMAS:

 	 Carecemos de políticas adecuadas para el aprovechamiento de la potencialidad que
tiene la pesca de atún en el país.

 	En la pesca mundial de atún por países, el ranking está liderado por Indonesia,
Filipinas, Japón, Taiwán, España y Ecuador. Este último ocupa el sexto lugar, participa
con el 5,3% de la pesca mundial, gracias a un crecimiento sostenido de su industria
de pesca a partir de 1993. En cambio, el Perú ocupa el puesto 44 en el ranking, con
una participación de solo 0,2%. Cabe señalar que el Perú tiene acceso al 25% de lo
que pesca Ecuador, por lo que adecuadas políticas públicas permitirían incrementar
la participación del Perú, en un principio hasta cerca del 2%. En la década de 1950 la
participación del Perú llegó a cerca del 4%.

 	La pesca de atún, con la de bonito y aguja, alcanza los 17.000 millones de dólares,
el 15% del valor de la captura mundial. El 70% de la captura mundial ocurre en el
océano Pacífico.

 	 El Perú es importador de atún para la elaboración de conservas, cuando podría
impulsar la producción nacional.

 	La industria del atún comprende las actividades de extracción (flota atunera) y
transformación (industria conservera, congelación y comercialización).

 	El precio del atún se determina en el mercado internacional en un mercado
altamente competitivo.

65PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / PESCA

Foto: Ministerio del Ambiente - Cabo blanco

 	El precio del combustible depende de un componente internacional y de un
componente local. El componente internacional tiene una alta volatilidad y el
componente local depende de la estructura del mercado interno de combustibles,
por lo general poco competitivo y regulado, y de elevados impuestos indirectos.

 	En la actualidad, Ecuador ocupa el tercer lugar en las exportaciones mundiales con
un valor de exportaciones de más de 500 millones de dólares anuales de atún en
conservas.

PROPUESTAS:

 	 Adecuar los regímenes tributario y aduanero a las características particulares de la
industria de atún en el corto plazo, para lo cual se plantea:

 	Considerar como exportación a la venta de combustibles a las embarcaciones
pesqueras, de bandera nacional o extranjera, dedicadas a la extracción o pesca de
atún. La Ley 27608, del año 2001, y la Ley 28695, de 2007, ya otorgaban tratamiento
especial a la compra de combustible de las embarcaciones pesqueras extranjeras
dedicadas a la extracción de atún. En un caso, mediante el mecanismo de
devolución de los impuestos indirectos (IGV e ISC) pagados y en otro caso mediante
el mecanismo de considerar esta de venta de combustible como exportación.

 	Estas normas se aprueban cuando el Perú no tenía una flota pesquera adecuada
para la extracción de atún. Así, según la exposición de motivos de la Ley 27608,
en esta fecha «no existían embarcaciones nacionales que se dediquen a la pesca
del atún en forma permanente y profesional». Por ello, señala esta exposición de
motivos: «Al igual que en otros países de la región, el desarrollo de la industria de
conservas y congelado nacional depende de las descargas de las embarcaciones
extranjeras».

 	Sin embargo, la situación actual es distinta. El Perú ya cuenta con cuotas aprobadas
por el organismo supranacional CIAT para efectuar pesca de atún con barcos
propios. Por lo tanto, en el actual contexto resulta discriminatorio que mientras que
los barcos de bandera extranjera cuenten con el beneficio de adquirir el combustible
sin impuestos indirectos para la pesca del atún, los barcos de bandera nacional que
también cuentan con autorización para la pesca de atún en aguas nacionales e
internacionales no cuenten con el mismo beneficio.

 	 En el mediano plazo se plantea que se desarrollen políticas e instrumentos para mitigar el
impacto del precio de los combustibles sobre la competitividad de la industria del atún.

 	Según informes de organismos internacionales, como el Asian Development Bank,
se recomienda opciones de política como acuerdos regionales de suministro
de combustibles, de manera competitiva y eficiente, ajustes en la tributación,
particularmente en los impuestos selectivos, y establecimiento de incentivos
fiscales y de otro tipo para incentivar a los operadores a adoptar medidas de ahorro
de combustible o tecnologías eficientes en el uso de combustibles.

66 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PESCA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

67PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / PESCA

 	En la actualidad, diversos países pesqueros, incluidos a los de la OECD, aplican un
tratamiento especial a los impuestos indirectos (IGV e ISC) a los combustibles en el
sector pesca. La literatura revisada muestra que las deducciones de los impuestos a
los combustibles se justifican porque se trata de un insumo y no un producto final. Al
afectar los precios relativos de los insumos, se crean distorsiones en la asignación de
recursos.

 	Basados en una encuesta a países que contaban con flota pesquera industrial, se
concluye que en la mayor parte se aplican deducciones de impuestos a los combustibles
utilizados en el sector pesca. El efecto de las deducciones es reducir el precio de los
combustibles hasta en 38%.

 	En el caso de Ecuador, los principales incentivos al sector atunero son los siguientes:

 	Las exportaciones reciben el apoyo del drawback simplificado de 3% del valor
exportado para la pesca.

 	Exoneración de 100% del anticipo del impuesto a la renta (2015).
 	Subsidio al combustible.
 	Pago diferido de aranceles para materias primas, insumos y bienes de capital.
 	Crédito preferencial (mayor periodo de gracia) para la renovación de las embarcaciones

del sector pesquero.
 	Programas para mejorar el sector pesquero artesanal, como mejoramiento a la

infraestructura de los puertos y programas de capacitación.

 	Los factores críticos del éxito identificados en la industria atunera de Ecuador son:

 	El subsidio al combustible.
 	Un régimen aduanero especial que permite a embarcaciones extranjeras ingrese

materia prima a las plantas procesadoras y se exporte como producto ecuatoriano,
sin pago de aranceles.

 	La importante participación de capitales extranjeros —España y Estados Unidos— en
la cadena productiva de la actividad atunera, lo que ha facilitado el ingreso a esos
mercados y asegurado la demanda de los productos ecuatorianos.

 	La integración vertical (captura y procesamiento) que asegura la disponibilidad de
materia prima.

 	La mano de obra calificada.

 BUENAS PRÁCTICAS: Impulso al sector atunero en Ecuador

Se presentan propuestas para hacer más competitivo y
atraer inversiones en el sector de minería, hidrocarbu-
ros y energía. Se propone optimizar los procedimien-
tos administrativos de la minería, así como generar un
marco normativo óptimo en hidrocarburos y dotar de
recursos al Fondo de Estabilización de los Precios de
los Combustibles Derivados del Petróleo. En el subsec-
tor eléctrico, se propone otorgar predictibilidad a la
consulta previa, implementar un plan de transmisión
e impulsar proyectos de energía renovable.

7.	MINERÍA,
 		 HIDROCARBUROS
		 Y ENERGÍA54

MINERÍA, HIDROCARBUROS Y ENERGÍA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

68 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

54	Capítulo elaborado con información compartida por la Sociedad Nacional de Minería, Petróleo y Energía (SNMPE).

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / MINERÍA, HIDROCARBUROS Y ENERGÍA

69

7.1	MINERÍA

1. Optimizar los procedimientos administrativos para la minería

PROBLEMAS:

 	 La permisología para los procesos de explotación, beneficio y ampliación de actividades
en el sector minero son engorrosos.

 	Según Apoyo Consultoría, en un estudio de 2018, la cadena de valor minera en el
Perú involucra 232 procedimientos administrativos que están regulados por un total
de 470 normas y requieren la intervención de 29 entidades gubernamentales.

 	Este panorama se agrava por la lentitud en el trámite de los procedimientos
administrativos, que se caracterizan por un control previo excesivo.

 	 El problema se repite en los procesos de exploración, incrementando los costos y los
tiempos, con lo cual no se genera oportunamente la recuperación de reservas y el
desarrollo de nuevos proyectos.

 	Según el Índice de Competitividad Minera, elaborado por Macroconsult (2022),
nuestro país se encuentra en último lugar y es donde más tiempo toma obtener los
permisos para realizar actividades de exploración.

 	 Existe una pérdida de competitividad en el sector, considerándose al Perú como un
país que no fomenta la inversión minera.

 	Según la Encuesta Anual de Compañías Mineras 2023, del Instituto Fraser, el índice
de Atractivo a la Inversión, el Perú pasó del puesto 34, entre 62 jurisdicciones mineras
en 2022, al puesto 59, entre 86 jurisdicciones. Es decir, retrocedió 25 puestos.

 	Este índice se construye con otros dos, que son el de «Percepción Política», donde
se descendió del puesto 49 al 61, y el de «Mejores Prácticas y Potencial Minero»,
que también retrocedió, del puesto 17 al 42. El cambio de percepción responde a
la incertidumbre frente el sistema legal peruano, las regulaciones laborales y los
retrasos en la obtención de permisos.

 	 Los procesos de certificación ambiental son lentos.

 	Una declaración de impacto ambiental que debería tomar 30 días hábiles se aprueba
en 127 días en promedio, según el informe final de la Comisión para el Desarrollo
Minero Sostenible (2020).

PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

Una declaración de impacto ambiental que debería tomar
30 días hábiles se aprueba en 127 días en promedio55.

 EL DATO

55 Comisión para el Desarrollo Minero Sostenible (2020). «Propuestas de medidas normativas, de gestión y de política pública para afianzar
la sostenibilidad del sector minero. Informe final».

MINERÍA, HIDROCARBUROS Y ENERGÍA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

PROPUESTAS:

 	 Optimizar los procedimientos sectoriales mineros y los referidos a la evaluación de
impacto ambiental.

 	Revisar la clasificación de los instrumentos de gestión ambiental y mejorar la
eficiencia de su régimen de evaluación, privilegiando la aprobación automática o el
silencio administrativo positivo.

 	Simplificar los términos de referencia (TdR) aplicables a los estudios ambientales.

 	 Reducir los requisitos y la permisología para la exploración, explotación, beneficio y
ampliación de actividades en el sector minero.

 	 Evaluar la mejor oportunidad para realizar la consulta previa en el sector minero.

 	 Fomentar una mayor producción minera mediante incentivos a la eficiencia en los
procesos y simplificar los procedimientos multisectoriales necesarios para operar.

 	Se puede priorizar la fiscalización posterior, agilizando los cambios menores
mediante comunicaciones previas y restaurando la agilidad en los informes técnicos
sustentatorios.

70 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

Foto: Unsplash – Dominik Vanyi

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / MINERÍA, HIDROCARBUROS Y ENERGÍA

2.	Generar un marco normativo para la promoción de las inversiones en
hidrocarburos

PROBLEMAS:

 	 El sector enfrenta una grave crisis que se ha manifestado en una retracción de la
inversión en exploración de hidrocarburos. En 2022, llegó a tan solo 2,3 millones de
dólares, su mínimo histórico, repitiendo este récord adverso en 2023. Estos montos
están muy lejos de su máximo de 947 millones de dólares alcanzado en 2012. Asimismo,
la inversión en explotación con 321 millones de dólares en 2023, se encuentra muy lejos
del pico de 1.128 millones de dólares alcanzado en 2008.

 	 El bajo nivel de inversiones se refleja en modestos pronósticos de crecimiento del sector.
En su último reporte de inflación de marzo de 2024, el Banco Central de Reserva del
Perú revisó a la baja la proyección de crecimiento para el año en curso de 2,9% a 1,5%.

PROPUESTAS:

 	 Impulsar el desarrollo de la actividad de exploración y producción de hidrocarburos
con una política clara de promoción del sector e incentivos competitivos frente a otros
países de la región.

 	 Revisar el Reglamento para la Aplicación de la Regalía y Retribución en los Contratos
Petroleros, aprobado por el Decreto Supremo 049-93-EM, y la metodología aplicada
por Perupetro respecto de las escalas de regalías para que sean en función de la
producción y los precios, y de esta manera los contratos sean más competitivos.

 	 Modificar la determinación del canon y sobrecanon petrolero, de modo que se calcule
sobre la base de las regalías, promoviendo un equilibrio entre la competitividad del
sector y una adecuada retribución a las zonas productoras.

3.	Dotar de recursos al Fondo para la Estabilización de los Precios de los
Combustibles Derivados del Petróleo

PROBLEMAS:

 	 El Fondo para la Estabilización de los Precios de los Combustibles Derivados del
Petróleo (FEPC) enfrenta problemas recurrentes de sostenibilidad financiera que se
han agudizado en el presente ejercicio.

 	Al 30 de abril de 2024, el FEPC tenía compromisos dinerarios por 1.091,9 millones
de soles con los productores e importadores. Este monto no reconoce intereses en
favor de los mencionados.

7.2 HIDROCARBUROS

71PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

MINERÍA, HIDROCARBUROS Y ENERGÍA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

PROPUESTAS:

 	 Aprobar en el corto plazo las medidas que habilitan recursos adicionales para amortizar
los adeudos del FEPC hasta el 31 de abril de este año y los que previsiblemente se
generen en los próximos meses.

 	 Aprobar un cronograma de pagos para acabar con la incertidumbre que hoy enfrentan
las empresas sobre los montos, intereses y plazos de las amortizaciones de los adeudos.

4. 	Masificar el gas natural

PROBLEMAS56:

 	 Baja penetración del uso del gas natural, que alcanza solo al 25% del país. Países como
Argentina (65%), Colombia (67%) y Bolivia (41%), superan en gran medida al Perú57.

 	El Perú cuenta con reservas probadas de 10,6 trillones de pies cúbicos (TCF), reservas
totales de 14,1 TCF, y recursos prospectivos por 31 TCF.

 	 Aún se requiere un proceso de masificación que pueda llegar a más regiones del país.

PROPUESTAS58:

 	 Promover proyectos de masificación de gas natural en las regiones, especialmente en
Cusco, Huancavelica, Junín, Ucayali, Ayacucho, Apurímac, Arequipa y Puno.

 	 Incluir en el plan energético nacional al 2050 los diferentes recursos disponibles en el
país, entre ellos, el rol fundamental del gas natural en la matriz energética.

 	Es un pilar fundamental en la transición energética hacia un futuro más limpio
y sostenible brindando seguridad energética, sostenibilidad ambiental y
competitividad al país.

72 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

56	 El Comercio (2024). «Gas natural: Perú es el único país gasífero que no construye gasoductos».
57	 Datos provenientes de Promigas, TGP, Minem, Gas Energy.
58	Propuesta también alcanzada por la Cámara de Comercio e Industria de Arequipa.

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / MINERÍA, HIDROCARBUROS Y ENERGÍA

5.	Emitir normativa complementaria para otorgar predictibilidad a la consulta previa

PROBLEMAS:

 	 La sentencia de la Corte Suprema sobre la Acción Popular 29126-2018 eliminó la
excepción de la consulta previa para los proyectos de infraestructura para la prestación
de servicios públicos, entre ellos la prestación del servicio eléctrico.

 	 Esta sentencia evidenció la necesidad de tomar decisiones desde el Poder Ejecutivo
respecto a los proyectos próximos a entrar en operación comercial y los proyectos que
han sido adjudicados por Proinversión y otros que próximamente sean convocados
por esta entidad.

 	 En marzo de este año, el Minem publicó la Resolución Ministerial 104-2024-Minem,
que aprueba las medidas administrativas en los que corresponde realizar proceso de
consulta previa en el subsector electricidad.

 	 A la fecha está pendiente la publicación de los lineamientos para la identificación de
pueblos indígenas u originarios y demás etapas del proceso de consulta previa que
sean necesarias para implementar y conducir este proceso.

 	 Hoy en el sector eléctrico no se cuenta con experiencias de este tipo, lo cual podría
generar un impacto negativo en el desarrollo del Plan de Transmisión y Distribución,
cuyo retraso es evidente.

PROPUESTAS:

 	 Emitir la normativa complementaria a la Resolución Ministerial 104-2024-Minem y otras
que el Minem considere necesarias para garantizar que la consulta previa se desarrolle
de manera predictible, dentro de plazos razonables, con requisitos racionales.

 	 Revisar las funciones de las entidades que participan en la consulta previa para evitar
duplicidad de funciones y posibles discrepancias en las competencias de estas.

 	 Garantizar los recursos humanos y presupuestales al Minem para que efectúe la
consulta previa, dentro de plazos razonables.

7.3 ENERGÍA

73PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

6.	Implementar plan de transmisión del sector eléctrico

PROBLEMAS:

 	 La dinámica del sector eléctrico se encuentra determinada por su plan de transmisión, el
cual no se viene ejecutando adecuadamente, principalmente por entrampamientos de
índole burocrático (duplicidad de funciones y etapas de los procesos, plazos excesivos, entre
otros) en los procesos de promoción de la inversión privada. Ello genera debilitamiento del
sistema de transmisión, incertidumbre en la inversión, aumento de costos al consumidor
final y problemas de suministro o elevación de precios por congestión.

 	En 2023, la Agencia de Promoción de la Inversión Privada (Proinversión) redujo el
retraso recurrente que existía en la ejecución del plan de transmisión del sector
eléctrico, completando la concesión de los diez proyectos de transmisión eléctrica
encargados por el Ministerio de Energía y Minas (Minem). Así, se culminó con los
encargos del Plan de Transmisión 2021-2030 y otros pendientes y se programó para
el presente año la licitación de los proyectos del Plan de Transmisión 2023-2032.

PROPUESTAS:

 	 Realizar una revisión integral de la normativa para las obras que se requieren en la
atención de servicios básicos como es el sistema eléctrico y dentro de lo posible crear
un marco normativo ad hoc.

74 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

MINERÍA, HIDROCARBUROS Y ENERGÍA / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

7.	Reactivar el proyecto de la Interconexión de Loreto al SEIN59

PROBLEMAS:

 	 Loreto adolece de un sistema eléctrico confiable, eficiente y continuo para satisfacer
las necesidades eléctricas de su población. La triple frontera con Ecuador, Colombia
y Brasil se encuentra energéticamente aislado del Sistema Eléctrico Interconectado
Nacional (SEIN).

 	 La capacidad de generación de electricidad debe ser suficiente para satisfacer la
demanda actual y futura de la región. Solo la capital loretana tiene 68 megavatios de
demanda de energía eléctrica. En casi todo Loreto se usa plantas térmicas que son
contaminantes para generar energía.

PROPUESTAS:

 	 Retomar el proyecto de la Interconexión de Loreto al SEIN, que aumentaría la capacidad
de oferta eléctrica de 150 a 300 megavatios. Así pues, este proyecto contribuirá con el
cierre de brechas y desarrollo productivo.

59	 Propuesta alcanzada por la Cámara de Comercio, Industria y Turismo de Loreto.

Se presentan propuestas para impulsar el comercio
exterior mediante las zonas económicas especiales
(ZEE) y la implementación del Plan Nacional de Servi-
cios e Infraestructura Logística de Transporte a 2032,
así como propuestas para incrementar el turismo re-
gional. Se plantea concesionar el Tercer Grupo de Ae-
ropuertos, impulsar corredores turísticos y concesio-
nar el Centro de Convenciones de Lima para impulsar
el turismo de reuniones.

8.	COMERCIO
 		 EXTERIOR
		 Y TURISMO

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / COMERCIO EXTERIOR Y TURISMO

75PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

COMERCIO EXTERIOR Y TURISMO / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

1. Mantener las Zonas Económicas Especiales

PROBLEMAS60:

 	 Falta de infraestructura complementaria para las Zonas Económicas Especiales (ZEE)
con puertos o aeropuertos.

 	 Es importante recordar que las ZEE buscan mejorar la prosperidad de la región donde
se ubican, reducir las barreras logísticas, estimular la economía, reducir la tasa de
desempleo, propiciar la expansión en infraestructura y el desarrollo de nueva tecnología.

PROPUESTAS:

 	 Dotar de infraestructura a los corredores logísticos asociados a las ZEE para dinamizar
la economía de la región (por ejemplo, comercio, manufactura).

 	 Delimitar zona económica especial de Chancay.

2.	Acelerar la implementación del plan de infraestructura logística y la
elaboración del plan infraestructura aeroportuaria

PROBLEMAS:

 	 La falta de infraestructura adecuada y sistemas logísticos modernos impide el flujo
eficiente de bienes y servicios, aumentando los costos y tiempos de transporte.

 	Los sistemas de transporte en el Perú enfrentan problemas de conectividad
y eficiencia, limitando el desarrollo económico y la integración con mercados
regionales y globales.

 	 El Perú se ubica en el puesto 80 del Índice de Infraestructura Logística a nivel mundial,
muy por detrás de Chile (63), Colombia (59) y Brasil (47).

PROPUESTAS61:

 	 Acelerar la ejecución del Plan Nacional de Servicios e Infraestructura Logística de
Transporte a 2032, que busca la integración del sistema logístico nacional y diversificar
el sistema modal de carga.

8.1 COMERCIO EXTERIOR

76 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

60	ComexPerú (2023). «Zonas Económicas Especiales: altas expectativas, bajos resultados».
61	 Propuestas alcanzadas por la Sociedad de Comercio Exterior del Perú (ComexPerú) y Cámara de Comercio e Industria de Arequipa.

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / COMERCIO EXTERIOR Y TURISMO

 	 Priorizar obras como el antepuerto del Callao y el establecimiento de la red de truck
centers, que son clave para mejorar la fluidez y accesibilidad terrestre a los principales
nodos logísticos.

 	 Acelerar la culminación de este instrumento de mediano y largo plazo que permitirá
al Estado peruano, asegurar que se proporcione un sistema nacional de aeropuertos
seguro, eficiente y medioambientalmente sostenible, usando los recursos disponibles
de la manera más eficientemente posible.

 	El foco del plan debería estar en la conectividad interregional, considerando los
aeropuertos regionales, la integración ciudad-aeropuerto, entre otros.

 	 Implementar el Port Community System (PCS) en el puerto de Callao, posteriormente
en Paita y otros puertos. Previamente, se debe definir el modelo de negocio y modelo
tarifario. Asimismo, el PCS debe estar conectado con el futuro antepuerto del Callao.

 	 Publicar los reglamentos actualizados de las leyes de puertos y cabotaje recientemente
modificadas para proporcionar un marco claro y transparente que guíe las operaciones
portuarias y de transporte marítimo nacional.

 	 Asegurar una competencia justa y equitativa entre los puertos de Callao y Chancay, es
crucial nivelar el tratamiento regulatorio entre ambos, promoviendo la desregulación
en áreas clave.

 	Esto implica eliminar barreras innecesarias y simplificarlos procesos administrativos
que actualmente pueden favorecer a uno sobre el otro. Una competencia equilibrada
incentivará mejoras en la infraestructura, servicios y tarifas, beneficiando a los
usuarios y contribuyendo al desarrollo económico de la región.

Foto: MTC - Terminal Portuario del Callao Muelle Sur.

77PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

COMERCIO EXTERIOR Y TURISMO / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

3.	Concesionar el Tercer Grupo de Aeropuertos

8.2 TURISMO

PROBLEMAS:

 	 Ineficiencia en la operación y mantenimiento de los aeropuertos administrados por la
Corporación Peruana de Aeropuertos y Aviación Comercial (Corpac).

 	El movimiento de pasajeros por aeropuertos concesionados a Aeropuertos del Perú
(AdP) y Aeropuertos Andinos del Perú (AAP) en 2023 ya superó en 11,7% y 0,2% el
nivel de 2019, respectivamente.

 	Solo los aeropuertos administrados por Corpac registraron un resultado negativo en
2023: el movimiento de pasajeros fue 23,4% por debajo de 2019.

 	El aeropuerto de Jaén, administrado por Corpac, estuvo cerrado de enero a julio de 2023.
Reabrió en julio y volvió a paralizar operaciones por deficiencias en la pista de aterrizaje.
El aeropuerto de Jaén movilizó 283.672 pasajeros en 2019. Hoy permanece cerrado.

 	 Las regiones con mejor infraestructura y conectividad reportan ingresos por turismo
hasta tres veces superiores a los de regiones menos conectadas62.

 	 El turismo no recupera aún su nivel prepandemia.

 	El turismo interno se recuperó 76,5% en 2023 respecto de 2019, mientras que el
turismo receptivo solo 57,7%.

Foto: MTC – Aeropuerto Internacional Jorge Chávez

78 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

62	 Cálculo de la Cámara de Comercio e Industria de Arequipa.

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / COMERCIO EXTERIOR Y TURISMO

PROPUESTAS63:

 	 Concesionar el Tercer Grupo de Aeropuertos regionales, que comprende la
modernización, rehabilitación, mejoramiento, operación y mantenimiento de
los terminales aéreos ubicados en Jaén, Huánuco, Jauja, Ilo, Rioja, Chimbote y
Yurimaguas, así como también la operación y mantenimiento del Aeropuerto
Internacional de Chinchero del Cusco.

 	Impulsar la eficiencia, conectividad, oportunidades de desarrollo descentralizado y
la recuperación del turismo.

 	Recuperar más de un millón de pasajeros que se movilizaron por los aeropuertos
administrados por Corpac en 2019.

 	Consolidar e impulsar el crecimiento del transporte de pasajeros vía aérea.
 	Garantizar el cumplimiento de indicadores de servicio de la Asociación Internacional

de Transporte Aéreo (IATA, por sus siglas en inglés), en beneficio de los turistas
nacionales y extranjeros.

 	Recuperar agencias de viaje y turismo que quebraron en Jaén por inoperatividad
del aeropuerto. Así, 62 millones de soles anuales se generarían en la región, con el
adecuado funcionamiento del aeropuerto, según la Cámara de Comercio de Jaén.

 	 Es esencial agilizar la revisión de los expedientes técnicos de modernización de los
aeropuertos regionales para no afectar la competitividad y eficiencia de la infraestructura
aeroportuaria en las regiones. En la misma línea, la falta de modernización de la Dirección
de Aeronáutica Civil impide una gestión eficiente de los expedientes técnicos, lo que
provoca largos tiempos de espera y retrasos en la implementación de mejoras cruciales
para la infraestructura aeroportuaria, impactando negativamente el desarrollo económico
y la conectividad regional64.

79PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

63	 Propuesta alcanzada por la Sociedad de Comercio Exterior del Perú (ComexPerú).
64	Información proporcionada por la Asociación para el Fomento de la Infraestructura Nacional (AFIN).
65	 Proinversión (2014). «Concesión de aeropuertos regionales se encuentra en fase de formulación».

El Tercer Grupo de Aeropuertos beneficiará a 3,6 millones
de pasajeros y representa una inversión preliminar de
US$ 220 millones65.

 EL DATO

COMERCIO EXTERIOR Y TURISMO / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

4.	Concesionar el Centro de Convenciones de Lima para impulsar el turismo
de reuniones

PROBLEMAS:

 	 El Centro de Convenciones de Lima (CCL) fue terminado de construirse en 2015, pero
aún no cuenta con un concesionario que lo opere y promueva el desarrollo de eventos
nacionales e internacionales en este recinto con capacidad para más de 10.000 personas.

 	El turista de reuniones gasta 50% más que el turista vacacional. El gasto diario
promedio de un delegado de reuniones extranjero asciende a 1.139, según el Estudio
de Impacto Económico del Turismo de Reuniones en el Perú (2020).

 	La cuota de mercado de los centros de conferencias asciende a 13% en América
Latina, inferior al promedio mundial (20%), debido a la falta de lugares adecuados,
según Jones Lang LaSalle IP.

 	 De 913 eventos asociativos internacionales, el Perú obtuvo una participación del 11,4%
(104 eventos), lo que evidencia un potencial de mercado por captar, según el Ministerio
de Comercio Exterior y Turismo (Mincetur).

PROPUESTAS66:

 	 Realizar seguimiento del concurso para la operación y mantenimiento del Centro de
Convenciones de Lima (CCL), a cargo de Proinversión.

 	El 30% de los turistas de reuniones realizan pre y post tours. Además, el 40% de los
viajeros de reuniones regresan al destino por turismo.

 	Se aceleraría la recuperación del ingreso de divisas por turismo receptivo. A 2023,
falta recuperar 1.178 millones de dólares por este concepto.

 	 Evaluar contar con una nueva sede para la base de operaciones de los Juegos
Panamericanos Lima 2027, en lugar de utilizar el Centro de Convenciones de Lima, puesto
que genera graves problemas al limitar el desarrollo de otros eventos en este recinto.

 	A la fecha, ya hay dos eventos de 2.000 participantes extranjeros que corren el riesgo
de no realizarse en el Perú, según el Mincetur.

80 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

66	Propuestas alcanzadas por la Sociedad de Comercio Exterior del Perú (ComexPerú).

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / COMERCIO EXTERIOR Y TURISMO

5.	Impulsar ejes y corredores turísticos regionales

PROBLEMAS:

 	 El desarrollo turístico en algunas regiones del Perú se ve limitado por la falta de
infraestructura adecuada, incluyendo el acceso a servicios básicos y transporte.

 	Muchas áreas con potencial turístico están aisladas debido a la falta de conectividad
adecuada, lo que dificulta el acceso de los turistas (tiempo y costo) y reduce el interés
en estas zonas.

 	Algunas regiones presentan una menor afluencia de visitantes, como Ayacucho
(0,9% del total nacional).

 	 El Perú se encuentra en el puesto 62 de 119 en el Índice de Desarrollo de Viajes y Turismo
2024 del Foro Económico Mundial. Muy por detrás de países como Brasil (26), México
(38), Argentina (49) y Colombia (50).

 	Algunos indicadores en los que el Perú tiene un menor desempeño tienen que ver
con la infraestructura, servicios de transporte y seguridad.

 	 Muchos corredores turísticos con potencial no están posicionados en el mercado
internacional.

PROPUESTAS67:

 	 Utilizar la modalidad de Obras por Impuestos para involucrar al sector privado en el
desarrollo de infraestructura turística, como carreteras, servicios básicos y mejoras en
áreas de interés turístico.

 	 Desarrollar infraestructura de apoyo, como terminales de carga aérea y también la
construcción de corredores ferroviarios a ciudades priorizadas del territorio peruano
para facilitar el transporte de mercancías, impulsar el turismo y fomentar el comercio
exterior.

 	 Activar ejes turísticos intrarregionales a fin de dinamizar la economía local a través de
la creación de empleos y el aumento de los ingresos por turismo.

 	 Crear un mecanismo de coordinación entre los actores públicos y privados que
participan en el desarrollo del corredor.

 	En estos espacios se podría plantear un plan de desarrollo integral para los corredores.

 	 Desarrollar circuitos turísticos que contribuyan a diversificar el turismo peruano, como:

 	El circuito Lima-Ayacucho-Cusco-Puno, por vía aérea y terrestre.
 	El corredor Uyuni-Puno-Arequipa-Cusco-Apurímac.

 	 Promocionar los corredores turísticos en los mercados internacionales.

81PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

67	 Propuestas alcanzadas por la Cámara de Comercio e Industria de Arequipa, la Cámara de Comercio, Industria, Servicios, Turismo y de
la Producción de Ayacucho, la Cámara de Comercio del Cusco, la Cámara de Comercio, Industria y Turismo de Áncash.

Se presentan propuestas para simplificar los trá-
mites por los que pasan las mipymes. Asimismo,
se propone impulsar las compras públicas, los en-
cadenamientos productivos y la homologación
de proveedores mipymes en nuevos sectores.

9.	MIPYME

MIPYME / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

82 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / MIPYME

1. Simplificación administrativa de mipymes

PROBLEMAS:

 	 Excesiva e impredecible burocracia con trámites que toman demasiado tiempo.

 	 Las barreras burocráticas impactan negativamente en la reactivación y crecimiento
de las mype formales, convirtiéndose también, en una traba para el tránsito hacia
la formalización empresarial. En 2023, Indecopi identificó 4.720 barreras ilegales
y/o carentes de razonabilidad68. Estas barreras significando un costo a los agentes
económicos de 117 millones de soles.

 	Las municipalidades distritales impusieron 1.125 barreras, generando sobrecostos
principalmente a los sectores de comercio, restaurantes, servicios y transporte.

 	 Las mipymes son sujetos de discrecionalidad y normas irracionales que no les permiten
operar y crecer. Esto se comprueba con el cierre de sus establecimientos o imposición
de multas absurdas o en la emisión de ordenanzas municipales excesivas.

 	Una bodega con productos de subsistencia con una iluminaria, un equipo de frío y
algunos equipos pequeños que no implican gran cantidad de consumo energético,
en condiciones similares a una residencia, se le exige tener un pozo a tierra como si
fuera un comercio de mediana estructura69.

 	Según un estudio de Ipsos por encargo de Apoyo Consultoría y Backus70, después
de la inseguridad y la corrupción, el "cierre del local (abuso de autoridad)" es un
problema grave para los emprendedores de Lima Metropolitana. En 2023, el 22% de
las bodegas encuestadas señaló que ha experimentado una inspección arbitraria.

PROPUESTAS:

 	 Análisis de los permisos por los que debe transitar una mipyme en todo el ciclo de
negocio. Hay que determinar lo que es necesario. Este esfuerzo debe ser continuo y
permanente.

 	 Reducir la capacidad de los municipios para paralizar actividades económicas y exigirle
requisitos para su funcionamiento. Revisar el alcance de sus competencias en la Ley
Orgánica de Municipalidades en torno al cierre de establecimientos comerciales.

 	 Incentivar un ambiente de negocios, reducir los procedimientos administrativos, y
difundir de información relacionada a los regímenes tributarios y sus beneficios son
importantes para reducir la informalidad.

83PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

El 86,7% de las micro y pequeñas empresas operaron
en la informalidad durante 202271.

 EL DATO

68	Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual (Indecopi) (2023). «Impacto económico
de la imposición de barreras burocráticas en el Perú 2023».

69	Asociación PYME Perú.
70	Diario Perú 21 (2023). «La inseguridad y corrupción limitan desarrollo de mypes».
71	 ComexPerú (2023). «Número de mypes supera el nivel prepandemia, pero informalidad continúa en aumento».

MIPYME / EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD

84 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

72	 Liendo, C. (2022). «Propuestas de política hacia un tejido empresarial sostenible e inclusivo que permita alcanzar los Objetivos de Desa-
rrollo Sostenible de la Agenda 2030».

2.	Compras públicas

PROBLEMAS:

 	 El sector de la micro y pequeña empresa se encuentra golpeada por la falta de
crecimiento de la economía del país. Si bien el gobierno ha dispuesto medidas para la
reactivación del sector, en los últimos años miles de empresas han quebrado, cerrado
o transitaron hacia la informalidad.

 	 Esta situación se agudiza, además, por los problemas estructurales del sector y la
coyuntura económica y política.

PROPUESTAS:

 	 Se requiere impulsar un plan de reactivación de las mypes para frenar la crisis del
sector, y contribuir con la recuperación del crecimiento del PBI nacional. Uno de los
componentes del plan de reactivación se refiere a las compras públicas.

 	 Las compras públicas, a través de los núcleos ejecutores, deberán incluir: 1) cláusulas de
transparencia y anticorrupción, 2) fichas técnicas y expedientes accesibles, 3) equipos
técnicos y administrativos con la experiencia necesaria en la modalidad de núcleos
ejecutores de compras (NEC).

 	 Se exhorta al Ejecutivo el cumplimiento del artículo 8, «promoción de la demanda»,
del reglamento de la Ley 1414, para identificar un mecanismo de seguimiento de las
gestiones permanentes de promoción que realiza ante las entidades públicas.

3.	Encadenamientos productivos72

PROBLEMAS:

 	 El tejido empresarial peruano se caracteriza por estar concentrado en microempresas
informales y poco productivas que reúnen a una gran parte de la fuerza laboral
(+70%) y que son fuente importante de los ingresos de los hogares peruanos. Estas
tienen bajos niveles de encadenamiento con empresas medianas o grandes. Además,
enfrentan otras barreras en cuanto al crecimiento, relacionadas con su condición de
informalidad, como el bajo acceso a financiamiento, innovación y fuerza laboral.

 	 Asimismo, este tejido empresarial está geográficamente agrupado en Lima, lo que
responde a la ausencia de una visión de desarrollo territorial y descentralizado por
parte del Estado.

Propuestas de política hacia un tejido
empresarial sostenible e inclusivo en
el marco de la Agenda 2030

Accede aquí

EJE 1: CIERRE DE BRECHAS Y AUMENTO DE LA PRODUCTIVIDAD / MIPYME

85PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROPUESTAS:

 	 Fomentar el encadenamiento productivo a través de la atención del bajo nivel de valor
agregado en los productos y servicios del sector micro, pequeñas y medianas empresas
(mipymes) y la promoción de formación de clústeres sectoriales de innovación abierta
en las regiones, considerando sus potencialidades.

4.	Homologación de proveedores mipymes en nuevos sectores

PROBLEMAS:

 	 Según la Sociedad de Comercio Exterior del Perú (ComexPerú), en 2022, la tasa de
informalidad de las micro y pequeñas empresas (mypes) en el Perú fue de 86,7%.

 	 Según el Ministerio de la Producción (Produce), se estima que las microempresas aportarían
apenas 5,6% del valor agregado nacional en 2022. Esto debido, entre otras razones, a la
limitada productividad que presenta este segmento empresarial, la falta de mano de obra
especializada y la informalidad de sus contratos con clientes y proveedores73.

PROPUESTAS:

 	 Acelerar la implementación de la Medida de Política 6.2 del Plan Nacional de
Competitividad y Productividad: Homologación de proveedores mipymes en nuevos
sectores. Para desarrollar una estrategia para el fortalecimiento de las mipymes, las
cuales son proveedoras de los sectores minería, alimentos, metalmecánica, textil,
confecciones, mediante la homologación de sus productos.

 	Se propone implementar mecanismos de certificación de productos manufactureros
en alianza con el Instituto Nacional de Calidad (Inacal) y otros a nivel internacional.

73	 Las mipymes en cifras de 2022.

https://www.confiep.org.pe/propuestas-de-politica-hacia-un-tejido-empresarial-sostenible-e-inclusivo-en-el-marco-de-la-agenda-2030/

EJE: 2

10. ECONOMÍAS ILEGALES
11.	 SEGURIDAD CIUDADANA
12.	MERCADO LABORAL
13.	SISTEMA DE PENSIONES

LUCHA CONTRA LA INSEGURIDAD
Y GENERACIÓN DE EMPLEO

Se presentan propuestas para la lucha contra la
inseguridad ciudadana y el avance de las eco-
nomías ilegales. Se plantea el fortalecimien-
to las instituciones involucradas (por ejemplo,
OEFA, Sunat, Sucamec, SBS) en la trazabilidad
y fiscalización de los eslabones de las cade-
nas de valor de cada una de estas economías,
así como también una mayor presencia de las
fuerzas del orden en zonas críticas.

10.	ECONOMÍAS
 	 ILEGALES

ECONOMÍAS ILEGALES / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

88 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / ECONOMÍAS ILEGALES

1. Erradicar la minería ilegal

PROBLEMAS:

 	 Extensión: La minería ilegal se presentó en 25 millones de hectáreas del territorio y el
problema se ha extendido tanto que esta actividad se encuentra en 21 regiones del
Perú, lo que pone en riesgo no solo la vida de las 600.000 personas que participan de
manera directa e indirecta, sino también de toda la población, dada las actividades
ilegales conexas (narcotráfico, trata de personas, extorsión, robo de tierras, homicidio,
tala ilegal). La presencia de redes criminales facilita el contrabando.

 	 Crecimiento: Es una actividad que se ha extendido rápidamente impulsada por el alza
del precio del oro en el mercado internacional, el cual se ha duplicado en los últimos
quince años (ver figura 10). En la actualidad, se exporta más oro del que se produce
formalmente. La producción de oro ilegal creció su producción siete veces de 2005 a
2023, en línea con el incremento de su cotización.

 	Los destinos de exportación de oro han cambiado en la última década. Antes se
exportaba a Suiza y Estados Unidos el 63%, y en la actualidad es 28%. La exportación
de oro a India y Emiratos Árabes Unidos aumentó ocho veces en diez años, teniendo
ahora una participación de 38% (ver figura 12).

 	El total de oro ilegal que se exporta del Perú supera el oro formal de Venezuela,
Colombia, Ecuador, Bolivia y Brasil (ver figura 13).

 	En el Perú no se conoce el origen del 44% de la exportación de oro.

FIGURA 10
Evolución de la cotización diaria promedio de oro por año (US$/Oz.tr.) 1995-2022

Fuente: Ministerio de Energía y Minas.
Elaboración: CONFIEP.

2.000

1.800

1.600

1.400

1.200

1.000

800

600

400

200

-

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

89PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

FIGURA 11
Evolución de la cotización de oro por mes (LME US$/Oz.tr.) 2023-2024

Fuente: Sociedad Nacional de Minería, Petróleo y Energía (SNMPE).					
Nota: Este gráfico se ha armado utilizando la data de los boletines mensuales de la SNMPE
https://www.snmpe.org.pe/informes-y-publicaciones/boletin-estadistico-mensual/mineria.html		
	 LME = London Metal Exchange	

– – – – – – – – – – – – – – –

2.400

2.200

2.000

1.800

M
ar

-2
3

A
b

r-
23

M
ay

-2
3

Ju
n

-2
3

Ju
l-2

3

A
g

o-
23

Se
t-

23

O
ct

-2
3

N
ov

-2
3

D
ic

-2
3

E
n

e-
24

Fe
b

-2
4

M
ar

-2
4

A
b

r-
24

Variación ene-abr 2024/2023: +12%

FIGURA 12
Origen y destino de las exportaciones de oro de países de Sudamérica 2023

Reino Unido: 3%

Suiza:14%

EE.UU.: 14%

EAU: 15%

Otros: 6%

Brasil: 18%

Colombia: 17%

Bolivia: 13%

Ecuador: 7%

Perú: 45%

Canadá: 21%

India: 24%

India: 4%

Canadá: 19%

EAU: 1%

EE.UU.: 27%

Suiza: 36%

Reino Unido: 10%

Otros: 3%

Origen Destinos Destinos hace 10 años

(-48%)

(+13%)

(-19%)

(+11%)

(-8%)

Fuente: Asociación de Exportadores (Adex), Data Trade, Datasur, Banco Central de Ecuador, MMM Bolivia, Trademap.
Elaboración: Instituto Peruano de Economía (IPE).
Nota:	- En paréntesis se muestra la participación de los orígenes del oro hace 10 años.
	 - EAU: Emiratos Árabes Unidos.
	 - Otros incluye Italia, Turquía, Bélgica, Francia, Alemania, China, entre otros.

ECONOMÍAS ILEGALES / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

90 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

FIGURA 13
Exportaciones de oro procedentes de la minería ilegal (millones de dólares por
porcentaje del oro exportado)

Fuente: IPE para el Perú (2023); Contraloría General de Colombia (2022); UFMG para brasil (2023); Ojo Público para Boli-
via(2023); Transparencia Venezuela (2019); y Global Initiative against Transnational Organized Crime para Eduador (2016)		
	 Elaboración: Instituto Peruano de Economía.
Nota: El valor de las exportaciones de oro ilegal se calculó a partir de los porcentajes estimados para diferentes años y el valor
de las exportaciones de oro del 2023					

12.000

10.000

8.000

6.000

4.000

2.000

0
Perú Brasil Colombia Bolivia Ecuador Venezuela

 Ilegal Legal

44% 29% 85% 50% 70%-77% 70%-90%
% de oro

ilegal

 	 Consecuencias para los trabajadores: Las personas que se dedican a la minería ilegal
son sujetos a explotación, además no cuentan con protección social ni beneficios
laborales. Además, no se les brinda las medidas de seguridad adecuadas para laborar
en una actividad de explotación. Existe trabajo infantil y trabajo forzoso. Asimismo,
estas personas no forman parte de la base tributaria, por lo que no pagan impuestos.

 	Costos: Se estima que supera los 4.000 millones de dólares, generando más dinero
que el narcotráfico. Considerando costos directos e indirectos, la minería no formal
alcanza un valor anual de 6.000 millones de dólares, equivalente a una pérdida de 2,5%
del PBI (ver figura 14).

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / ECONOMÍAS ILEGALES

91PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

13%

8%

6%

9%

63%

FIGURA 14
Distribución de costos directos e indirectos anuales generados por la minería no
formal de oro 2022							

Valor de producción
Costo ambiental
Pérdida de productividad

Salarios (directos e indirectos)
Costo fiscal

Fuente: V&C Analistas.
Elaboración: Sociedad Nacional de Minería, Petróleo y Energía (SNMPE).

 	 Impacto en los bosques: En los últimos cinco años, la minería ilegal ha deforestado
más de 120.000 hectáreas en Brasil, Perú, Colombia y Ecuador.

 	 Falta de capacidades institucionales para la lucha contra la minería informal: La Ley
de Descentralización encargó la formalización de la minería artesanal y de pequeña
escala (mape) a los gobiernos regionales, los cuales no cuentan con los recursos
necesarios, presentan una alta rotación de personal. Además, sus esfuerzos están
condicionados a la voluntad política de erradicar la minería ilegal.

 	De cada 100 soles que se presupuesta para «orden y seguridad» en el Perú,
únicamente se destina 50 céntimos para luchar contra la minería ilegal.

2. 	Erradicar el narcotráfico

PROBLEMAS:

 	 Superficie: Según la Comisión Nacional para el Desarrollo y Vida sin Drogas (Devida)74,
de 2018 a 2022, se registró un crecimiento de 76% de la superficie cultivada con arbusto
de hoja de coca en producción. Es decir, se pasó de 54.134 a 95.008 hectáreas.

ECONOMÍAS ILEGALES / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

92 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

74	 Devida (2023). «Perú: monitoreo de cultivos de coca 2022».

 	 Dinero ilegal: Se estima que al año el narcotráfico representa un costo de 8.500
millones de dólares75.

 	 Escáneres: Demora en la instalación de escáneres para detección de mercadería ilegal
(han pasado tres años desde que se lanzó). La Sunat está en proceso de desarrollar
el Programa Fronteras Smart, que incluye la instalación de cuatro escáneres de alta
energía (dos en Callao, uno en Tacna y uno en Paita).

 	 Interceptación: Prohibición de Estados Unidos para realizar actividades de interdicción
a aeronaves sospechosas. La prohibición incluía también el acceso a equipamiento,
radares y financiamiento. A mediados de 2023 se levantó la prohibición.

 	 Pistas de aterrizaje: Presencia de pistas de aterrizaje ilegales en zonas protegidas
pone en riesgo la vida de comunidades indígenas, además de deforestar bosques (ver
figura 15).

FIGURA 15
Pista de aterrizaje ilegal en Reserva Indígena Kakataibo			
		

Foto: Aidesep. 							
Fuente: Portal Mongabay							
https://es.mongabay.com/2024/03/pistas-clandestinas-cultivos-ilicitos-reserva-indigena-kakataibo-peru/				
			

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / ECONOMÍAS ILEGALES

93PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

75		 Cedro (2016). «Impacto del narcotráfico en el Perú».
76	 Devida (2022). «Informe sobre la situación del tráfico ilícito de drogas 2021-Perú».

De 2017 a 2021, la producción ilegal de cocaína creció
63%, pasando de 533 a 869 toneladas76.

 EL DATO

ECONOMÍAS ILEGALES / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

94 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

77	 Propuesta alcanzada por la Sociedad Nacional de Minería, Petróleo y Energía (SNMPE) y la Cámara de Comercio de La Libertad.

PROPUESTAS:

 	 Fortalecer el orden interno y seguridad nacional:

 	Mayor presencia del Estado en zonas fronterizas y asoladas por la minería ilegal.
 	Incrementar puestos de control y presencia policial en zonas de presencia de minería

ilegal.
 	Incrementar acciones multisectoriales coordinadas entre la Presidencia de Consejo

de Ministros (PCM) y el Ministerio del Interior (Mininter) para la recuperación del
orden interno y lucha contra la minería ilegal.

 	Considerar a la minería ilegal como una amenaza a la seguridad nacional.
 	Implementar una dirección especializada contra la minería ilegal en el Mininter, que

conduzca acciones de inteligencia e investigación.
 	Fortalecer el proceso de autorización para la adquisición, transporte y uso de

explosivos a mineros en vía de formalización, así como la fiscalización de los mismos
y un procedimiento de trazabilidad.

 	 Mejorar el marco normativo y político77.

 	Diseñar y aprobar la Política Nacional y Plan de Lucha contra la Minería Ilegal.
 	Eliminar aplicación de i) principio de oportunidad, por el cual el fiscal puede

abstenerse de ejercer la acción penal y ii) exención de responsabilidad a inscritos en
el Registro Integral de Formalización Minera (Reinfo), por la cual aquellos mineros
registrados no pueden ser procesados por el delito de minería ilegal (Decreto
Legislativo 1102).

 	Concluir el proceso de formalización y cerrar definitivamente el Reinfo.

 	 Fortalecer las instituciones.

 	Implementar intervención conjunta de Osinergmin, OEFA, Sunafil y Sunat en
supervisión y fiscalización para verificar el cumplimiento de requisitos en la Minería
Artesanal y en Pequeña Escala (MAPE).

 	Fortalecer mecanismos de alerta y respuesta inmediata ante operaciones
sospechosas de lavado de activos detectadas por la Unidad de Inteligencia Financiera
del Perú (UIF) y la Superintendencia de Banca, Seguros y AFP (SBS).

 	Fortalecer al Ministerio de Energía y Minas para que, de manera temporal y
extraordinaria, asuma competencias respecto a los procedimientos vinculados a
la MAPE formal, y asuma hasta su culminación los procedimientos vinculados a la
formalización minera, aspectos hoy a cargo de las direcciones regionales de Energía
y Minas.

 	 Mayor trazabilidad y fiscalización de los eslabones de la cadena de valor de minería
ilegal.

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / ECONOMÍAS ILEGALES

95PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

78	Energiminas (2024). «Víctor Gobitz: La Sucamec (explosivos) y la SBS (trazabilidad de fondos) deben jugar un importante rol en la lucha
contra la minería ilegal. Declaración del presidente de la SNMPE».

79	 Energiminas (2024). «Víctor Gobitz: La Sucamec (explosivos) y la SBS (trazabilidad de fondos) deben jugar un importante rol en la lucha
contra la minería ilegal. Declaración del presidente de la SNMPE».

 	Fortalecer a la Superintendencia Nacional de Control de Servicios de Seguridad,
Armas, Municiones y Explosivos de Uso Civil (Sucamec) para una mayor trazabilidad
y fiscalización de insumos clave (explosivos)78.

 	Fortalecer a la Superintendencia de Banca, Seguros y AFP (SBS) para una mayor
trazabilidad de los fondos que ingresan al sistema financiero formal79.

 	Fortalecer a la Dirección General de Formalización Minera (DGFM) y a las direcciones
regionales de energía y minas (DREM) para una mayor trazabilidad y fiscalización
de las plantas de beneficio que en la actualidad reciben minerales de procedencia
ilegal.

 	Crear el Sistema Nacional de Trazabilidad aplicable a toda la cadena productiva del
oro.

 	Fortalecer el Registro Especial de Comercializadores y Procesadores de Oro (Recpo).
 	Crear un sistema nacional que establezca la obligatoriedad de obtener certificados en

toda la cadena productiva (extracción, transporte, procesamiento, comercialización).
 	Brindar asistencia técnica a la MAPE para la adopción de nuevas tecnologías que

aumenten el rendimiento y la recuperación de mineral.
 	Aplicar salvaguardas para prevenir los impactos socioambientales de la minería

informal.
 	Fortalecer la fiscalización a plantas de beneficio.

 	 Controlar los puntos críticos del comercio e insumos de las economías ilegales, así
como mejorar el control en fronteras y carreteras. Toneladas de minerales y madera
extraídas ilegalmente transitan por el país con mínimos niveles de control.

 	 Acelerar la instalación de escáneres en puertos para detección de mercadería ilegal.
En 2023, se avanzó con la adaptación de los procedimientos aduaneros en el marco
del Programa Fronteras Smart.

 	 Reactivar los vuelos de la Fuerza Aérea del Perú (FAP) para interceptar avionetas
con cargamentos de cocaína y oro ilegal. El Gobierno peruano firmó un acuerdo de
cooperación con Estados Unidos para reanudar actividades de interdicción no letal
contra aeronaves sospechosas por narcotráfico. Si bien el acuerdo con Estados Unidos
es para realizar operaciones no letales, la normativa nacional, Ley 30339, permite el
derribo de aeronaves declaradas hostiles como último recurso.

 	 Tener un mayor control de los insumos que sirven para la minería ilegal, como
explosivos y mercurio, y el narcotráfico, entre otros.

Se presentan propuestas para fortalecer la segu-
ridad ciudadana en el país. Se propone masificar
los centros de flagrancia, implementar sistemas
integrados de información, impulsar los meca-
nismos de Obras por Impuestos y Asociaciones
Público-Privadas, reforzar las acciones de inteli-
gencia e implementar el reconocimiento facial
en los centros comerciales.

11. SEGURIDAD
 		 CIUDADANA80

SEGURIDAD CIUDADANA / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

96 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

80 Estas propuestas han sido trabajadas con CONFIEP, CAPECO, ADEX, SNI, CCL, FTCCP, CGTP.

1

2

3

4

5

Distrito de Surco – Lima

6

7

8

Distrito de Cercado de Lima

15 min

1 hora 30 min

30 min

1 hora

30 min

1 hora

Detención en
Flagrancia Surco

Comisaría
PNP

Mateo
Pumachua

Examen
médico legal

Exámenes de
criminalís�ca

Remite
inves�gación

Fiscalía de turno
Jurisdicción

Incoación
ante el PJ

Audiencia única de
Incoación de

proceso inmediato

Traslado al
Penal INPE

1 hora

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / SEGURIDAD CIUDADANA

97PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

1. Masificar la implementación de centros de flagrancia

PROBLEMAS:

 	 Denuncias: Las denuncias por comisión de delito casi se han triplicado en los últimos
diez años, pasando de 268.000 en 2013 a 687.000 en 202381. Del 100% de delincuentes
que detiene la Policía Nacional del Perú (PNP), solo el 5% termina en las cárceles82.

 	 Tiempos e instancias: Uno de los principales problemas es que el proceso que se
sigue tras una detención en flagrancia es largo: 1) comisaría, 2) examen médico legal,
3) exámenes de criminalística, 4) fiscalía de turno, 5) requisitorias, 6) Poder Judicial,
7) audiencia y 8) traslado al penal. En total, puede transcurrir hasta 21 meses para la
culminación del proceso, lo que implica un costo unitario de 12.105 soles (ver figura 16).

 	 Despachos especializados: Se requiere de más despachos especializados de proceso
inmediato que integren al Poder Judicial, Ministerio Público, Defensa Pública y PNP,
para que interactúen en un solo lugar para la tramitación oportuna de los hechos
delictivos en flagrancia. En la actualidad, solo existen tres unidades modelo de
flagrancia, además de las seis unidades piloto. Se estima que, por lo menos, se necesita
47 para el próximo año.

81 Boletín Estadístico de la Policía Nacional del Perú 2023.
82 Diario Gestión (2023). «Romero: Del 100% de delincuentes que detiene la PNP, solo el 5% termina en las cárceles».

FIGURA 16
Instituciones y tiempos que se debe seguir tras un delito flagrancia

Fuente: PPT del Ministerio de Justicia y Derechos Humanos – Minjus “Unidades de Flagrancia. Justicia tardía, no es justicia”.

SEGURIDAD CIUDADANA / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

98 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROPUESTAS:

	 Implementar centros de flagrancia: Acelerar la implementación de centros de
flagrancia (mediante la Ley de Contrataciones o el mecanismo de Obra por Impuestos)
para administrar justicia en cortísimo tiempo, lo que le ahorraría al Estado ingentes
sumas de dinero en gastos, descongestionando el sistema judicial.

 	El costo unitario por proceso penal pasaría de 12.105 a 515 soles. Un ahorro de 11.590
soles.

 	Los plazos de los procesos se reducirían a 24 horas.

	 Protocolos estandarizados: Contar con un protocolo de actuación interinstitucional
óptimo y procurar el uso de medios tecnológicos para una mejor operatividad en la
solución de problemas. Se debe evaluar la legislación vigente para obligar que todas
estas instituciones actúen de manera coordinada en estos espacios.

2. Institucionalizar la creación de un grupo de trabajo de alto nivel

PROBLEMAS:

 	 Consejo de Estado: No tiene una periodicidad definida para sesionar y solo se activa
cuando la presidencia convoca a reunión para abordar un tema coyuntural específico.
Además, no cuenta con la participación del sector privado ni de los trabajadores. Por
último, no vemos que el Consejo de Estado de cuenta de sus reuniones ni que se haga
un seguimiento a los acuerdos.

 	 Consejo Nacional de Seguridad Ciudadana (Conasec): Su última reunión fue en
enero de 2024, cuando se tomaron acuerdos que no se transformaron en mejoras
en la seguridad ciudadana. De igual manera, no se cuenta con la participación del
sector privado ni de los trabajadores. Por el contrario, hay un número excesivo de
actores, algunos sin tener un papel en la lucha contra la delincuencia. Además, solo
se reúne cuatro veces al año, cuando debería reunirse, al menos, mensualmente para
monitorear los avances.

 	 Sindicatos de trabajadores y gremios empresariales están unidos, pero hace falta
generar una mayor articulación con la Presidencia del Consejo de Ministros (PCM)
para abordar los problemas generados por la inseguridad y aportar propuestas.

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / SEGURIDAD CIUDADANA

99PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

Foto: CONFIEP - Marcha "El Perú unido contra la delincuencia y por la paz".

PROPUESTAS:

	 Grupo de alto nivel: Crear una mesa de trabajo al más alto nivel que esté liderada
por la presidenta de la República y cuente con los principales actores: sector privado,
sindicatos de trabajadores, Ministerio del Interior (Mininter), Ministerio de Defensa
(Mindef), Ministerio de Justicia y Derechos Humanos (Minjus), Ministerio de Economía
y Finanzas (MEF), Fiscalía y la Dirección Nacional de Inteligencia (DINI). Las reuniones
deben de ser, al menos, una vez al mes para monitorear los resultados de los acuerdos
tomados, los cuales deben ser anunciados a la población.

El 19 de diciembre de 2023 los sindicatos de trabajadores y los gremios empresariales
marcharon unidos para demandar a las autoridades soluciones a la inseguridad.

Meses después, el 22 de marzo de 2024, ambos actores se reunieron con la presidenta
Dina Boluarte, y tomaron acuerdos. El 27 de marzo de 2024 se realizó otra reunión en
seguimiento.

En conjunto, se enviaron dos cartas a la presidenta Dina Boluarte (el 19 de diciembre
de 2023 y el 10 de mayo de 2024), compartiendo propuestas para actuar frente a la
inseguridad. A la fecha, no se cuenta con un plan con acciones concretas en el plazo
inmediato.

 BUENAS PRÁCTICAS: Gremios empresariales y sindicatos
 unidos contra la inseguridad ciudadana

SEGURIDAD CIUDADANA / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

100 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROPUESTAS:

	 Sistema integrado de información: Implementar un sistema de información
integrado, que se administre en una sola plataforma tecnológica, y que cuente además
con el 100% de los sistemas informáticos debidamente documentados (registro de
detenidos, sentenciados, información migratoria, entre otros) y con adecuados niveles
de seguridad informática85.

	 Sistema de videovigilancia: Implementar en el corto plazo sistemas de seguridad
con videovigilancia integrados entre la Policía Nacional del Perú (PNP) y los gobiernos
regionales y locales focalizado para la población de zonas urbanas con mayor incidencia
delictiva86.

	 Sistema de investigación criminal: Implementar en el corto plazo el Sistema de
Información de Investigación Criminal Policial Integrado87.

83 	El Comercio (2024). «Sin planes de patrullaje ni acceso a sistemas policiales: así operan las comisarías del Callao».
84 	Policía Nacional del Perú (2021). Plan Estratégico de Capacidades de la Policía Nacional del Perú a 2030 Mariano Santos Mateos.
85 	Policía Nacional del Perú (2021). Plan Estratégico de Capacidades de la Policía Nacional del Perú a 2030 Mariano Santos Mateos.
86 	Resolución Directoral 001-2023-IN-DGSC.
87 	Ministerio del Interior (2022). Plan Estratégico Institucional (PEI) 2022-2026.

3. Implementar sistemas integrados de información

PROBLEMAS:

 	 Sistema de información: En acciones de control en 16 comisarías en el Callao, la
Contraloría General de la República (CGR) encontró que casi media decena de
comisarías no tiene acceso al Registro Nacional de Detenidos y Sentenciados ni al
Registro de Información Migratoria. Muchas de estas comisarías tampoco cuentan
con mapas de geolocalización de víctimas con medidas de protección83.

 	 Gobernanza de los datos: Hasta hace tres años, más del 90% de los sistemas de
información no contaban con documentación técnica de respaldo que garanticen la
seguridad de la información.

 	 Personal especializado: Hay un déficit de personal técnico capacitado para brindar
soporte a nivel nacional, así como de personal especializado que permita contar con
servicios propios de Software Factory para el desarrollo de sistemas y aplicaciones
específicas basadas en big data, inteligencia artificial, realidad aumentada, analítica
predictiva, entre otras84.

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / SEGURIDAD CIUDADANA

101PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

4. Ejecutar obras públicas mediante Obras por Impuestos y Asociaciones
Público-Privadas

PROBLEMAS88:

	 Obras paralizadas: En 2023, el costo de las obras paralizadas a cargo del Ministerio del
Interior (Mininter) representan el 80% respecto al costo total de las obras de su cartera.

 	En promedio, los proyectos generaron un sobrecosto de 20%, respecto al costo
inicial. En algunos casos, el sobrecosto llegó a ser el doble del costo inicial.

 	Los plazos de los procesos se reducirían a 24 horas.

	 Capacidad de ejecución: En 2023, el promedio de días de retraso para la culminación
de proyectos en ejecución física fue de 892 días.

	 Hacinamiento en cárceles: Según el Instituto Nacional Penitenciario (INPE), hay
94.820 internos y el Perú cuenta con una capacidad de albergue para 41.00089.

	 Comisarías: Existe una alta incidencia de delitos en áreas urbanas; y falta de recursos
eficientes para la vigilancia y respuesta rápida. Esta coyuntura se explica en la baja
tasa de comisarías equipadas correctamente. A nivel nacional, existen 1.323 comisarías
básicas, de las cuales solo un tercio se encuentran en buen estado. En 2020, solo el 18%
de comisarías contaban con servicios básicos, infraestructura e internet adecuados.

Foto: Agencia Andina

88 	Videnza. «Eficiencia en la inversión pública del Gobierno Nacional 2023».
89 	Actualidad Empresarial (2024). «INPE: Se trabajará para instalar 500 grilletes electrónicos este año».

SEGURIDAD CIUDADANA / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

102 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

5. Incrementar el presupuesto y mejorar la calidad de gasto

PROBLEMAS:

 	 Presupuesto: Poco presupuesto para la función de orden público y seguridad. Aun
cuando el último incremento asciende casi al 13%, la inseguridad ha avanzado a
pasos más agigantados, por lo que se requiere un mayor presupuesto. En 2022, el
Presupuesto Institucional Modificado (PIM) era de 12.621,8 millones de soles. En 2023,
era de 15.056,3 millones y ahora, en 2024, es de 17.452,6 millones91.

 	 Hechos delictivos:

 	El 27,2% de la población de 15 años a más fue víctima de algún hecho delictivo de
julio a diciembre de 2023. Y el 12,5% fue víctima más de una vez.

 	Según la Asociación de Bodegueros del Perú, al menos 13.000 bodegueros en el país
han sido blanco de extorsiones y robos.

 	La inseguridad ciudadana afecta el desarrollo de otras actividades económicas,
como el turismo.

90 Actualidad Empresarial (2024). «INPE: Se trabajará para instalar 500 grilletes electrónicos este año».
91 Ministerio de Economía y Finanzas. Consulta amigable al 19 de junio de 2024.
92 Ministerio de Economía y Finanzas. Consulta amigable al 19 de junio de 2024.

PROPUESTAS:

	 Obras por Impuestos: Mediante Obras por Impuestos (OxI), es posible mejorar el
alumbrado público, construir comisarías y equiparlas con sistemas de videovigilancia,
modernizar el sistema carcelario nacional e implementar centros de flagrancia.

 	Proinversión está promocionando una cartera de 24 proyectos por 177 millones de
soles, de los cuales 16 de ellos corresponde al Mininter (por 105 millones de soles), la
cual incluye el mejoramiento de la infraestructura y equipamiento de las comisarías.

	 Asociaciones Público-Privadas: Las Asociaciones Público-Privadas (APP) han sido
sumamente eficientes en otros países para el abordar el tema de seguridad.

 	Las construcción y operación y mantenimiento de cárceles.
 	La implementación de bloqueadores de celulares para evitar las extorsiones.
 	La implementación del uso de grilletes electrónicos. En la actualidad, solo se usan

52 grilletes90.

De 2013 a 2023, el PIM para la función de orden público y
seguridad se duplicó (1,9 veces), pero el número de delitos
se triplicó (2,56 veces)92.

 EL DATO

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / SEGURIDAD CIUDADANA

103PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

6. Reforzar la inteligencia con más recursos

PROBLEMAS:

	 El gobierno no prioriza el presupuesto suficiente para que actúen los servicios de
inteligencia especializados en delincuencia común y crimen organizado.

	 No hay una debida articulación entre Poder Judicial, Fiscalía y la Policía Nacional del
Perú (PNP) ni un responsable que centralice la inteligencia.

	 En el último trimestre de 2023, los delitos contra las personas representaron el 56,4%
del total de denuncias.

PROPUESTAS:

	 Se debe mejorar la ejecución y utilización del presupuesto designado para funciones
de orden y seguridad:

 	Brindar desde el Ministerio de Economía y Finanzas (MEF) y/o entidades multilaterales
capacitación técnica a las unidades ejecutoras del Ministerio del Interior (Mininter).

 	Asignar presupuesto según indicadores de resultados para mejorar la asignación de
recursos.

 	Identificar las zonas de peligro más propensas a hechos delictivos, enfocando
esfuerzos allí.

 	Abordar el problema desde un enfoque preventivo.
 	Identificar alternativas a la prisión preventiva, el cual genera un alto costo para las

cárceles.
 	Replicar y adaptar experiencias de otros países con menor índices de criminalidad.

	 Asignar mayor presupuesto para el funcionamiento de las unidades de flagrancia.
Se requiere un presupuesto de 211 millones de soles para 2024 y de 98 millones para
202593.

93 Plan de Implementación de Unidades de Flagrancia Delictiva aprobado en 2023.

SEGURIDAD CIUDADANA / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

104 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

FIGURA 18
Evolución de tasa (%) de denuncias por el delito de extorsión por cada mil habitantes
en La Libertad 2018-2023								

Fuente: Policía Nacional del Perú - SIDPOL
Elaboración: CONFIEP.			

2018 2019 2020 2021 2022 2023

23,28
27,7

16,06

24,56

54,03

75,47

FIGURA 17
Evolución de tasa de denuncias por el delito de extorsión por cada mil habitantes en
Lima Metropolitana 2018-2023								

Fuente: Policía nacional del Perú - SIDPOL
Elaboración: CONFIEP.

2018 2019 2020 2021 2022 2023

2,67 3,79 3,65
6,01

34,35

47,93

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / SEGURIDAD CIUDADANA

105PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROPUESTAS:

	 Reforzar las labores de inteligencia táctica operativa para la lucha contra la inseguridad
ciudadana a través:

 	Fortalecimiento de capacidades estratégicas y tecnológicas. A partir de la Inteligencia
Artificial (IA), por ejemplo, se podrían predecir hechos delictivos.

 	Vigilancia y monitoreo de data y redes sociales.
 	El sector privado podría donar equipos como drones o equipos de escucha.

	 Formar un fondo de apoyo de defensa legal o modificar la normativa para proteger a
los miembros de la PNP o Fuerzas Armadas que enfrenten a la delincuencia común y
crimen organizado.

	 Reforzar la seguridad en puntos turísticos, sin afectar el desarrollo de las actividades
económicas.

7. Implementación de reconocimiento facial

PROBLEMAS:

 	 Incremento de hurtos y/o robos violentos en manada dentro de los centros comerciales.
Por ejemplo:

 	En 2023, en Plaza Norte una turista sudafricana fue víctima de hurto de objetos de
valor estimados en más de 15.000 soles.

 	En 2024, en Real Plaza Trujillo a un empresario le rompieron la luna de su camioneta
y le robaron objetos valorizados en 11.000 soles.

PROPUESTAS94:

	 Implementar sistemas de reconocimiento facial en los centros comerciales para la
identificación de los delincuentes. El Ministerio del Interior (Mininter) y la Asociación
de Centros Comerciales y Entretenimiento del Perú (ACCEP) vienen trabajando en
conjunto.

94 Propuesta alcanzada por la Asociación de Centros Comerciales y Entretenimiento del Perú (ACCEP).

MERCADO LABORAL / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

Se plantean propuestas para flexibilizar el
mercado laboral y promover el empleo formal,
en un contexto de alta informalidad empresarial
y con un tejido empresarial en donde predomina
la micro y pequeña empresa. Se proponen
medidas en torno al planteamiento del salario
mínimo y a mejorar el rol de los actores públicos
involucrados.

12. MERCADO
 		 LABORAL

106 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / MERCADO LABORAL

1. Deslindar de la agenda laboral del gobierno del expresidente Castillo

PROBLEMAS:

 	 No vemos un deslinde con la agenda laboral que promovió el señor Pedro Castillo. Por
ejemplo, el Decreto Supremo 001-2022-TR, de Tercerización, y el Decreto Supremo 014-
2022-TR, de Relaciones Colectivas, no fueron discutidos de manera tripartita.

	 El Ministerio de Trabajo y Promoción del Empleo (MTPE) impulsa normas de menor
rango que erosionan el ambiente de negocios.

	 Las normas laborales no se discuten dentro del Consejo Nacional de Trabajo y
Promoción del Empleo (CNTPE), a pesar de ser el espacio designado para la discusión
entre trabajadores, empleadores y gobierno.

PROPUESTAS:

	 Discutir de manera tripartita las leyes de tercerización y relaciones colectivas, pues
se promulgaron sin diálogo social, sin análisis costo beneficios y sin las debidas
coordinaciones.

	 Reactivar el CNTPE y asegurar que toda norma laboral o iniciativa legislativa sea
discutida y aprobada en dicho espacio95.

95 Propuesta alcanzada por la Sociedad de Comercio Exterior del Perú (ComexPerú).
96 Instituto Nacional de Estadística e Informática (INEI) (2023). «Encuesta Permanente de Empleo Nacional».

2. Institucionalizar un mecanismo para la evaluación del salario mínimo

PROBLEMAS:

	 Existe la intención de incrementar la remuneración mínima vital sin sustento técnico
ni consenso con trabajadores y empleadores. Si esto ocurre, contribuirá con la
informalidad laboral, que al cierre del primer trimestre de 2024 alcanzó al 71,2%. Es
decir, 12,3 millones de trabajadores, según data del INEI.

PROPUESTAS:

	 Establecer una metodología para evaluar los aumentos de la remuneración mínima
vital. Debe dejar de ser un instrumento populista y responder a parámetros técnicos.

107PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

El empleo informal alcanzó al 71,1% de la población
ocupada en 202396.

 EL DATO

MERCADO LABORAL / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

3. Crear régimen laboral promotor

PROBLEMAS:

	 El régimen laboral peruano es uno de los más costosos de la región, que implica costos
extrasalariales de 40% a 60% adicionales a la remuneración. Como consecuencia,
muchos peruanos optan por trabajar en el sector informal, donde son menos
productivos y no tienen protección social.

PROPUESTAS:

	 Revisar los regímenes de contratación formal y crear un régimen promotor para que
todas las personas que hayan trabajado siempre en la informalidad puedan ingresar al
mercado laboral formal con un esquema más flexible. Esto sería la primera piedra en
la escalera hacia la formalidad.

	 Evaluar el uso del mecanismo de servicios por impuestos, anunciado por el Ministerio
de Economía y Finanzas, para la capacitación laboral97.

97 Propuesta alcanzada por la Sociedad de Comercio Exterior del Perú (ComexPerú).

Foto: Agencia Andina

108 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO / MERCADO LABORAL

4. Fortalecer la Dirección de Supervisión y Evaluación del Viceministerio de
	 Trabajo98

PROBLEMAS:

	 En la actualidad, no existe una metodología para evaluar el impacto de las políticas
laborales en la productividad de los trabajadores. Esto conlleva la ausencia de
metas y de indicadores de seguimiento a la productividad laboral, la formalidad y la
contratación.

	 No se dispone de mecanismos de alerta para detectar problemas en sectores con
estancamiento o con pérdidas de productividad durante ventanas de tiempo.

5. Modernizar la Superintendencia Nacional de Fiscalización Laboral99

PROBLEMAS:

	 Desde la creación de la Superintendencia Nacional de Fiscalización Laboral (Sunafil),
la informalidad laboral ha permanecido prácticamente invariable, por lo que podría
afirmarse que el enfoque actual de fiscalización laboral no estaría contribuyendo
significativamente a la reducción de la informalidad.

	 Las capacidades de inspección de la Sunafil son reducidas y están enfocadas en
empresas ya formales y, dentro de ellas, en las más grandes y visibles; y en denuncias
de irregularidades. Ello parece ser producto de la escasez de recursos en la institución.

 	Según el Plan Sectorial de Inspección del Trabajo 2019-2021, la Sunafil y los gobiernos
regionales efectuaron casi 45.000 inspecciones por año de 2013 a 2018. Hasta 2018
había 2,3 millones de empresas, con lo que la cobertura de la Sunafil alcanzaría a
alrededor del 2% de empresas peruanas.

98 Lavado, P. (2022). «Propuestas de políticas a favor del trabajo decente en el marco de la Agenda 2030».
99 Lavado, P. (2022). «Propuestas de políticas a favor del trabajo decente en el marco de la Agenda 2030».

PROPUESTAS:

	 Incorporar como parte las funciones de la Dirección de Supervisión y Evaluación (DSE)
del MTPE la evaluación del impacto de las políticas laborales implementadas por el
sector y a escala multisectorial.

	 Generar la interoperabilidad entre las fuentes de información gestionadas por la
Sunat, el INEI y el MTPE, y estandarizar los indicadores presentados en las estadísticas
según la guía de la DSE.

	 Mejorar la supervisión del avance de los planes, mediante la publicación de los plazos
de metas finales e intermedias y de las entidades responsables de la ejecución.

109PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

Propuestas de políticas a favor del
trabajo decente en el marco de la
Agenda 2030

Accede aquí

MERCADO LABORAL / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

	 No se conoce la magnitud de los accidentes laborales generados por empresas
informales. Trabajadores informales son más vulnerables por la falta de inspección
laboral y seguros de vida.

PROPUESTAS:

	 Generar un plan de acción de reorientación del enfoque de la Sunafil, de uno punitivo
y supervisor a uno proactivo y formalizador. Ello implica concentrar esfuerzos en
fiscalizar a empresas que operan en los bolsones de informalidad. Asimismo, el enfoque
punitivo debe cambiar por uno mediante el cual la Sunafil brinde acompañamiento a
las empresas, para que, luego de identificar el incumplimiento de la normatividad, las
oriente para subsanar las falencias detectadas100.

	 Reordenar el Sistema de Inspección del Empleo, el cual está regulado por el Decreto
Supremo 002-2017-TR.

100 OIT (2017). «Utilización de tecnologías de la información y de la comunicación en las inspecciones del trabajo:

110 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

https://www.confiep.org.pe/propuestas-de-politicas-a-favor-del-trabajo-decente-en-el-marco-de-la-agenda-2030/

Se presenta propuesta para contribuir a la reforma
previsional, de manera que todos los peruanos
puedan acceder a una pensión justa luego de su
etapa laboral.

13. SISTEMA
 		 DE PENSIONES101

EJE 2: EL CIUDADANO EN EL CENTRO DE LA AGENDA NACIONAL / SISTEMA DE PENSIONES

111PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

101 Capítulo elaborado con información compartida por la Asociación de AFP.

1. Ratificar la importancia de una reforma previsional

PROBLEMAS:

 	 El sistema previsional peruano es un fiel reflejo de la estructura del mercado laboral.
En el Perú, la informalidad concentra al 71,1% de los trabajadores (ver figura 19). Por
esta razón, la cobertura del sistema de pensiones resulta similar: solo 3 de cada 10
trabajadores ahorran para la jubilación.

 	 Ante ello, el sistema previsional requiere adecuarse a un entorno laboral en el que
los trabajadores informales e independientes, con capacidad de ahorro, empiecen a
contribuir para la vejez, tal como se aprecia en la figura 20. Según un reciente reporte
de la Asociación Peruana de Inteligencia de Mercados (APEIM), el 11,8% de los hogares
en el país pertenece al nivel socioeconómico AB, con niveles salariales que aplicados
a la EPEN (2023) nos muestran que del universo de 17,2 millones de ocupados, 3,8
millones cuentan con ingresos medios y altos, trabajadores que pueden contribuir al
sistema previsional.

PET: 25,9 millones

FIGURA 19
Estructura del mercado laboral peruano

PEA: 18,.2 millones (70,1%)

PEA Ocupada: 17,2 millones (66,3%)

PEA
No Ocupada:

1,0
millones

(3,8%)

PEA
No Activa:

7,8
millones
(29,9%)

Fuente: Encuesta Permanente de Empleo Nacional (EPEN) 2023.
Elaboración: Asociación de AFP.

PEA Ocupada Informal:
12.2 millones (47,2%)

PEA Ocupada
Formal:

5.0 millones
(19,1%)

SISTEMA DE PENSIONES / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

112 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

 	 Frente a esta realidad, en la que no se cumplen los principios de todo sistema
previsional: suficiencia, sostenibilidad y adecuación, se suman seis retiros anticipados
de los ahorros previsionales en el Sistema Privado de Pensiones (SPP), aprobados
entre 2020 y 2022 (un séptimo acceso a los fondos previsionales se ha aprobado en
2024 y está en pleno proceso de ejecución). En la figura 21 se observa el impacto de los
seis retiros en el fondo de pensiones, con una salida acumulada al 2023 de cerca de 88
mil millones de soles y cómo hubiesen crecido los ahorros previsionales sin retiros, con
la rentabilidad de los respectivos periodos, obteniendo un fondo estimado en más de
220 mil millones de soles.

FIGURA 20
Sistema adecuado al ingreso de los peruanos

Inestables Estables

Bajos

Medios

Altos

Aportes
obligatorios y

voluntarios

Solidaridad

Aportes
obligatorios

Tipo de
ingresos

Fuente: Asociación de AFP.
Elaboración: Asociación de AFP.

FIGURA 21
Fondo de pensiones y retiros en el Sistema Privado de Pensiones (en soles)

2019 2020 2021 2022 2023

173.328

163.329

33.723

131.918

65.942

104.630

87.937

122.806

87.937

220.688

Fondo de pensiones sin retiros (en millones de soles)

Fondo de pensiones (en millones) Retiros extraordinarios acumulados (en millones)

Fuente: Superintendencia de Banca, Seguros y AFP (SBS).
Elaboración: Asociación de AFP.

EJE 2: EL CIUDADANO EN EL CENTRO DE LA AGENDA NACIONAL / SISTEMA DE PENSIONES

113PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROPUESTAS:

	 Teniendo en cuenta la necesidad de propiciar cambios en el sistema previsional, en
beneficio de todos los ciudadanos peruanos, desde la AAFP se propone una reforma
gradual que priorice la introducción de pisos de protección social y la garantía de
una pensión mínima. Estos mecanismos podrán asegurar que todos tengan acceso a
una pensión y esta se incrementará con más fuentes de financiamiento a través de la
aplicación de incentivos a la cotización para el ahorro previsional.

	 La propuesta se sostiene en el desarrollo de tres pilares complementarios, que serán
transversales para todos los afiliados, de manera que los beneficios adquiridos tomen
en cuenta tanto el esfuerzo de ahorro de la persona, como su condición económico-
laboral, a la vez que se asegure una pensión adecuada a todos los trabajadores102.

	 En el pilar contributivo se propone la aplicación de una pensión mínima garantizada
para todos los trabajadores, indistintamente si aportan al sistema público o privado,
bajo el cumplimiento de la condición de tener al menos 20 años de aporte y, para

102 Reconocida por la Constitución Política del Perú en sus artículos 10°, 11° y 12°, como derecho inherente a la persona y estimula el
compromiso estatal de proteger y posibilitar la previsión de las personas en su vida futura, cuando se enfrenten a una etapa más débil
o frente a contingencias que imposibiliten su subsistencia y desarrollo (vejez, invalidez o sobrevivencia).

FIGURA 21
Propuesta de reforma de la Asociación de AFP

Pilar no contributivo

Pilar
voluntario

Pilar contributivo

BENEFICIARIOS:
1. 	 Devolución de IGV para 17,0 millones de consumidores.
2. 	 4,1 millones de trabajadores informales e independientes.
3. 	 17,8 millones de afiliados al SPP y ONP.
4. 	 El primer año. medio millón de recién nacidos. En 10 años, estos
	 beneficiarios superarán los 5,5 millones.

Capital semilla para cada recién nacido4.
0,09% del PBI promedio anual.

Pensión 65 hasta la activación del capital semilla.
0,13% del PBI de costo.

Pensión mínima de 583 soles y proporcional al aporte en
Cuentas Individuales de Capitalización3.
0,64% del PBI de costo.

Contribución mitad-mitad para informales e
independientes2.
0,06% delPBI de costo.

Devolución del 1% del IGV anual pagado
para consumidores1.
0,03% del PBI de costo.

Fuente: Asociación de AFP.
Elaboración: Asociación de AFP.

SISTEMA DE PENSIONES / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

114 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

2. Incluir comisión por desempeño

PROBLEMAS:

	 Los afiliados advierten la necesidad de contar con una comisión que permita evidenciar
de manera más clara el alineamiento de intereses entre el afiliado y el administrador,
pese a la existencia del pago de una comisión por saldo, que implica que a mayor
fondo (aporte y rentabilidad), mayor es la comisión percibida por la administradora,
la misma que ha presentado significativa reducción en el tiempo. Incluso, antes de
existir las rondas consecutivas de retiros de ahorros previsionales, se consideró la tasa
más baja en la Alianza del Pacífico.

aquellos que no logren acumular dicho periodo de cotización, se les otorgará una
pensión proporcional, correspondiente a su esfuerzo de ahorro y tomando en cuenta
un mínimo de 10 años. El Ministerio de Economía y Finanzas (MEF) es el encargado de
determinar la gradualidad del nivel de pensión garantizada, según las proyecciones
de crecimiento del PBI y del impacto en el costo fiscal. No obstante, se sugiere que
esta sea equivalente a la otorgada para la ONP.

	 La reforma previsional también deberá incluir a los trabajadores informales e
independientes, que hoy representan el 71,1% de la Población Económicamente Activa
(PEA) ocupada. En tal sentido, en el pilar voluntario, con el objetivo de fomentar el
ahorro a largo plazo, los afiliados recibirán en su Cuenta Individual de Capitalización
(CIC), durante su vida laboral, la devolución del 1% del Impuesto General a las Ventas
(IGV) pagado cada año. Además, una contribución equiparada para informales e
independientes de bajos ingresos, con un límite de 65 soles mensuales por cada parte
(trabajador/Estado), a fin de no afectar las arcas del fisco.

FIGURA 22
Ingreso por comisión y fondos administrados en la Alianza del Pacífico

D
ic

-0
0

 –
M

ar
-0

1
–

Ju
n

-0
1
–

Se
t-

01
 –

D
ic

-0
1
–

M
ar

-0
2

 –
Ju

n
-0

2
 –

Se
t-

02
 –

D
ic

-0
2

 –
M

ar
-0

3
 –

Ju
n

-0
3

 –
Se

t-
03

 –
D

ic
-0

3
 –

M
ar

-0
4

 –
Ju

n
-0

4
 –

Se
t-

04
 –

D
ic

-0
4

 –
M

ar
-0

5
 –

Ju
n

-0
5

 –
Se

t-
05

 –
D

ic
-0

5
 –

M
ar

-0
6

 –
Ju

n
-0

6
 –

Se
t-

06
 –

D
ic

-0
6

 –
M

ar
-0

7
 –

Ju
n

-0
7

 –
Se

t-
07

 –
D

ic
-0

7
 –

M
ar

-0
8

 –
Ju

n
-0

8
 –

Se
t-

08
 –

D
ic

-0
8

 –
M

ar
-0

9
 –

Ju
n

-0
9

 –
Se

t-
09

 –
D

ic
-0

9
 –

M
ar

-1
0

 –
Ju

n
-1

0
 –

Se
t-

10
 –

D
ic

-1
0

 –
M

ar
-1

1
–

Ju
n

-1
1
–

Se
t-

11
 –

D
ic

-1
1
–

M
ar

-1
2

 –
Ju

n
-1

2
 –

Se
t-

12
 –

D
ic

-1
2

 –
M

ar
-1

3
 –

Ju
n

-1
3

 –
Se

t-
13

 –
D

ic
-1

3
 –

M
ar

-1
4

 –
Ju

n
-1

4
 –

Se
t-

14
 –

D
ic

-1
4

 –
M

ar
-1

5
 –

Ju
n

-1
5

 –
Se

t-
15

 –
D

ic
-1

5
 –

M
ar

-1
6

 –
Ju

n
-1

6
 –

Se
t-

16
 –

D
ic

-1
6

 –
M

ar
-1

7
 –

Ju
n

-1
7

 –
Se

t-
17

 –
D

ic
-1

7
 –

M
ar

-1
8

 –
Ju

n
-1

8
 –

Se
t-

18
 –

D
ic

-1
8

 –
M

ar
-1

9
 –

Ju
n

-1
9

 –
Se

t-
19

 –
D

ic
-1

9
 –

M
ar

-2
0

 –
Ju

n
-2

0
 –

Se
t-

20
 –

D
ic

-2
0

 –

México: 0,81%

Colombia: 0,76%

Chile: 0,73%

Perú: 0,68%

FONDO DE
PENSIONES 2020:
Ingreso por comisiones / AUM

INGRESOS POR COMISIONES / FONDO TOTAL (AUM)

6.00%

5.00%

4.00%

3.00%

2.00%

1.00%

México PerúColombia Chile

Fuente: Superintendencia de Pensiones de Chile, Superintendencia Financiera de Colombia,
Comisión Nacional del Sistema de Ahorro para el Retiro (CONSAR) de México y SBS.
Elaboración: Asociación de AFP.
Nota: AUM = activos bajo gestión. El término hace referencia a la cantidad de dinero gestionada por el fondo de pensiones.

EJE 2: EL CIUDADANO EN EL CENTRO DE LA AGENDA NACIONAL / SISTEMA DE PENSIONES

115PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

3. Migrar a Cuentas Individuales de Capitalización como consecuencia del 	
	 envejecimiento poblacional

PROBLEMAS:

	 En el 2021, la Organización para la Cooperación y el Desarrollo Económicos (OCDE)
indicó que el mayor desafío a largo plazo de los sistemas previsionales a nivel mundial
es proporcionar pensiones financiera y socialmente sostenibles en un contexto
de envejecimiento progresivo. Esto representa un reto, tanto para la forma de
construcción de la pensión (acumulación) como para la manera de entrega de los
beneficios (desacumulación).

	 En el Perú, el 9,0% de la población es adulta mayor de 65 años y, según el Instituto
Nacional de Estadística e Informática (INEI), en 2070 será el 24,0%. Es decir, cada vez
habrá un mayor número de personas en edad de jubilación frente a aquellos en edad
activa. A este fenómeno se debe aunar que la esperanza de vida se está prolongando,
por lo que los adultos mayores se podrían enfrentar a la posibilidad de que sus ahorros
acumulados no les permitan financiar sus años de inactividad.

	 Estados calificados como referentes en pensiones están realizando modificaciones
en sus esquemas pensionarios para atender la problemática del envejecimiento
poblacional. Un reciente ranking del Índice Mercer señala a Países Bajos, Dinamarca
y Finlandia como las principales naciones con niveles de PEA formal de 97,6%, 97,2% y
98,0%, respectivamente. Estos países cuentan con los primeros pilares financiados con
impuestos generales y esquemas de reparto, que cada vez son más complementados
con CIC. Estas últimas han cobrado gran importancia porque financian el 51%, 63% y
71% de la pensión promedio, en cada caso.

	 Cada dos años se realiza una licitación en la que la Administradora de Fondos Privados
de Pensiones (AFP) que ofrece la comisión más baja, afilia a los nuevos ingresantes
al sistema. Desde la primera licitación, la comisión mixta (ahora solo por saldo) se ha
reducido en 55%.

PROPUESTAS:

	 La reforma previsional debe contemplar mecanismos que permitan la flexibilización de
las modalidades de aporte y cobro de comisiones, como una ajustada a la rentabilidad
y que se constituya en una alternativa adicional a las actuales.

	 En consecuencia, la reforma de pensiones permitirá la reducción del costo fiscal,
contribuirá con incrementar la cobertura y a generar mayor bienestar social.

SISTEMA DE PENSIONES / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

116 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

PROPUESTAS:

	 Migrar a CIC haría que la reforma propuesta sea sostenible en el tiempo. Este
mecanismo, a nivel nacional, ha demostrado ser el más eficiente para brindar
pensiones razonables y seguras.

	 Al respecto, nuestra agremiada, la Asociación de AFP, ha realizado un estimado de
costos para una reforma basada en CIC versus mantener las condiciones actuales de
reparto, encontrando un ahorro estatal proyectado de 3,12% del PBI al 2100, como se
aprecia en la Figura 24.

0,96%
del PBI

20
22

-2
02

5

20
25

-2
03

0

20
30

-2
03

5

20
35

-2
04

0

20
4

0
-2

04
5

20
45

-2
05

0

20
50

-2
05

5

20
55

-2
06

0

20
60

-2
06

5

20
65

-2
07

0

20
70

-2
07

5

20
75

-2
08

0

20
80

-2
08

5

20
85

-2
09

0

20
90

-2
09

5

20
95

-2
10

0

3,16%
del PBI

0,04%
del PBI

Capital Semilla

Matching independientes

Pensión 65

Pensión mínima

1% IGV recaudado

Costo de mantener el sistema de reparto

3.50%

3.00%

2.50%

2.00%

1.50%

1.00%

0.50%

0.00%

FIGURA 23
Costo fiscal estimado de propuesta de la Asociación de AFP versus mantener el
sistema actual

Fuente: Superintendencia de Banca, Seguros y AFP (SBS), Oficina de Normalización Previsional (ONP), Encuesta Nacional de Hogares
(ENAHO), Instituto Nacional de Estadística e Informática (INEI) y Centro Latinoamericano y Caribeño de Demografía (CEPAL) de la Comi-
sión Económica para América Latina y el Caribe (CEPAL).
Elaboración: Asociación de AFP.

EJE 2: EL CIUDADANO EN EL CENTRO DE LA AGENDA NACIONAL / SISTEMA DE PENSIONES

117PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

4. Crear mecanismos inclusivos de aporte previsional

PROBLEMAS:

	 El mercado laboral peruano se caracteriza por ser altamente informal. El 71,1% de las
personas que desempeña un trabajo remunerado lo hace en la informalidad y, por lo
tanto, no cuenta con una cobertura previsional activa.

	 La condición de informal impacta en la cobertura previsional y la transición laboral
(trabajo dependiente-independiente, informal-formal) en la frecuencia de aportes. En
el 2023, según la EPEN, los trabajadores independientes a nivel nacional ascendieron
a 8,88 millones de personas (51,7% del total de ocupados), de los cuales 7,7 millones
laboraron en condición de informalidad (93,1% de independientes), segmento sin
cobertura previsionales u opciones flexibles de acceso.

	 La flexibilización y adecuación del sistema previsional brinda posibilidades de ahorro
de largo plazo a trabajadores de ingresos bajos. Por ejemplo, si un trabajador afiliado
tuviese la oportunidad de ahorrar 34 soles mensuales por 30 años, como consecuencia
de la capitalización de los aportes, el fondo acumulado llegaría a más 61 mil soles103,
quintuplicando lo aportado producto de la rentabilidad del sistema.

PROPUESTAS:

	 La reforma previsional debe contar con mecanismos que permitan la adecuación a
cambios tanto en el entorno laboral, como en el social.

	 Al respecto, la revisión de la experiencia internacional señala que la adecuación sería
posible con el empoderamiento del ente regulador, como ocurre en México.

	 Brindar facultades al regulador que permitan la aprobación de cambios en la
frecuencia de aportes previsionales y modalidades, facilitará el desarrollo de nuevos
productos pensionarios, nuevos tipos de cobro, entre otros, acordes a un mercado
laboral altamente informal y con baja cultura previsional como el nuestro.

103 	El estimado considera la información de la SBS de: rentabilidad nominal anualizada a 30 años del Fondo 2 (donde se encuentra en 91%
		 de afiliados) de 9,931% y comisión por saldo de 0,78% anual.
104 Información alcanzada por la Asociación de AFP.

SISTEMA DE PENSIONES / EJE 2: LUCHA CONTRA LA INSEGURIDAD Y GENERACIÓN DE EMPLEO

118 PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

En los siete retiros anticipados salieron cerca de
S/ 122 mil millones del fondo de pensiones, equivalente a
lo acumulado en 22 años104.

 EL DATO

5. Comprender que los retiros de fondos son la antirreforma

PROBLEMAS:

	 Entre 2020 y 2024 se han aprobado siete retiros anticipados del fondo privado de
pensiones, en desmedro de la acumulación del ahorro inicialmente realizado para
una pensión. Estas políticas públicas contravienen los principios estipulados en el
Convenio 102, Marco de Seguridad Social, celebrado por el Perú con la Organización
Internacional del Trabajo (OIT), que en sus artículos 25105 y 26106 precisa que los
miembros adherentes a este convenio internacional deberán garantizar la protección
en la vejez, a través de una pensión.

	 A pesar de ello, entre 2020 y 2022 se aprobaron seis retiros, de los cuales solo uno fue
observado por el Poder Ejecutivo, el mismo que finalmente se aprobó por insistencia
en el pleno del Congreso de la República y en contra de las reiteradas negativas de
diversos entes técnicos nacionales e internacionales107, demostrando una posición
de dominio por parte del Legislativo en materia previsional. Así, producto de los seis
retiros, 6,13 millones de afiliados (70% del total) retiraron cerca de 88 mil millones de
soles de sus ahorros previsionales, equivalentes al 9,4% del PBI en 2022.

	 La consecuencia directa fue la reducción de la pensión futura de los afiliados que
optaron por estas medidas, afectando sus tasas de reemplazo y deteriorando la
cobertura previsional. Al respecto, la SBS expuso que los afiliados más jóvenes redujeron
su horizonte ahorro (40 años) a la mitad y que 2,41 millones de afiliados se quedaron sin
ahorros previsionales, dejándolos expuestos a la pobreza durante la vejez.

	 El ciclo de consumo del ahorro previsional debe detenerse, principalmente al
considerar el reciente retiro (séptimo en curso), que según la SBS representará una
salida de 34 mil millones de soles adicionales de SPP. En total, con los siete retiros
anticipados, se tendría una salida de 122 mil millones de soles del fondo de pensiones,
equivalente a lo acumulado en 22 años.

PROPUESTAS:

	 Difundir el derecho a la seguridad social a través de planes de educación previsional
que permitan fortalecer la cultura en pensiones a los ciudadanos, en materia de
requisitos, cobertura y beneficios.

	 Crear planes nacionales de educación previsional, aplicados en los colegios,
universidades y municipios. Igualmente, realizar capacitaciones especiales para los
hacedores de políticas públicas.

105 	El artículo 25 del mencionado convenido sostiene: “Artículo 25.- Todo miembro para el cual esté en vigor esta parte del convenio deberá
garantizar a las personas protegidas la concesión de prestaciones de vejez, de conformidad con los artículos siguientes de esta parte.

106 	El artículo 26 precisa: “1. La contingencia cubierta será la supervivencia, más allá de una edad prescrita. 2. La edad prescrita no deberá
exceder de sesenta y cinco años. Sin embargo, la autoridad competente podrá fijar una edad más elevada, teniendo en cuenta la
capacidad de trabajo de las personas de edad avanzada en el país de que se trate”.

107 	El Banco Central de Reserva del Perú (BCRP), la SBS, el Ministerio de Economía y Finanzas (MEF), la Federación Internacional de
Administradoras de Fondos de Pensiones (FIAP), el Fondo Monetario Internacional (FMI) y la Organización para la Cooperación y
el Desarrollo Económicos (OCDE), se pronunciaron en contra de los retiros y, por el contrario, exhortaron al país a priorizar la
implementación de una reforma de pensiones que mejore la cobertura previsional, incremente las pensiones e incluya a los informales.

EJE 2: EL CIUDADANO EN EL CENTRO DE LA AGENDA NACIONAL / SISTEMA DE PENSIONES

119PROPUESTAS PARA IMPULSAR EL CRECIMIENTO ECONÓMICO Y BIENESTAR DEL PERÚ

EJE: 3

14.	CLIMA DE INVERSIONES
15.	MODERNIZACIÓN DEL ESTADO
16.	REFORMA POLÍTICA

COMPETITIVIDAD
Y REFORMA POLÍTICA

Se plantean propuestas para promover la inver-
sión privada en obras y servicios públicos. Tam-
bién se proponen medidas para reactivar a las
mipymes, como la simplificación administrativa
o los encadenamientos productivos. También se
presentan propuestas para mejorar la aplicación
de la justicia (más objetiva y oportuna).

14. CLIMA DE
 		 INVERSIONES

CLIMA DE INVERSIONES / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

122 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / CLIMA DE INVERSIONES

123REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

1. Promover las Asociaciones Público-Privadas

PROBLEMAS:

 	 Hay proyectos importantes que el Ministerio de Transportes y Comunicaciones (MTC)
aún no le encarga a Proinversión. Entre ellos, está la Línea 3 y la Línea 4 del metro y
el sector privado no tiene claridad bajo que modalidad se van a hacer. Además, el
sector Vivienda también una cartera interesante de Planta de Tratamiento de Aguas
Residuales (PTAR) que puede ser capitalizada.

	 Por otro lado, el Ejecutivo no ha diseñado un sistema de como las obras de Gobierno
a Gobierno van a ser operadas luego de que las obras estén culminadas. Proinversión
debería estar trabajando activamente en un modelo de operación y mantenimiento
para ser licitado una vez que el aeropuerto esté terminado.

PROPUESTAS:

	 Es fundamental que obras importantes sean ejecutadas mediante modalidades más
efectivas que tiene Proinversión, tales como Obras por Impuestos, y no se ejecuten
mediante el mecanismo de Gobierno a Gobierno. A la fecha, por ejemplo, no tenemos
claridad mediante qué mecanismo se va a licitar la Línea 3 y Línea 4 del Metro de Lima.

	 El Ejecutivo debe decidir de una vez cómo licitará la operación y el mantenimiento de
obras como el aeropuerto de Chinchero.

	 Es importante que el Ejecutivo dé señales claras en cuanto a APP. La ejecución de
obras mediante Gobierno a Gobierno llevará a un estrés muy fuerte en la parte fiscal.

2. Promover las Obras por Impuestos

PROBLEMAS:

 	 Las empresas que desarrollan Obras por Impuestos (OxI) son sujetos del «veto» por
parte de las autoridades locales y regionales. Por ejemplo, la obra está culminada y
con aprobación de la supervisión, pero el gobierno local o el gobierno regional no
quieren dar la conformidad de obra para la emisión del Certificado de Inversión
Pública Regional y Local (CIPRL).

PROPUESTAS:

	 Encontrar un mecanismo que, ante la negativa de los gobiernos regionales o locales,
las empresas puedan reclamar el CIPRL. Esto puede ser con un acompañamiento del
MEF o un control concurrente de la Contraloría General de la República (CGR).

	 Actualizar y sistematizar la normativa para la promoción de la inversión privada
mediante el mecanismo de Obras por Impuestos, para regular su alcance, marco
institucional y mejora de procesos, garantizando la eficiencia y la predictibilidad en
el desarrollo de cada fase. Además, incorporar actividades de interés social o para la
prevención y atención de emergencias.

3. Destrabar proyectos emblemáticos

PROBLEMAS:

 	 Hay diversos proyectos paralizados que necesitan una estrategia urgente para ser
reactivados como Chavimochic y Majes-Siguas.

 	 Hay proyectos en cartera que necesitan una coordinación entre todos los sectores
para que puedan moverse: Actualización del expediente técnico del puente Santa
Rosa, longitudinal de la Sierra Tramo 4, acceso al aeropuerto de Chinchero, anillo vial
periférico y obras de cabecera.

Foto: MTC - Estación Central de la Línea 2.

CLIMA DE INVERSIONES / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

124 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

En 16 años, 168 empresas han participado del mecanismo
OxI, logrando beneficiar a más de 20 millones de personas108.

 EL DATO

108	 Proinversión (2024).

 	 Se tienen proyectos como la Línea 2 del Metro que acumulan años de retraso por la
excesiva burocracia en el otorgamiento de licencias y permisos.

 	 Otros proyectos como Hidrovía Amazónica, dada en concesión en 2017, a la fecha no
han iniciado su ejecución.

 	El sistema fluvial es el principal medio de transporte en la región amazónica, el cual
posibilita el tránsito de más del 90% de pasajeros y carga, convirtiéndose en uno de los
principales medios de desarrollo para el comercio y generación de riqueza en esta zona109.

 	 Estancamiento de proyectos de inversión privada importantes para el Perú, debido a
desacuerdos con las comunidades locales, problemas ambientales y complicaciones
con las regulaciones110.

 	 No se cuenta con los corredores logísticos e infraestructura complementaria necesaria
para aprovechar los beneficios del Terminal Portuario Multipropósito de Chancay.

PROPUESTAS:

	 Coordinar de forma eficiente entre todos los sectores con apoyo político para que
estos destrabes se concreten y se puedan dar las señales adecuadas.

	 Acelerar la licitación y ejecución de proyectos de acceso a megaproyectos: acceso al
aeropuerto Jorge Chávez, al aeropuerto Chinchero, al puerto de Chancay.

	 Establecer políticas que tengan como fin agilizar los procesos de revisión de los
proyectos significativos estancados111.

	 Promover un sistema de colaboración entre los gobiernos regionales y el gobierno
central, para la agilización y destrabe de proyectos significativos112.

	 Reactivar el proyecto Hidrovías Amazónica, el cual permitirá consolidar al Perú como
hub logístico entre el Atlántico y el Pacífico113.

	 Evaluar la creación de un Proyecto Especial, similar al de los Juegos Panamericanos y
Parapanamericanos Lima 2019, que priorice y ejecute las inversiones necesarias para
que el Puerto de Chancay y alrededores sea verdaderamente competitivo. Idealmente,
este Proyecto Especial debería contar con un Project Management Office (PMO) que
contribuya con una gestión efectiva del proyecto (en tiempos y costos).

109	 Proinversión. «Hidrovía Amazónica: Ríos Marañón y Amazonas, tramo Saramiriza-Iquitos-Santa Rosa; río Huallaga, tramo Yurima-
guas-confluencia con el río Marañón; río Ucayali, tramo Pucallpa-confluencia con el río Marañón». Hidrovía Amazónica.

110 	 Propuesta alcanzada por la Cámara de Comercio e Industria de Arequipa.
111 	 Propuesta alcanzada por la Cámara de Comercio e Industria de Arequipa.
112 	 Propuesta alcanzada por la Cámara de Comercio e Industria de Arequipa.
113 	 Propuesta alcanzada por la Cámara de Comercio, Industria y Turismo de Loreto.

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / CLIMA DE INVERSIONES

125REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

CLIMA DE INVERSIONES / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

126 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

114 	 Política pública de reforma del sistema de justicia. La reforma del sistema de justicia de cara al Bicentenario del Consejo para la
Reforma del Sistema de Justicia.

115	 Junta Nacional de Justicia (2021). Informe de Evaluación de Resultados PEI 2021-2025.
116 	 Información alcanzada por la Asociación de Empresas de Transporte Aéreo Internacional (AETAI).
117 	 Información alcanzada por la Asociación de Empresas de Transporte Aéreo Internacional (AETAI).
118	 Propuestas alcanzadas por Asociación de Empresas de Transporte Aéreo Internacional (AETAI).

4. Eliminar la provisionalidad del Poder Judicial (Corte Suprema)

PROBLEMAS:

 	 La calidad de la función de jueces y fiscales reside, en gran parte, en su proceso de
formación jurídica y ética. Uno de los impedimentos para alcanzar esta calidad es el
incremento de la provisionalidad y de los jueces supernumerarios114.

 	La provisionalidad afecta la independencia de los magistrados al momento de
impartir justicia, lo que puede generar inseguridad jurídica para las inversiones115.

	 La Ley Orgánica del Poder Judicial establece que solo existen tres salas en la Corte
Suprema116.

 	Sin embargo, actualmente funcionan diez salas en la Corte Suprema, compuestas
cada una por cinco jueces supremos y un Juzgado de Instrucción Penal.

 	En total 54 jueces supremos, de los cuales 15 son titulares y 39 son provisionales.

	 En la práctica, puede tomar hasta tres años para que se califique sí es procedente o no
un recurso de casación en la Corte Suprema117.

PROPUESTAS118:

	 Acelerar la reducción de la provisionalidad de los jueces, para que los litigios se tramiten
de manera más eficiente y que se reduzcan los plazos.

	 Regular el recurso de casación estableciendo qué causas deben llegar a la Corte
Suprema y cuáles no.

5. Garantizar el pago oportuno de los laudos arbitrales nacionales

PROBLEMAS:

 	 Existe un doble estándar cuando se trata de procesos arbitrales y el Estado pierde.

 	Cuando el laudo arbitral es internacional el Sistema de Coordinación y Respuesta
del Estado en Controversias Internacionales de Inversión (Sicreci) se encarga de
pagar rápidamente.

 	Uno de los últimos pagos que se ha hecho es a Gramercy Inc. por el arbitraje de los
bonos de la deuda agraria, pagando 100 millones de dólares.

 	En cambio, cuando es nacional, el Estado alega que tiene cinco o más años para pagar.

 	 El Estado aplica la política del no pago de manera recurrente. Se plantea el siguiente
caso: se tienen seis arbitrajes contra las mismas partes, la empresa privada contra el
MTC-ATU. El promedio de estos arbitrajes en la Cámara de Comercio de Lima (CCL) ha
tomado tres años y medio.

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / CLIMA DE INVERSIONES

127REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

 	Luego se ha pasado por seis procesos judiciales de anulación de laudo, teniendo
ahora estos laudos declarados válidos y respaldados por el Poder Judicial. El tiempo
promedio es de un año.

 	Y con todo ello, el Estado no ha pagado, y se ha iniciado seis procesos judiciales de
ejecución de laudo arbitral. Estos litigios ya tienen seis años.

 	En total diez años y medio. El total adeudado por el Estado asciende a 40 millones
de dólares, y el Estado a la fecha solo ha pagado el 15%.

 	 En el artículo 57 de la Ley del Impuesto a la Renta, se precisa el criterio de lo devengado
y no de lo realmente percibido. Con ello ocurre que el que ganó un arbitraje al Estado
debe adelantar dinero por impuestos sin haber recibido el pago de lo adeudado.

PROPUESTAS119:

	 Establecer un Sicreci nacional que regule la designación de Centros de Arbitraje, así
como el nombramiento de árbitros (controlando que no existan arbitrajes express), y
que cancele el pago de manera oportuna en caso el Estado pierda.

	 Modificar el artículo 57 de la Ley del Impuesto a la Renta. Es importante colocar al
inversionista en igualdad con el Estado, el cual deberá cumplir con el pago de los
impuestos solo si antes el Estado cumplió con el pago correspondiente al inversionista.

6. Promover el financiamiento vía facturas negociables

PROBLEMAS:

 	 Empresas adquirentes de bienes y servicios, principalmente gran empresa o
corporativos, que, debido al gran número de proveedores y facturas que administran,
no cumplen con lo establecido en la normativa de facturas negociables y disposiciones
de la Superintendencia Nacional de Aduanas y de Administración Tributaria (Sunat),
lo cual origina riesgos para los propios adquirentes y deriva en la afectación a los
proveedores, al no poder estos últimos utilizar las facturas que emiten como fuente
de financiamiento.

PROPUESTAS:

	 Establecer políticas de difusión de las obligaciones de los adquirentes de bienes y
servicios a nivel nacional.

	 Revisión normativa de infracciones y sanciones que contemple las nuevas casuísticas
de fraudes y estafas con facturas negociables.

	 Generar mecanismos que ayuden a mitigar riesgos en el ecosistema.

119	Propuestas alcanzadas por Asociación de Empresas de Transporte Aéreo Internacional (AETAI).

Se presentan propuestas para contribuir a una
gestión pública más eficiente, mediante el fo-
mento de la meritocracia en el Estado, el fortale-
cimiento de instituciones públicas que han mos-
trado deficiencias en su gestión y una mejora en
la distribución y ejecución del gasto público.

15. MODERNIZACIÓN
 		 DEL ESTADO120

MODERNIZACIÓN DEL ESTADO / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

128 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

120 Capítulo complementado con información del estudio “Políticas para fortalecer el proceso de descentralización”, elaborado por la CONFIEP.

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / MODERNIZACIÓN DEL ESTADO

129REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

1. Fomentar la meritocracia en el Estado

PROBLEMAS:

 	 Hasta fines de 2023, solo 1.800 empleados públicos estaban adscritos al Servir, lo que
representa el 0,1% del total de trabajadores. Solo 15 entidades públicas culminaron
su tránsito al Servir, de las más de 500 iniciaron su trámite, lo que indica que hay
resistencia al cambio.

 	La Autoridad Nacional del Servicio Civil (Servir) fue creada en 2013 para gestionar los
recursos humanos del Estado e implementar la reforma del servicio civil, instaurando
un perfil meritocrático para los funcionarios públicos.

 	 En la actualidad, de 25 a 28% de los funcionarios públicos en gobiernos locales no
cumplen o no logran acreditar los requisitos solicitados en los procesos de contratación.

 	 Eliminar el Servir implicaría, a su vez, eliminar la meritocracia como mecanismo idóneo
de acceso a la función pública y detener la labor que se realizan para unificar los
regímenes laborales dispares que hay en el Estado (como el Contrato Administrativo
de Servicios, que no necesariamente se rige por la meritocracia).

PROPUESTAS:

	 Evitar que el dictamen que deroga la Ley del Servicio Civil y el decreto legislativo que
crea la Autoridad del Servicio Civil (Servir) se apruebe en el pleno. Hasta la fecha del
presente documento, este dictamen ha sido aprobado por la Comisión de Trabajo y
Seguridad Social del Congreso.

	 Fortalecer al Servir para incorporar a más empleados públicos a este régimen laboral y
contar con profesionales idóneos que puedan ejecutar eficientemente el presupuesto
nacional y atender al público de la mejor manera.

2. Fortalecer gobernanza de Petroperú

PROBLEMAS:

 	 Presenta problemas estructurales a causa de un mal gobierno corporativo, deficiencias
en la capacidad de gestión, falta de transparencia y un débil sistema de control que lo
hace susceptible a corrupción e interferencia política121.

 	 En mayo, la agencia Fitch Ratings rebajó nuevamente la calificación crediticia de
Petroperú (de B+ a CCC+). Señaló que esta empresa enfrenta una grave crisis de
liquidez que le impediría cubrir su deuda122.

121 APOYO Consultoría (2024). «Petroperú: Reestructuración integral en lugar de más rescates financieros»
122 Forbes Perú (2024). «Fitch rebajó nuevamente la calificación crediticia de Petroperú: pasó de B+ a CCC+».

PROPUESTAS:

	 Fortalecer la gobernanza de Petroperú:

 	Mayor transparencia en la elección de directores, así como en los cargos de gerencia
general y presidencia. Perfiles deben contar con la experiencia idónea para ocupar
dichas posiciones.

 	Mejorar la toma de decisiones y contar con indicadores de gestión.
 	Reducir el gasto de personal.
 	Evaluar fuentes de financiamiento que no involucren recursos del Estado.

3. Gobernanza de Corpac

PROBLEMAS124:

 	 Los principales aeropuertos del Perú sufren de una administración deficiente por
parte de Corpac, lo que resulta en retrasos significativos, servicios insuficientes y una
experiencia pobre para los viajeros.

 	En junio de 2024, el Aeropuerto Internacional Jorge Chávez experimentó una falla
en su sistema de iluminación de pista, resultando en la cancelación de 215 vuelos y
afectando a más de 10.000 pasajeros125.

PROPUESTAS126:

	 Reorganizar y declarar de emergencia a Corpac.

	 Evaluar otorgar la gestión de Corpac, que comprende los servicios de aeronavegación,
a empresas privadas con experiencia probada. Ello permitirá incrementar la eficiencia y
la calidad de los servicios en los aeropuertos, lo que resultaría en una mejor experiencia
para los usuarios del aeropuerto (empresas aeronáuticas, proveedores y pasajeros).

123 El Comercio (2023). «Costo de la nueva refinería de Talara asciende a 5.995 millones de dólares, incluidos intereses».
124 Cámara de Comercio e Industria de Arequipa.
125 El País (2024). «Caos en el aeropuerto internacional de Lima por un fallo eléctrico que afectó a 10.000 pasajeros».
126 Propuestas alcanzadas por la Asociación para el Fomento de la Infraestructura Nacional (AFIN) y la Cámara de Comercio e Industria

de Arequipa.

MODERNIZACIÓN DEL ESTADO / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

130 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

	 El proyecto de construcción de la Nueva Refinería de Talara carecía de un sustento
técnico y económico sólido, además de una falta de transparencia y una mala gestión
en la construcción generaron una serie de demoras que elevaron el costo.

	 Existe el riesgo de desabastecimiento de combustible en el país, como consecuencia
de la frágil situación financiera.

	 Es una entidad que constantemente requiere fondos del Estado. Su costo asciende a
5.995 millones de dólares123. En 2023 registró pérdidas por 823 millones de dólares.

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / MODERNIZACIÓN DEL ESTADO

131REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

4. Hacer más eficiente la ejecución del gasto público

PROBLEMAS:

 	 Existencia de una brecha fiscal vertical; es decir las responsabilidades de gasto de los
gobiernos subnacionales exceden a los ingresos generados por sus propios medios,
y una brecha fiscal horizontal; es decir, una situación en la cual los ingresos de los
gobiernos subnacionales no son equitativos entre sí.

 	 Los gobiernos subnacionales en el Perú se caracterizan por tener una gran dependencia
de las transferencias del Gobierno Nacional y limitadas facultades recaudatorias, lo
que limita su planificación de mediano y largo plazo.

 	 El presupuesto aumenta año tras año, pero no así sus niveles de ejecución y eficiencia
de gasto. Esto implica que cada año se cierra con miles de millones de recursos sin
utilizar de manera oportuna, que podrían ser utilizados para cerrar las brechas sociales,
especialmente en los departamentos más pobres.

 	 Los gobiernos subnacionales, que acumulan la mayoría del presupuesto y que reciben
cuantiosas transferencias (canon), son los que más incurren en este problema.

 	En 2023, el presupuesto no utilizado por el gobierno fue igual a 25.557 millones de
soles, y a 15.473 millones de soles si solo se toma en cuenta la inversión pública. Con
ese monto se podría construir 5.000 postas médicas, 162 hospitales de categoría 2,
pavimentar todas las carreteras nacionales faltantes, cubrir un 62% de la brecha de
saneamiento a 2026 y un 17% de la brecha educativa.

 	En 2023, los gobiernos regionales y municipalidades no ejecutaron 6.067 millones
de soles del presupuesto de inversión pública financiado por canon y regalías. En los
últimos diez años, el monto supera los 40.000 millones de soles. En promedio, en la
última década se ha ejecutado solo el 65% de estos recursos.

 	 El 55% de las obras paralizadas se ejecutaron por «administración directa» y en su
mayoría corresponden a gobiernos locales127.

Se contabilizaron un total de 2.300 obras paralizadas por
más de 26.000 millones de soles en 2023128.

 EL DATO

127 Contraloría General de la República (2024). «Reporte de obras paralizadas en el territorio nacional a diciembre de 2023-0001-2024-CG/SESNC».
128 Contraloría General de la República (2024). «Reporte de obras paralizadas en el territorio nacional a diciembre de 2023-0001-2024-CG/SESNC».

MODERNIZACIÓN DEL ESTADO / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

132 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

PROPUESTAS129:

	 Reformar la descentralización del presupuesto. Los gobiernos subnacionales no están
demostrando capacidad para manejar presupuestos tan elevados, por lo que se debe
ajustar la distribución del presupuesto, priorizando la ejecución de obras en manos de
los actores que demuestran una alta eficiencia.

	 Generar mecanismos que permitan a autoridades de ámbito nacional encargarse
de proyectos prioritarios que no estén avanzando bajo gobiernos regionales o
municipalidades, más allá de la Autoridad Nacional de Infraestructura (ANIN).

	 Fomentar el uso de seguros catastróficos que permitan tener recursos para una rápida
reconstrucción en situaciones de gran desastre, sin tener que recurrir a un excesivo
nivel de deuda pública. El gasto en infraestructura seguirá siendo ineficiente si no hay
un esfuerzo por no sólo hacer mantenimientos oportunos a la infraestructura130.

	 Mayor impulso a otros mecanismos de inversión como las Asociaciones Público-
Privadas o las Obras por Impuestos.

	 Rediseñar el sistema de ingresos de los gobiernos regionales.

	 Establecer un marco de incentivos para incrementar la recaudación municipal.

	 Establecer un fondo de estabilización de los recursos provenientes del canon con el
objetivo de reducir su volatilidad, para lo cual se deberán crear cuentas individuales
por cada gobierno subnacional y establecer reglas para la acumulación y retiro de
fondos.

	 Ajustar los criterios de distribución del Foncomun, simplificándolo y adoptando una
metodología de brecha fiscal.

	 Evaluar tener convenios con el Colegio de Ingenieros del Perú (CIP) para que los
mejores perfiles elaboren los expedientes técnicos y se encarguen de la supervisión
de los mismos, con el fin de garantizar el cumplimiento de acuerdo con lo propuesto
y aprobado.

129 Propuestas alcanzadas por la Sociedad de Comercio Exterior del Perú (ComexPerú).
130 Propuesta alcanzada por la Asociación Peruana de Empresas de Seguros (APESEG).

 	 A pesar de que existe ejecución, no se observa un real avance en el cierre de brechas,
y ello debido a que los recursos no se emplean respondiendo a una mirada territorial
de desarrollo, principalmente debido a que:

 	No hay priorización en el gasto.
 	Se privilegia el corto plazo y no una visión de desarrollo de mediano y largo plazo.
 	Persiste la ausencia de coordinación entre distintos niveles de gobierno (distrito,

provincia, región).
 	Poca transparencia en la selección y ejecución de proyectos.
 	Los proyectos seleccionados tienen limitado impacto en la calidad de vida de la

población.
 	Las inversiones son atomizadas y algunas veces los proyectos terminan inconclusos.

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / MODERNIZACIÓN DEL ESTADO

133REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

5. Optimizar la transferencia de funciones a los gobiernos subnacionales

PROBLEMAS:

 	 La Defensoría del Pueblo identificó cuatro deficiencias en la transferencia de
funciones hacia los gobiernos subnacionales, realizado como parte del proceso de
descentralización iniciado en 2002:

 	Los planes anuales no fueron el resultado de la concertación entre niveles de
gobierno ni se aprobaron de manera integral.

 	Los sectores del Gobierno Nacional establecieron requisitos específicos que se
fijaron con estándares difíciles de cumplir.

 	La capacitación y asistencia técnica no se realizó oportunamente y no comprendió
los contenidos de capacitación requeridos.

 	La efectivización de las transferencias fue principalmente formal.

 	 Existe una falta de claridad del marco normativo y deficientes niveles de coordinación
entre el Gobierno Nacional y los gobiernos subnacionales.

PROPUESTAS131:

	 Realizar un diagnóstico y caracterización de los servicios que los ciudadanos demandan
al Estado, creando un inventario de estos servicios, diseñando sus respectivas
cadenas de valor y estimando los costos unitarios con el objetivo de distribuir las
responsabilidades.

	 Afinar la asignación de responsabilidades de gasto y funciones de cada nivel de
gobierno y fortalecer las capacidades técnicas de los funcionarios subnacionales para
mejorar sus competencias y la gestión pública con el objetivo de que las autoridades
—a nivel nacional, regional y local— tengan claras las funciones bajo su competencia.

	 Crear comités administrativos sectoriales, integrados por representantes de los
distintos niveles de gobierno, para atender conflictos sobre responsabilidades
compartidas entre los gobiernos regionales, locales y el Gobierno Nacional.

	 Reevaluar la incorporación de una transferencia de funciones desde los gobiernos
locales hacia los gobiernos regionales y desde los gobiernos regionales hacia el
Gobierno Nacional.

	 Implementar un mecanismo formal a través del cual el Gobierno Nacional sea capaz
de recuperar funciones transferidas a los gobiernos subnacionales.

131 Banco Mundial (2017). «Perú: Hacia la creación de un sistema de descentralización fiscal más eficiente y equitativo».
	 Banco Mundial y otros (2021). «Promoviendo mayor eficacia y menor desigualdad a través de la descentralización».
	 Banco Mundial (2021). «Repensar el futuro del Perú. Notas de política para transformar al Estado en un gestor del bienestar y el desarrollo».

MODERNIZACIÓN DEL ESTADO / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

134 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

6. Optimizar la transferencia de funciones a los gobiernos subnacionales

PROBLEMAS:

 	 La falta de capacitación en gestión pública de las autoridades entrantes es un
problema significativo en todas las regiones. Esta deficiencia contribuye a la mala
administración de recursos y a la ineficacia en la ejecución de proyectos, lo que puede
llevar a la quiebra de municipalidades y a una baja calidad de los servicios públicos.

 	Al menos 14 municipalidades se encuentran endeudadas, excediendo en más del
100% sus ingresos al cierre de 2023, según el MEF132.

132 RPP (2024). «MEF lanzará salvavidas a municipalidades en quiebra. ¿Cuáles son?».
133 Propuestas alcanzadas de la Cámara de Comercio, Industria y Turismo de Áncash.

PROPUESTAS133:

	 Implementar programas obligatorios de capacitación en gestión pública para todas las
autoridades entrantes, asegurando que cuenten con los conocimientos y habilidades
necesarios para administrar eficientemente los recursos y proyectos municipales.

	 Establecer un sistema de certificación en gestión pública, donde las autoridades
deban demostrar competencia en áreas clave antes de asumir sus cargos.

	 Fomentar la creación de alianzas con instituciones académicas y organizaciones no
gubernamentales para ofrecer programas continuos de formación y actualización en
gestión pública.

7. Impulsar el proceso de ordenamiento territorial

PROBLEMAS:

 	 Demarcación territorial: La gran mayoría del territorio a nivel nacional no se encuentra
delimitado. La imprecisión y la carencia de límites territoriales oficiales afectan al 80%
de los 1.829 distritos y al 92% de las 194 provincias, según la Presidencia del Consejo
de Ministros (PCM). Además, la demarcación territorial actual no es necesariamente
la más eficiente para la provisión de servicios. El Perú es uno de los países con mayor
atomización territorial, según el Banco Mundial.

 	 Mecanismos de coordinación: En 2007, se aprobó el mecanismo de mancomunidades
locales para promover esta coordinación. Sin embargo, se observan muchas
mancomunidades inoperativas o sin presupuesto, lo cual puede dificultar el
cumplimiento de sus objetivos.

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / MODERNIZACIÓN DEL ESTADO

135REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

134 Banco Mundial (2021). «Repensar el futuro del Perú. Notas de política para transformar al Estado en un gestor del bienestar y el desarrollo».
	 OECD (2016). «OECD Territorial Reviews: Peru 2016».

PROPUESTAS134:

	 Aumentar la escala de los gobiernos locales reduciendo la fragmentación municipal.

	 Promover mecanismos de coordinación alternativos, asegurando que todos los actores
participen en el desarrollo e implementación de políticas.

	 Realizar una campaña de relanzamiento del mecanismo de mancomunidades
regionales y locales para lograr una difusión masiva que motive su uso continuo y
sostenible en el tiempo.

8. Implementar mecanismos de fiscalización de la ciudadanía

PROBLEMAS:

 	 Ciudadanía: Uno de los principales mecanismos para que esta forme parte de la toma
de decisiones y fiscalice a los gobiernos subnacionales es el presupuesto participativo.
Este instrumento de política y gestión se basa en la definición conjunta entre las
autoridades y la población sobre cómo y hacia dónde orientar sus recursos disponibles
para la implementación de proyectos a nivel local. En la práctica, se evidencia que no
está funcionando eficientemente.

 	 Consejos regionales y concejos municipales: Los consejos regionales y concejos
municipales son los organismos encargados de fiscalizar la gestión de los gobiernos
regionales y locales, respectivamente. Sin embargo, en la práctica no están ejerciendo
ese rol fiscalizador ya que se suelen alejar mucho de sus funciones. Esto se debe a que:

 	El poder de las instancias de fiscalización frente al Ejecutivo subnacional es limitado.
 	Las labores de fiscalización ejercidas parten de intereses políticos personales.

 	 Organismos centrales: La rectoría hace referencia a la facultad que tienen las instancias
superiores para fiscalizar y controlar las acciones de los gobiernos subnacionales. Estas
instancias son la Contraloría General de la República (CGR), que tiene a su cargo el sistema
de control descentralizado, y el Gobierno Nacional, que, a través de los ministerios, ejerce
la rectoría en sus respectivos sectores. En el caso de la CGR, se identifica que esta cuenta
con deficiencias importantes a nivel institucional. En el caso del Gobierno Nacional,
se encuentra que las entidades públicas no cuentan con sistemas de seguimiento y
evaluación que monitoreen el cumplimiento de objetivos y metas.

MODERNIZACIÓN DEL ESTADO / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

136 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

PROPUESTAS135:

	 Prescindir de la obligatoriedad del mecanismo de presupuesto participativo definido
en la Ley Bases de la Descentralización.

	 Lograr que el presupuesto participativo sea más estratégico, inclusivo y de calidad.

	 Modificar la Ley Orgánica de Municipalidades y la Ley Orgánica de Gobiernos
Regionales con la finalidad de mejorar la fiscalización por parte de los consejos
regionales y concejos municipales.

	 Fortalecer el rol fiscalizador de los ministerios por medio de la implementación de
sistemas de seguimiento y monitoreo que permitan realizar un seguimiento a los
principales indicadores de desempeño de cada sector.

	 Fortalecer el rol de fiscalización de la Contraloría, asignándole mayor presupuesto y
personal y brindar capacitaciones para optimizar los recursos.

135 Banco Mundial (2010). «Evaluación del presupuesto participación y su relación con el presupuesto por resultados».
	 Comisión de Alto Nivel para la Reforma Política (CANRP) (2019). «Hacia la democracia del Bicentenario: informe final».
	 Contraloría General de la República (2014). «Estudio del proceso de descentralización del Perú».
	 Alvarado & Panfichi (2011). Corrupción y gobernabilidad.

9. Reducir la discrecionalidad en el ejercicio de la función pública

PROBLEMAS:

 	 Inversionistas de toda escala sufren de cierres arbitrarios y paralizaciones en
sus actividades por parte de autoridades subnacionales con altos niveles de
discrecionalidad y cuya conducta es poco predecible.

PROPUESTAS:

	 Unificación de agencias gubernamentales con mejores competencias y donde se
evite la duplicidad de trámites. Debería existir una entidad que pueda determinar
claramente las competencias de cada nivel de gobierno.

	 Garantizar el cumplimiento del silencio administrativo positivo en las entidades
públicas.

	 Implementación de mecanismos de resolución de disputas.

	 Implementar mecanismos de análisis de calidad regulatorio y de evaluación periódica
de efectos de las regulaciones.

	 Promoción y empoderamiento de las mesas ejecutivas dentro del Ministerio de
Economía y Finanzas (MEF).

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / MODERNIZACIÓN DEL ESTADO

137REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

10. Revisar la metodología para el cobro de multas del Indecopi

PROBLEMAS:

 	 Hace tres años la PCM aprobó el Decreto Supremo 032-2021-PCM, mediante el cual
se modificó la metodología bajo la cual calculaba las multas que impone Indecopi.
Esto ha provocado una absoluta desproporción en el cobro de multas. Estas no tienen
ninguna proporcionalidad al daño que se puede haber generado en los consumidores.

 	 En la actualidad las multas son excesivas.

 	 A través de la aprobación de esta metodología para la determinación de las multas,
se están incorporando criterios como los ingresos que tiene una empresa (tamaño
del infractor) o estableciendo montos predeterminados, independientemente de las
circunstancias de cada caso concreto, o incorporando el criterio de la duración de
la infracción, cuando, en realidad, la ley no establece estos criterios ni los reconoce,
violando así la propia Constitución.

 	 La décima disposición complementaria de la Ley 31112 autorizó que, mediante decreto
supremo a emitir por la PCM, se regule la graduación, metodología y factores para
la determinación de las multas a imponer por el Indecopi. Sin embargo, el decreto
supremo, más allá de crear una metodología, está estableciendo sanciones cuando la
Ley 31112 no otorgó competencias para ello.

Foto: PCM - Centro de atención al ciudadano en ventanilla

MODERNIZACIÓN DEL ESTADO / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

138 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

136 Propuesta alcanzada por la Asociación Peruana de Empresas de Seguros (APESEG).

11. Facilitar el financiamiento de los proveedores del Estado

PROBLEMAS:

 	 Bajo acceso al financiamiento de los proveedores del Estado.

 	 Los procedimientos de pago de las entidades del Estado no tienen la flexibilidad y
adecuación necesaria para realizar el pago a un tercero, distinto del proveedor, lo cual
es básico para que la entidad de financiamiento (factor) pueda brindar liquidez a un
proveedor del Estado, al tener la confianza de que el adquirente del bien o servicio
hará el pago directa.

 	Solo el 2,8% del monto registrado de facturas negociables en la Institución de
Compensación y Liquidación de Valores (ICLV) pertenecen a adquirentes de bienes
y servicios del Estado.

 	 Con la nueva metodología, el Indecopi ya no aplica amonestaciones. Prueba de ello es
la información a continuación respecto del número de sanciones al sector seguros:

 	En seguros generales (ejemplo: denegatoria de cobertura en el seguro de hogar,
seguro de vehículos, entre otros), antes se multaba entre 2 a 6 UIT, mientras que
ahora se reciben multas de 12 a 22,97 UIT, en muchos casos por encima de la carga
económica materia del reclamo.

 	La falta de atención de un reclamo o requerimiento de información antes era
sancionada con una amonestación o 1 UIT, mientras que ahora el Indecopi lo
sanciona con una multa que va de 6 a 10 UIT.

 	El cobro indebido por algún producto o servicio antes generaba una multa de 1 a 2
UIT. Ahora, el Indecopi sanciona con una multa que va de 4 a 7 UIT.

 	En los casos en que se discute una cuantía menor a 1 UIT, el Indecopi está colocando
como mínimo 3,5 UIT de multa.

PROPUESTAS136:

	 Revisar el decreto supremo para que no se aparte de los principios rectores de todo
procedimiento administrativo: debido procedimiento, legalidad, legalidad objetiva,
razonabilidad, proporcionalidad, imparcialidad y predictibilidad, principalmente.

 	 Con la revisión y consecuente modificación del decreto supremo, se corregirán
las distorsiones anotadas para que una infracción conlleve al cálculo de multas
razonables y proporcionales a las infracciones cometidas para tener predictibilidad
y evitar el abuso de derecho.

Accede aquí

Elaborado por:

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / MODERNIZACIÓN DEL ESTADO

139REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

PROPUESTAS137:

	 Establecer las directrices internas para que las áreas de tesorería establezcan los
procedimientos necesarios para que sus proveedores puedan obtener financiamiento
en una etapa temprana; es decir, en la fase de la generación y aceptación de la orden
de compra, así como en la etapa de la constitución de la factura negociable (en
cualquiera de las fases en las que el proveedor necesite liquidez, son excluyentes).

	 Realizar los ajustes necesarios a los sistemas de pagos de las entidades del Estado
para que se pueda pagar a la entidad de financiamiento.

137 Propuestas alcanzadas por la Bolsa de Valores de Lima (BVL).

https://www.confiep.org.pe/politicas-para-fortalecer-el-proceso-de-descentralizacion/

Se presentan propuestas para asegurar la
idoneidad de los candidatos electorales en las
próximas elecciones, de forma que se logre
contar con políticos probos. Asimismo, se
propone monitorear los recursos que financian
las campañas políticas para evitar dinero ilícito y
financiar el financiamiento privado.

16. REFORMA
		 POLÍTICA

REFORMA POLÍTICA / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

140 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / REFORMA POLÍTICA

141REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

1. Asegurar la idoneidad de los candidatos electorales

PROBLEMAS138:

 	 Las organizaciones políticas deben representar la voluntad de los ciudadanos y
canalizar la opinión pública. Sin embargo, adolecen de falta de legitimidad, dada la
elevada desconfianza de la población hacia los partidos políticos.

 	 La debilidad de las organizaciones políticas ha traído como consecuencia la aparición
de figuras independientes que, si bien renuevan la escena política, la cargan
de improvisación, falta de experiencia y la hacen especialmente vulnerable a la
proliferación de intereses particularistas.

 	 Estamos próximos a una contienda electoral y dada nuestra nefasta experiencia
reciente, es imprescindible contar con criterios de elegibilidad rigurosos para la
inscripción de candidatos.

PROPUESTAS139:

	 Ampliar la reforma política iniciada por el congreso, que incluye la reforma constitucional
que restituye la bicameralidad del Poder Legislativo, que estará conformada por dos
cámaras legislativas: diputados y senadores.

	 Prohibir las candidaturas de personas con antecedentes penales por delitos graves,
especialmente aquellos relacionados con corrupción, tráfico de drogas, lavado de
dinero y otros delitos que afectan la integridad pública, tal como lo plantea el Proyecto
de Ley 4240/2022-CR y otros, pendiente de aprobación en el pleno.

	 Contar con criterios de elegibilidad rigurosos para la inscripción de candidatos,
incorporando requerimientos de educación y experiencia.

	 Requerir a los candidatos la divulgación completa de su patrimonio, ingresos y
posibles conflictos de interés, e implementar auditorías independientes para verificar
la veracidad de la información, incluyendo la de antecedentes penales.

	 Exigir al candidato aprobar evaluaciones técnicas de integridad, ética y moralidad.

	 Implementar estrictos códigos de conducta y mecanismos de sanción para los
candidatos que infrinjan las normas éticas.

	 Fortalecer al Jurado Nacional de Elecciones como órgano rector y fiscalizador del
cumplimiento de todos los requisitos.

	 Revisar la norma electoral en cuanto a limitar la cantidad de partidos en contienda140.

138CONFIEP (2022). «Políticas para fortalecer el proceso de descentralización».
139 Bustamante, A. (2024b). «Propuestas para enfrentar la próxima contienda electoral».
140 Bustamante, A. (2024c). «Reconstruir la confianza».

REFORMA POLÍTICA / EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA

142 REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

2. Monitorear los recursos que financian a las campañas políticas

PROBLEMAS141:

 	 Escasos mecanismos de fiscalización sobre el uso de los recursos por parte de los
partidos políticos abren paso a que sean las actividades ilegales, como el narcotráfico
y la minería ilegal, quienes financien las campañas electorales.

 	La falta de transparencia y rendición de cuentas en el financiamiento de campañas
electorales permite la influencia indebida de intereses particulares y contribuye a la
corrupción en la gestión pública.

 	 El financiamiento ilegal responde a favores que deberán ser pagados cuando los
candidatos consigan un curul, la gobernación regional o el sillón presidencial.

PROPUESTAS142:

	 Permitir al Jurado Nacional de Elecciones que ejerza control sobre el financiamiento
ilegal de las campañas políticas.

	 Implementar medidas de control, como el uso de firmas de auditoría independientes
que verifiquen las fuentes y usos de los recursos de campaña y que estos informes
sean transparentes.

	 Crear plataformas digitales donde la información de financiamiento de campañas sea
accesible al público en tiempo real.

	 Aplicar sanciones severas para aquellos involucrados en financiamiento ilegal, incluyendo
multas significativas, pena privativa de la libertad y la descalificación automática de
candidatos y partidos involucrados en prácticas de financiamiento ilegal.

141	 Bustamante, A. (2024d). «La caja de Pandora (electoral)».
142	Bustamante, A. (2024e). «Propuestas para enfrentar la próxima contienda electoral».

Foto: Agencia Andina.

3. Regular el financiamiento privado de partidos políticos

PROBLEMAS:

 	 Existen restricciones para que las personas y empresas puedan contribuir de manera
transparente a los partidos políticos.

 	 La falta de regulación para el financiamiento privado abre espacios para que dinero
ilícito, proveniente de actividades ilegales, pueda financiar campañas de partidos
políticos y de personas que aspiran a tener un puesto público para proteger sus
intereses económicos.

PROPUESTAS143:

	 Regular de manera adecuada el financiamiento privado a los partidos políticos y
movimientos regionales.

 	Establecer un sistema de financiamiento electoral transparente y regulado que
garantice la trazabilidad de los fondos utilizados en las campañas144.

	 Bancarizar los aportes privados a partidos políticos.

EJE 3: COMPETITIVIDAD Y REFORMA POLÍTICA / REFORMA POLÍTICA

143REACTIVACIÓN, SEGURIDAD, BIENESTAR SOCIAL Y MODERNIZACIÓN DEL ESTADO

143 Bustamante, A. (2024f). «Políticos ilustrados».
144 Cámara de Comercio, Industria y Turismo de Áncash.
145 LAPOP Lab. Barómetro de las América Perú 2006-2023.

Apenas el 7% de los peruanos confían en algún partido
político, mientras que, solo el 9% se identifica con
alguno145.

 EL DATO

EQUIPO TÉCNICO

Gabriel Daly Turcke
Gerente general

Viveca Amorós Kohn
Gerente legal, de Administración y Finanzas

José Luis Altamiza Nieto
Gerente de Programas de Desarrollo

Karina Abarca Quispe
Coordinadora de Comunicaciones

Lucía Cok Pita
Coordinadora parlamentaria

Rebeca Koga Cuba
Asesora legal

Afrania Palomino Seguin
Asesora económica de la Gerencia de
Programas de Desarrollo

Gabriel Ramón Sánchez
Analista económico senior de la Gerencia de
Política Económica y Desarrollo

Elizabeth Reyes Quispe
Analista económica junior de la Gerencia de
Programas de Desarrollo

Rafael Contreras Meléndez
Asistente creativo de Audiovisuales

Karla Rojas Lanegra
Analista junior de Comunicación Digital

Alfonso Bustamante Canny
Presidente

CRÉDITOS FOTOGRÁFICOS
DEL DOCUMENTO:

	 Agencia Andina
	 Asociación Automotriz del Perú (AAP)
	 Asociación Interétnica de Desarrollo de la

	 Selva Peruana (Aidesep)
	 Asociación Nacional de Laboratorios

	 Farmacéuticos (Alafarpe)
	 Diario El Gobierno
	 Dragos Condrea
	 EsSalud
	 Freepik
	 Ministerio de Educación
	 Ministerio de la Producción
	 Ministerio de Transportes y Comunicaciones
	 Ministerio de Vivienda
	 Ministerio del Ambiente
	 Ministerio del Interior
	 Municipalidad Metropolitana de Lima
	 Policía Nacional del Perú
	 Presidencia del Consejo de Ministros
	 Rafael Contreras Meléndez
	 Superintendencia Nacional de Educación 	

	 Superior Universitaria

	 Unsplash:
	 Alexandra Tran
	 Clay Banks
	 Danist Soh
	 Diane Picchiottin
	 Dominik Vanyi
	 Instituto Nacional del Cáncer
	 Jet Kim
	 Kovah
	 Louis Reed
	 Nestor Morales
	 Nikhita S.
	 Orlando Leon
	 Paul Einerhand
	 Raeng W.

PROPUESTAS
PARA IMPULSAR
EL CRECIMIENTO

ECONÓMICO Y
BIENESTAR
DEL PERÚ

DESCARGA EL
DOCUMENTO
DE TRABAJO

Y CONOCE LAS
PROPUESTAS

Julio - 2024

	Logos
	Propuestas para impulsar el crecimiento económico y bienestar del Perú
	Propuestas para impulsar el crecimiento económico y bienestar del Perú
	Propuestas para impulsar el crecimiento económico y bienestar del Perú.pdf
	Portadas
	Propuestas para impulsar el crecimiento económico y bienestar del Perú

	Waaaaa

