

RED PARA EL DESARROLLO LOCAL

FINANCIAMIENTO
PARA EL DESARROLLO LOCAL

 EN EL SALVADOR

 Informe de la situación durante el período
2003-2005

Documento de Trabajo

San Salvador, diciembre 2005.

RED PARA EL DESARROLLO LOCAL -RDL-

SACDEL
FUNDAMUNI
FUNDAUNGO

FUNDE
FUSAI

Cuadernos de Trabajo

Financiamiento para el Desarrollo Local
en El Salvador

 Informe de la situación durante el período
2003-2005

San Salvador, diciembre 2005.

INDICE

Presentación 1

1. ANÁLISIS DEL FONDO DE DESARROLLO 2
 ECONÓMICO Y SOCIAL DE LOS MUNICIPIOS
 (FODES)

 1.1 Evolución del Fondo para el Desarrollo 2
 Económico y Social de los Municipios

 1.2 Comportamiento y composición de la 7
 Transferencia del Gobierno Central a las
 Municipalidades.

 1.3 Destino y utilización de la transferencia 9

2. LOS INGRESOS MUNICIPALES. NIVEL Y ESTRUCTURA 10

 2.1 Leyes de impuestos municipales 10
 2.2 Ingresos por impuestos municipales 11
 2.3 Ingresos por tasas y derechos municipales 14
 2.4 Ingresos municipales según el tamaño de 18
 Municipios.
 2.5 Endeudamiento municipal 23
 2.6 La Propuesta de CONADEL 27

3. EL IMPUESTO A LA PROPIEDAD INMOBILIARIA 28

4. EL FONDO DE CONSERVACIÓN VIAL, FOVIAL 30

CONCLUSIONES Y DESAFIOS 34

ANEXOS 39

GLOSARIO

COMURES Corporación de Municipalidades de El Salvador

CONADEL Comisión Nacional de Desarrollo Local

FODES Fondo de Desarrollo Económico y Social

FOVIAL Fondo de Conservación Vial

FUNDAMUNI Fundación de Apoyo a Municipios de El Salvador

FUNDAUNGO Fundación Dr. Guillermo Manuel Ungo

FUNDE Fundación Nacional para el Desarrollo

FUSAI Fundación Salvadoreña de Apoyo Integral

ISDEM Instituto Salvadoreño de Desarrollo Municipal

SACDEL Sistema de Asesoría y Capacitación para el
Desarrollo Local

RDL Red para el Desarrollo Local de El Salvador

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

PRESENTACION

La Red para el Desarrollo Local -RDL- de El Salvador desea compartir sus
Cuadernos de Trabajo, que brindan información y análisis para abordar distintos
temas relacionados con el desarrollo local y la descentralización del Estado.

Este documento presenta el análisis en proceso de la RDL sobre la situación del
Financiamiento para el Desarrollo Local en El Salvador durante el período 2003-
2005, sus tendencias, desafíos y perspectivas de avance.

Para el desarrollo del estudio se tomó como antecedentes y punto de partida el
capitulo cuatro del análisis presentado por la Red para el Desarrollo Local (RDL),
“”El Salvador, Desarrollo Local y descentralización del Estado: situación actual y
desafíos”, correspondiente al periodo 1999-2002, publicado en el 2003.

También se utilizó como insumo básico la información recopilada por parte del
Observatorio Ciudadano para el Desarrollo Local y la Descentralización, proyecto
que impulsa la RDL. Se consultaron diversos estudios y publicaciones que
contienen aportes relevantes para la comprensión del tema. Se realizaron
consultas y entrevistas a informantes claves de instituciones como COMURES,
FISDL, Comisión de Asuntos Municipales de la Asamblea Legislativa y Ministerio
de Hacienda.

Se utilizó además, como insumo importante para el análisis cuantitativo la base de
datos sobre ingresos y egresos generada por los sistemas de información de la
Dirección General de contabilidad Gubernamental, sobre la base de la información
que de manera periódica envían las municipalidades que cuentan con el Sistema
de Contabilidad Gubernamental.

El contenido de este documento comprende el análisis de los aspectos
fundamentales en el financiamiento para el Desarrollo Local: El Fondo de
Desarrollo Económico y Social de los Municipios (FODES), los ingresos por
Impuestos, tasas y derechos municipales, la situación del endeudamiento
municipal, el Impuesto Predial como fuente posible de financiamiento, las
competencias y el financiamiento para el mantenimiento de la red vial (FOVIAL).

La RDL espera que los aportes de este documento contribuyan a llevar adelante la
reflexión y el debate en torno a uno de los temas más importantes que está
planteado en la Agenda Nacional del Desarrollo Local.

-Esta publicación se realiza con el apoyo de Diakonía Suecia y el PNUD-

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

1. ANÁLISIS DEL FONDO PARA EL DESARROLLO ECONÓMICO Y SOCIAL
DE LOS MUNICIPIOS (FODES)

1.1 Evolución del Fondo para el Desarrollo Económico y Social de los
Municipios

El FODES es el Fondo constituido por las transferencias de recursos financieros
del presupuesto nacional que por ley corresponde a las municipalidades del país.

La Ley del FODES fue aprobada el 8 septiembre de 1988, por medio del Decreto
Legislativo No. 74, mediante el cual se asignó el monto inicial de la transferencia
por valor de ¢ 25 millones de colones ó US$ 2,857,142 .80 provenientes de los
Ingresos Corrientes del Presupuesto del Estado, equivalente a aproximadamente
a 0. 97% del mismo. (Ref. en Anexo No.1)

Entre los años 1988 y 2005 la Ley FODES ha experimentado un total de seis
reformas y dos interpretaciones auténticas de diferentes artículos. El anexo No. 1
contiene la cronología de los principales cambios y modificaciones introducidos
durante los diecisiete años de funcionamiento, con sus respectivas referencias.

Una de las principales reformas fue en 1997 como resultado de un importante
proceso de cabildeo de los alcaldes, varias ONGs y COMURES, con las distintas
fracciones legislativas. Como resultado de esta reforma, la transferencia del
Estado a los municipios se incrementó al 6% de los ingresos corrientes netos del
Presupuesto, a partir del ejercicio fiscal de 1998. Además se modificaron los
criterios de distribución y quedaron establecidos de la siguiente forma: población el
80%, extensión territorial el 15%, y esfuerzo fiscal el 5%.

En 1998 se modificaron nuevamente los criterios de asignación del FODES, de la
siguiente manera: el 50% se distribuye en forma inversamente proporcional a la
población; el 25% se distribuye entre los 262 municipios en forma equitativa; el
20% de acuerdo a los indicadores de pobreza generados a partir del Índice de
Necesidades Básicas Insatisfechas (INBI), y el 5% en forma proporcional a la

Al analizar la aplicación práctica de estos criterios, se perciben serias
incongruencias en términos de una distribución equitativa que abone en la
superación de los desequilibrios territoriales. Por ejemplo, el municipio de Antiguo
Cuscatlán que es el municipio cuyos habitantes cuentan con el mayor ingreso
anual per-cápita del país ($5,352.00), recibe casi la misma cantidad de
trasferencias por habitante ($19.00) que Ilobasco ($18.00), cuyos habitantes
tienen un ingreso seis veces menor ($852.00); de igual manera, San José
Villanueva, en el departamento de La Libertad, recibe cuatro veces por habitante
($121.00) que su vecino municipio de Jayaque ($31.00), pese a que el ingreso
promedio anual de sus habitantes es similar, $804.00 y $787.00 respectivamente.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Estas claras inequidades se deben principalmente al sobre dimensionamiento que
tiene la variable población (en términos inversos) en los criterios de distribución del
FODES, sustentado esto en el supuesto de que las alcaldías de municipios con
menor cantidad de habitantes tienen menores capacidades de autofinanciamiento
que los municipios más poblados. 1

En algunos casos este es un argumento valedero, sin embargo, no puede dejar de
conjugarse y relativizarse con el resto de criterios, especialmente con el de nivel
de pobreza, que tiene una ponderación mucho menor en los actuales criterios.

Por otra parte, en la misma reforma de 1998, se estipuló que el fondo se
canalizaría a través de dos entidades: por medio del ISDEM, se trasladarían los
recursos provenientes del Presupuesto General de la Nación y por medio del
FISDL, los recursos externos

Hasta en 1998 fue emitido y aprobado el respectivo Reglamento de la Ley de
Creación del FODES por Decreto Ejecutivo, con el que se facilita y asegura la

En las reformas de 1998 y 1999 se estableció incluir dentro del monto total del
FODES, la asignación de cinco millones de colones anuales (US$571,428.57)
para cada una de las siguientes instituciones: ISDEM, FISDL y COMURES.

En el 2004, en el marco de las discusiones para la aprobación del presupuesto
nacional, se da otra reforma a la ley del FODES, que establece un incremento de
un punto porcentual (1%) a las transferencias, lo que implica pasar de un 6% a un
7%. Sin embargo, por darse a mediados del año y por las limitaciones
presupuestarias, se acordó que para el año en curso (2004) únicamente se
trasladarían US$ 9.5 millones adicionales, lo que implicó, llegar al 6.35% del
presupuesto, y a partir del 2005, se hizo efectivo el 7%.

Este es un cambio importante dentro del periodo en estudio, que se refleja en el
anexo No. 1

Tal como se muestra en el siguiente apartado, las transferencias del FODES, de
1998 al 2005 han venido siendo trasladadas en mayor proporción del Fondo
General de la Nación (a través del ISDEM) y en menos proporción de los recursos
provenientes del financiamiento externo (a través del FISDL). Esto garantiza un
mejor cumplimiento de lo estipulado en la ley del FODES.

1Ver Rodríguez, Marcos: Fundamento y Análisis de la Ejecución del FODES como Herramienta del
Desarrollo Local.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

El incremento de la transferencia del Fondo al 6% de los ingresos corrientes
netos del presupuesto en 1998 y el incremento en un punto, (7%) en el 2004,
son los avances más importantes en el proceso de descentralización del
Estado y el desarrollo local, en materia de financiamiento, en los últimos
siete años. En ambos casos hubo una dura oposición por parte del
gobierno que, lo llevó a confrontar con el resto de
gobiernos locales y hasta con la corte suprema de justicia.

Durante el periodo de análisis (2003-2005), el incremento en las transferencias del
FODES, es el tema que más debate y confrontación generó entre los diferentes
niveles y órganos del Estado. Su accidentado proceso evidenció una concepción
centralizada del Estado, y que excluye a los municipios como partes de éste.

El debate al respecto se dio a partir de la demanda de las municipalidades del
país, de incrementar del 6% al 8% de los ingresos corrientes del Presupuesto, la
partida destinada para el FODES.

Este debate, que provocó mucha confrontación entre el gobierno central y las
alcaldías, se trasladó posteriormente al proceso de aprobación del Presupuesto
para el 2004, convirtiéndose en una situación de confrontación entre el órgano
ejecutivo y el legislativo, y en uno de los temas que mantuvo entrampada la
aprobación del mismo por casi 9 meses.

El Ejecutivo, a través del Ministerio de Hacienda y el Presidente Francisco Flores,
rechazó la solicitud de las municipalidades, aduciendo que el incremento del
FODES repercutiría en la reducción presupuestaria de las áreas sociales,
particularmente Salud y Educación. Un argumento que, de ser sustentado, tendría

 negativa en la ciudadanía. Para lograrlo, el gobierno emprendió una
campaña en los medios de comunicación masivos, que inducía a pensar en que
tal incremento llevaría al país a una crisis presupuestaria.

No obstante, la Asamblea Legislativa, aprobó el 26 de Junio, el Decreto 49,
mediante el cual se reformaba la Ley del FODES, incrementando la transferencia
de los recursos del gobierno central a las municipalidades del 6% al 8% de los
ingresos corrientes del presupuesto de la nación.

El ejecutivo por su parte, mantuvo cerrada oposición al incremento y, el 15 de julio/
2003 vetó el decreto legislativo (49), argumentando no solo la limitación de
recursos económicos sino también “razones de inconstitucionalidad fundadas en la

parte de la Asamblea Legislativa al haberse
adjudicado ésta, “competencias en materia presupuestaria, exclusivas del

2

2 Flores veta más recursos para alcaldías. La Prensa Gráfica, 16 junio de 2003

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Los argumentos de inconstitucionalidad fueron rápidamente superados, ya que la
Corte Suprema de Justicia había fallado en febrero del 2002 -en una demanda que
pedía declarar la inconstitucionalidad del FODES, -que la Asamblea Legislativa sí
podía destinar recursos para el Fondo municipal.3

En un hecho histórico, el 30 de julio los partidos políticos de la oposición
aprobaron con 56 votos, la superación del veto presidencial, reiterando el
incremento de fondos a las alcaldías del país.

Siguió un periodo de debates entre diputados y funcionarios del gobierno central,
una fuerte campaña de amenazas de recortes presupuestarios de parte del
ejecutivo, pronunciamientos de apoyo al incremento de parte de los alcaldes;
hasta que el 11 de agosto, el Presidente Flores interpuso un recurso ante la Corte
Suprema de Justicia alegando esta vez, que si bien “nadie discute que la
Asamblea Legislativa tiene potestad para asignar fondos a las alcaldías”, la
Constitución establece “que en materia presupuestaria tiene que haber
necesariamente acuerdo entre el legislativo y el Ejecutivo”. 4

La Corte, tras escuchar los argumentos del ejecutivo y de la Asamblea, emitió su
fallo, el 24 de septiembre, declarando inconstitucional – con cuatro votos a favor y
uno en contra - el Decreto 49. Sus argumentos sin embargo, no respondieron a
las razones planteadas por el órgano ejecutivo, sino que se basaron en que el
decreto en mención, asignaba fondos a instancias como COMURES, ISDEM y
FISDL, y que la Ley de Creación del FODES autorizaba los fondos únicamente
para las municipalidades5.

Con este argumento, la Corte evadió pronunciarse sobre el tema de fondo, y
encontró una salida fácil al problema planteado, esto provocó un nuevo decreto de
la Asamblea, el 25 de septiembre, aprobado con 56 votos (Decreto 139), con el
que sobrepasa las objeciones hechas por la Corte y concede nuevamente el
incremento al 8% para las alcaldías. Quince días después, el 10 de octubre, el
Presidente Flores vetó nuevamente el Decreto, esgrimiendo doce argumentos,
ocho de inconstitucionalidad y cuatro de inconveniencia.

Aun cuando hubo indicios de negociación entre el Ejecutivo, los partidos políticos y
las municipalidades, no hubo un resultado positivo en todo el 2003.

En medio de los intentos de negociación, se llegó al XIX Congreso de COMURES
(el 22 de enero 2004) y, el Presidente Flores en su discurso inaugural, rechazó
nuevamente el aumento en los recursos a los municipios, argumentando la difícil

3 Resolución I-98 de la Sala de lo Constitucional de la Corte Suprema de Justicia, 19 febrero/2002
4 La Prensa Gráfica, 12 de agosto de 2003
5 Resolución I-2003, Sala de Constitucional de la CSJ, 24 septiembre 2003

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

La inflexibilidad del Presidente Flores y las presiones de los alcaldes por el
incremento se mantuvieron hasta el final de su mandato.

A pocos días de asumir la presidencia, el Presidente Saca, ante el
entrampamiento en la aprobación del Presupuesto para el año en curso, se reunió
con los dirigentes de los partidos de oposición y llegaron al acuerdo de modificar la
ley FODES para que a partir del 2005, las transferencias se incrementaran en un
punto, o sea al 7% de los ingresos corrientes del Estado.

Y el año en curso, 2004 se resolvería a través de un incremento de $9.5 millones
de dólares. Este acuerdo se hizo efectivo dentro de la aprobación del
presupuesto, a mediados de junio 2004, después de casi un año de conflicto y
negociaciones.

Cuadro No 1

CRONOLOGIA DE PROCESO APROBACIÒN INCREMENTO FODES

2003-2004

Fecha

26 junio/2003

16 julio/2003

30 julio/2003

11 agosto/2003

24 septiembre/03

26 septiembre/03

10 octubre/03

23 de enero/04

2 junio/04

17 junio/04

Acontecimiento

La Asamblea Legislativa aprobó el Decreto 49, mediante el cual se incrementaría
el FODES, al 8% del presupuesto general de la nación.

El Presidente Flores vetó el Decreto Legislativo

La Asamblea Legislativa superó el veto presidencial.

El Ejecutivo interpuso un recurso de inconstitucionalidad ante la Corte
Suprema de Justicia

La Corte suprema de Justicia declaró inconstitucional el Decreto 49

Asamblea aprobó un nuevo Decreto que concede el incremento al 8%.
Presidente Flores veta nuevamente el incremento al FODES

Presidente Flores reafirmó su rechazo al incremento en el Congreso de
COMURES

Se logró acuerdo con la Administración del Presidente Saca de
incrementar en 1% el FODES

Asamblea Legislativa aprobó el Presupuesto General de la
Nación que incluye un incremento al 7% de los ingresos corrientes para el
FODES a partir del 2005.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

A mediados de Julio 2005, se desató un nuevo conflicto político, por la aprobación
de la Asamblea Legislativa del Decreto #733, mediante el cual se reformó la Ley
de Creación del FODES, para prohibir a las municipalidades el comprometer o
usar la transferencia del FODES como garantía de endeudamiento: “para
obligaciones que los Concejos Municipales pretendan adquirir”. Con ello, se cerró
las posibilidades de endeudamiento en forma absoluta.

EL Decreto, aprobado de manera precipitada e inconsulta generó la inmediata
oposición de COMURES y los alcaldes del país, independiente de orientaciones
partidarias.

Más adelante en este documento, en el capítulo sobre “endeudamiento Municipal”
se trata más en detalle este tema. Al momento de finalizar este informe, el decreto
no ha sido modificado, a pesar de la oposición

1.2 Comportamiento y composición de la transferencia del Gobierno Central
a las Municipalidades

En el cuadro No. 2, se refleja la evolución de la transferencia del Gobierno Central
a las municipalidades en el período 1997-2004, en cuanto al incremento en el
monto y porcentaje de los fondos asignados6, así como la reducción de la
dependencia de los fondos externos para el cumplimiento de lo establecido en la
ley del FODES (mayor transferencia a través del ISDEM).

Además se han estimado algunas relaciones entre la transferencia, los ingresos
corrientes y el PIB para medir el peso relativo de su importancia respecto a las dos
últimas variables durante el mismo período. Como puede verse en el siguiente
cuadro, si bien el comportamiento del monto de la transferencia es creciente y
supera al 6% de los ingresos corrientes netos del presupuesto en el 2004, todavía
constituye una fracción muy pequeña ya que no alcanza el 1% del PIB, entre los

-2004 (cuadro No.2)

6 El cálculo de la transferencia se hace después de deducir al presupuesto del Estado, el valor de las partidas

de gasto relacionadas con: devoluciones de Impuestos sobre la renta; devoluciones del impuesto al Valor
Agregado a los exportadores; devolución de impuestos a exportadores equivalente al 6% del valor FOB de
las exportaciones (Draw Back), entre otros.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Cuadro No 2

En Millones de Dólares y Porcentajes
Conceptos 1997 1998 1999 2000 2001 2002 2003 2004

Presupuesto General de la Nación (PGN) $1,748.80 $1,895.20 $1,951.90 $2,082.80 $2,216.30 $2,504.10 $2,486.70 $2,783.90

Ingresos corrientes del PGN $1,461.00 $1,469.40 $1,533.40 $1,698.00 $1,755.50 $1,791.60 $1,816.20 $1,960.00

Monto Total de Transferencia $14.28 $83.20 $89.90 $97.40 $102.10 $106.30 $108.50 $124.40

Vía ISDEM (Ministerio de Hacienda) $14.14 $50.30 $56.20 $82.80 $97.30 $99.70 $104.30 $122.10

Vía FISDL (Recursos externos) - $31.80 $32.00 $12.90 $3.10 $4.90 $2.50 $0.60

Aporte a ISDEM, FISDL y COMURES $0.13 $1.10 $1.70 $1.70 $1.70 $1.70 $1.70 $1.70

Transferencia Total / Ingresos Corrientes PGN 0.97% 5.66% 5.86% 5.74% 5.82% 5.93% 5.97% 6.35%
Transferencia recursos propios / Ingresos
Corrientes PGN 0.97% 3.50% 3.78% 4.98% 5.64% 5.66% 5.84% 6.32%

Transferencia en relación al PIB 0.13% 0.69% 0.72% 0.74% 0.72% 0.74% 0.72% 0.79%
Fuente: Elaborado en base a Sumarios de la Ley de Presupuesto General de la Nación y presupuestos del
FISDL, ISDEM y COMURES y “Estudio sobre las finanzas municipales en El Salvador 1997-2001.
FUNDAUNGO”.

El aumento en el monto total de la transferencia se ha visto reflejado en una mayor
participación en los ingresos corrientes del Presupuesto General de la Nación, el
cual ha aumentado de menos del 1% al 6.35% entre los años 1997-2004
incluyendo los aportes que se asignan a ISDEM, FISDL y COMURES.

Es importante destacar que en el período 1998-2003, el monto de la transferencia
no alcanzó a cubrir el 6% señalado por la Ley FODES, es a partir del año 2004
que se supera este porcentaje como producto de la asignación extraordinaria de
$9.5 millones al Fondo, aprobada por la Asamblea Legislativa en cumplimiento del
compromiso político para la aprobación del presupuesto general de la nación.

Como parte de esa misma reforma (D.L. No.348 del 17 de Junio 2004), a partir del
ejercicio fiscal 2005 en adelante el porcentaje de la transferencia se incrementó al
7% de los ingresos corrientes netos del Presupuesto de la Nación.

Por otra parte, como se menciona al inicio de este apartado, hay una tendencia
creciente en el porcentaje de la transferencia utilizando recursos propios
procedentes de los ingresos corrientes del Presupuesto General de la Nación
versus los recursos provenientes de la cooperación internacional. En 1997 el
porcentaje de recursos propios transferidos a las municipalidades fue de apenas el
0.97%, siete años después en el 2004, alcanzó el 6.32%.

Este reacomodo en las fuentes de financiamiento nos indica que la transferencia
después de ser cubierta con un 60.4% de recursos propios en 1998 (aporte por
$50.3 millones de los ingresos corrientes respecto al total de la transferencia por $
83.2), está siendo financiada con el casi 100% de los ingresos corrientes del
presupuesto desde el año 2004, con ello se ha logrado reducir sustancialmente el
condicionamiento del desembolso del FODES a la disponibilidad de fondos
externos.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

En concordancia con lo antes indicado, obsérvese en el cuadro No.2, que la
transferencia del Gobierno Central a las municipalidades, canalizada a través del
ISDEM (recursos que recibe directamente del Ministerio de Hacienda) pasan de un
monto de $50.3 millones anuales en 1998 a la cantidad de $122.1 millones en el
ejercicio fiscal 2004, es decir su valor se multiplicó casi dos veces y medio en siete

Por lo tanto, podemos afirmar que como resultado de las sucesivas reformas
introducidas a la Ley del FODES, el monto de la transferencia y el
reacomodo en su forma de financiamiento, reflejan aumento importante en
los recursos hacia las municipalidades, si analizamos los últimos ocho años.

1.3 Destino y utilización de la transferencia

En cuanto a la capacidad de gestión de los recursos transferidos a través del
ISDEM, en el año 2003, las municipalidades ejecutaron el 94.5% respecto a lo
asignado, por arriba del 88% del promedio logrado por todas las entidades del
sector público y de otras como el FISDL (66%), Fondo Social para la Vivienda
(79.4%), Obras Públicas (85.9%) y del Fondo de Conservación Vial (68.3%).7

Es importante mencionar la necesidad de los municipios de contar con reservas de
recursos financieros para poder concursar en las licitaciones y concursos de obras
y proyectos promovidos por el FISDL, afectan en gran medida la capacidad de
ejecución de los fondos transferidos debido a que es requisito indispensable que la
municipalidad cuente con la capacidad económica y financiera de respaldo en
concepto de aporte como contrapartidas a los proyectos concursados, en donde
tienen prioridad los municipios que ofrecen mayor contrapartida.

Se trata de recursos que mientras dure el proceso de competencia no pueden ser
invertidos en otros propósitos, para poder cumplir con los requisitos de calificación
y por consiguiente su no utilización, no necesariamente se debe a dificultades de
ejecución de obras y servicios por parte de los municipios.

Entre los tipos de proyectos que presentan una mayor frecuencia de
ejecución entre las municipalidades investigadas son los relacionados con
las vías de acceso, educación, electrificación, acueductos y alcantarillados,
menor prioridad tiene el financiamiento de actividades relacionadas con la
economía y la producción.

7 Dirección General de Contabilidad Gubernamental. “Informe de la Gestión Financiera del Estado. Ejercicio
Financiero Fiscal 2003”. Cuadro No. 29.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Sin embargo, consideramos que para tener información más confiable sobre la
eficacia y eficiencia del FODES, es necesaria la realización de estudios que
permitan medir el impacto de la inversión sobre las condiciones económicas y
sociales de la población beneficiaria de las municipalidades y sobre las
capacidades y condiciones de gestión de los recursos.

2. INGRESOS MUNICIPALES PROPIOS: IMPUESTOS, TASAS Y DERECHOS

2.1 Leyes de impuestos municipales

En el artículo 204 numeral 6 de la Constitución de la República y Artículo 58 de la
Ley General Tributaria Municipal se sientan los principios generales del derecho y
responsabilidad de las municipalidades de someter iniciativas de Ley, para el
establecimiento y reformas de impuestos municipales, ante la Asamblea
Legislativa.

La Asamblea Legislativa tiene la facultad constitucional de aprobar, reformar o
derogar dichas leyes. En el marco de esta competencia le corresponde a la
Comisión de Asuntos Municipales analizar y dictaminar sobre los proyectos de ley
de impuestos municipales presentados por las municipalidades.

Entre los años 2003-2004, se presentaron a la Asamblea Legislativa un total 27
anteproyectos de ley, cuyas iniciativas estaban encaminadas a lograr la
aprobación, modificación o interpretación de leyes de impuestos.

Durante los últimos cinco años, muchos municipios han presentado solicitudes de
modificación de sus tarifas de impuestos, en algunos casos para superar la
obsolescencia y/o para actualizar las tarifas. Sin embargo, la gran mayoría de
estas solicitudes de reforma, no han tenido en consideración lo que establece la
Ley General Tributaria Municipal, en cuanto a establecer alícuotas proporcionales
o progresivas, violando el principio de equidad tributaria.

En general, las leyes de impuestos municipales del país son regresivas y
muchas de ellas con más de 25 años de no haber sido modificadas y por
consiguiente con conceptos y tarifas obsoletas e improductivas

Más de 100 solicitudes presentadas antes del 2003, fueron archivadas por el
órgano legislativo, sin ser aprobadas.

En este tema, ha habido muy poco análisis y debate en este periodo, por
consiguiente en ambas instancias, en las municipalidades y en la Asamblea
Legislativa, no ha habido bases claras y sólidas para ponerse de acuerdo.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

A lo anterior se suma la oposición de una parte del sector empresarial a dichas
reformas, como se hizo evidente en la discusión de la propuesta de la
municipalidad de San Salvador, en el período 1997-2000.

2.2 Ingresos por impuestos municipales

Una característica sobresaliente de la estructura tributaria municipal en el país es
que tiene una diversidad de impuestos y tasas por servicios y derechos los cuales
llegan a más de cuarenta tributos y además tienen la característica de poseer
bases impositivas pequeñas y con rendimientos bajos en recaudación. Esa
variedad de impuestos y tasas vuelve difícil su administración, rendimiento8 y
transparencia.

Sobre el destino de los ingresos provenientes de los impuestos municipales, estos
se utilizan para financiar los servicios generales e indivisibles que brindan las
municipalidades a los usuarios, como por ejemplo el ornato, la nomenclatura, el
desarrollo y renovación urbana y otros, por los cuales no existe obligatoriedad de
contraprestación alguna individualizada, por parte de los municipios, de acuerdo a
lo estipulado en la Ley General Tributaria Municipal.

Los datos a partir de los cuales se ha elaborado el análisis de los ingresos
municipales han sido obtenidos de información de las municipalidades que
reportan periódicamente sus operaciones al Ministerio de Hacienda utilizando el
sistema de contabilidad gubernamental instalado en las mismas. De acuerdo a
datos oficiales en el 2002, las alcaldías que habían implantado este sistema de
contabilidad era de 63; esta cifra aumentó a 112 en el 2003 y, en el 2004 son 125
las alcaldías que utilizaron el sistema de contabilidad gubernamental.

Sin embargo, es importante aclarar que no todas las alcaldías que tienen instalado
el sistema contable informan periódicamente de sus operaciones de ingresos y
egresos al Ministerio de Hacienda, por diferentes motivos existen municipalidades
que no presentan sus respectivos cierres al mes de diciembre.

8 Véase “El Sistema Tributario Municipal en El Salvador”. Juan Antonio Zapata, Mayo 2003.

Ello nos indica que, un desafío importante es analizar la situación impositiva a nivel
municipal, del país, para conocer los aspectos relevantes de las leyes de impuestos
vigentes: la regresividad existente, la obsolescencia, la improductividad y, a partir de
estos elementos, crear un marco general para la propuesta y aprobación de leyes, que
sirva a las municipalidades y al órgano legislativo para superar la regresividad y la
obsolescencia de dichas leyes; así como contar con una base impositiva sólida y
administrativamente eficiente.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

El análisis de la información disponible sobre los ingresos municipales es válido
para un total de 63 municipalidades que reportaron datos completos en el 2002,
éstas representan el 24% del total de municipios del país. En el año 2003 el
número de municipalidades aumentó a 94 representando un 35.9% del total de
municipios a junio del 2004 reportaron información 79 alcaldías, equivalentes al
30.1% del total.

Cuadro No. 3
Características de la Muestra de Municipalidades

 2002 2003 2004
(Junio)

Clasificación
de municipios
por tamaño

Número de
municipios

Porcentaje
respecto a

262
municipios

Número de
municipios

Porcentaje
respecto a

262
municipios

Número de
municipios

Porcentaje
respecto a

262
municipios

Grandes 10 3.4% 11 4.2% 9 3.4%
Medianos 25 9.5% 40 15.3% 29 11.1%
Pequeños 28 10.7% 43 18.7% 41 15.6%
Total 63 24.0% 94 35.9% 79 30.1%

Fuente: Elaboración propia en base a muestra de municipalidades

Respecto al tamaño de los municipios, el cuadro No. 3 nos muestra que los
grandes representan alrededor del 3.4% en el período 2002-Junio 2004; mientras
que los medianos oscilan entre el 9.5% (2002), el 15.3 (2003) el 11.1% (junio
2004); los pequeños equivalen al 10.7% (2002) 18.7% (2003) y el 15.6% (junio
2004); del total de municipios del país.

De acuerdo a las cifras del siguiente cuadro, los ingresos generados por la
recaudación de impuestos municipales representan respecto a los ingresos
corrientes, el 29.8% en el 2002; el 27.4% en el 2003 y 32.2% en el 2004, el aporte
en promedio en los últimos 3 años es de 30%. Sin embargo, en relación a los
ingresos totales el cobro de impuestos se reduce a 19.5%, 15.8% y 19.8%
respectivamente para los mismos años.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Cuadro No. 4

Consolidado de Ingresos por Impuestos Municipales 2002,2003 y Junio 2004
Millones de Dólares y porcentajes

CONCEPTO 2002 Estructura 2003
Estruct

ura 2004 Estructura

 TOTAL DE INGRESOS 127,274.2 100.0% 180,887.8 100.0% 80,675.3 100.0%

INGRESOS CORRIENTES 83,241.6 65.4% 104,417.6 57.7% 49,639.4 61.5%

IMPUESTOS (a+b) 24,780.8 19.5% 28,633.9 15.8% 15,969.6 19.8%
a. Impuesto a Productos
Específicos 13.3 0.0% 6.2 0.0% 0.0 0.0%

 Sobre Alcohol y Bebidas
Alcohólicas 5.4 0.0% 3.2 0.0% 0.0 0.0%

 Sobre Cerveza 3.1 0.0% 1.8 0.0% 0.0 0.0%

 Sobre Bebidas Gaseosas 0.1 0.0% 0 0.0% 0 0.0%

 Sobre Gasolina 4.7 0.0% 1.2 0.0% 0.0 0.0%

b. Impuestos Municipales 24,767.5 19.5% 28,627.7 15.8% 15,969.6 19.8%

 De Comercio 12,897.5 10.1% 13,508.7 7.5% 8,103.2 10.0%

 De Industria 2,875.6 2.3% 3,759.4 2.1% 1,974.5 2.4%

 Financieros 3,037.4 2.4% 3,634.5 2.0% 2,313.7 2.9%

De Servicio 2,458.4 1.9% 3,360.7 1.9% 1,480.5 1.8%

 Agropecuarios 9.8 0.0% 13.2 0.0% 9.2 0.0%

 Bares y Restaurantes 180.7 0.1% 219.5 0.1% 108.5 0.1%

Cementerios Particulares 43.0 0.0% 81.9 0.0% 26.4 0.0%

 Centros de Enseñanza 69.1 0.1% 88.9 0.0% 50.0 0.1%

 Estudios Fotográficos 2.6 0.0% 3.6 0.0% 4.8 0.0%

Hoteles, Moteles y Similares 66.3 0.1% 56.8 0.0% 28.3 0.0%

Loterías de Cartón 56.4 0.0% 57.8 0.0% 22.3 0.0%

 Maquinas Traganíqueles 256.7 0.2% 452.8 0.3% 123.1 0.2%

Médicos Hospitalarios 25.6 0.0% 35.6 0.0% 7.4 0.0%

 Servicios Profesionales 124.4 0.1% 106.9 0.1% 65.4 0.1%

Servicios de Esparcimiento 197.0 0.2% 175.0 0.1% 157.8 0.2%

Transporte 40.2 0.0% 54.0 0.0% 30.1 0.0%

Vallas Publicitarias 460.5 0.4% 433.1 0.2% 185.6 0.2%

Vialidad 934.6 0.7% 1,078.5 0.6% 684.7 0.8%
Impuestos Municipales

Diversos 1,031.7 0.8% 1,506.8 0.8% 594.1 0.7%

Fuente: Elaborado en base Estado Demostrativo de Ejecución Presupuestaria de Ingresos. Dirección General de
Contabilidad Gubernamental

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Es importante precisar que los porcentajes de participación global indicados en el
caso de los municipios de tamaño pequeños y medianos son mucho menores
debido a las limitaciones en su capacidad contributiva impuestas por un entorno
socioeconómico y productivos no tan favorable que condicionan la eficacia de la
recaudación y sus sistemas tributarios locales.

Cuadro No. 5
Ingresos por tamaño de municipios. Año 2003. En dólares

Municipios Impuestos
Tasas y

derechos

Venta de
Bienes y
Servicios

Ingresos
financieros

Transferencias
corrientes

Venta activos
fijos

Transferencias
FODES

Recup. de Inv.
Financ.

Endeudamiento
Público Total

Grandes $ 16,305,024.51 $ 34,571,584.33 $ 303,212.74 $ 2,861,660.75 $ 2,636,776.91 $ 88,480.17 $ 9,390,553.66 $ 39,763.51 $ 6,629,158.37 $ 72,826,214.95

Medianos $ 10,200,614.72 $ 18,458,377.46 $ 400,122.32 $ 2,301,586.10 $ 5,693,878.62 $ 205,266.11 $ 26,746,655.03 $ 130,379.48 $ 2,827,832.23 $ 76,964,712.07

Pequeños $ 1,821,703.58 $ 2,887,119.77 $ 715,556.00 $ 414,797.31 $ 3,985,043.73 $ 55,537.07 $ 19,644,535.26 $ 116,340.13 $ 1,822,644.89 $ 31,463,277.74

 Estructura porcentual

Municipios Impuestos
Tasas y

derechos
Vta de Bienes

y Servicios
Ingresos

financieros
Transferencias

corrientes
Vta de activos

fijos
Transferencias

FODES
Recuperación
de Inv. Financ.

Endeudamiento
Público Total

Grandes 22.4% 47.5% 0.4% 3.9% 3.6% 0.1% 12.9% 0.1% 9.1% 100.0%

Medianos 13.3% 24.0% 0.5% 3.0% 7.4% 0.3% 34.8% 0.2% 16.7% 100.0%

Pequeños 5.8% 9.2% 2.3% 1.3% 12.7% 0.2% 62.4% 0.4% 5.8% 100.0%

Fuente: Elaborado en base Informe de Ejecución Presupuestaria de los Ingresos. Dirección General de Contabilidad gubernamental.
Ministerio de Hacienda.

Como puede observarse en el cuadro No.5, en el año 2003, los ingresos por
impuestos generaron el 22.4% en el caso de los municipios grandes, mientras que
los medianos el 13% y los pequeños escasamente alcanzaron el 5.8%. Por su
parte los ingresos por el cobro de tasas y derechos aportaron el 47.5% de los
ingresos totales en los municipios grandes; el 24.0% los medianos y los pequeños
apenas aportan un 9.2% al total de ingresos. Con estas diferencias sobre la
capacidad de generación de ingresos propios, es claro que los municipios
“pequeños” son insostenibles y sin capacidad de promover el desarrollo, sin el
aporte del FODES.

2.3 Ingresos por tasas y derechos municipales

Las Tasas por servicios municipales son cobradas por medio de la aplicación de
ordenanzas y presuponen obligatoriedad en la prestación de un servicio, es decir
el pago de los mismos por parte de los ciudadanos obliga al municipio a entregar
el servicio determinado, como el alumbrado público, saneamiento, cementerios,
tiangue, mercados, y registro ciudadano, entre otros.

Las Contribuciones Especiales se establecen por medio de ordenanzas en
ocasión de decidir la realización de obras públicas o actividades especiales del

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

municipio y la utilización de los recursos recaudados no puede tener un destino
distinto a la financiación de la obra o actividad específica por la cual se cobra.

Los municipios tienen la potestad tributaria de crear, modificar y suprimir tasas y
contribuciones públicas para la ejecución de sus actividades y realización de obras
locales. Los tipos de tasas, derechos y contribuciones generadores de los ingresos
municipales se detallan en el cuadro No. 6.

La recaudación de ingresos en concepto de tasas y derechos en el período 2002-
Junio 2004 fue de $127.2 millones, $180.9 millones y $80.7 millones
respectivamente. Estos montos respecto a los ingreso totales representaron en el
mismo orden un 34.8%, 31.2% y 32.3%. El aporte de las tasas y derechos
respecto a los ingresos corrientes sube a 53.3%, 54.1% y 52.5% respectivamente.

Conviene resaltar que en promedio generan más que los impuestos municipales y
explican un poco más del cincuenta por ciento de los ingresos corrientes y un
tercio de los ingresos totales.

Los servicios públicos municipales más relevantes en cuanto a rendimiento de
ingresos son: el alumbrado público, el aseo público, el manejo de los desechos
sólidos y mercados. La importancia relativa de los ingresos por los servicios está
fuertemente determinada por el nivel de desarrollo socioeconómico del municipio,
la capacidad contributiva de los habitantes y por la infraestructura con que cuentan
para brindar los servicios públicos municipales.

Por lo que en los municipios grandes, la relación entre los ingresos generados por
el cobro de impuestos y tasas y el FODES puede que reflejen un balance a favor
de los recursos fiscales propios; mientras que en municipios pequeños sus
ingresos totales dependen en forma muy importante de las transferencias del
Gobierno Central.

Un evento importante en el período en consideración fue la decisión del gobierno
central, por medio de la Superintendencia de Electricidad y Telecomunicaciones,
SIGET y la Dirección de Protección al Consumidor, DPC, para excluir o al menos
dificultar el cobro de las tasas municipales en los recibos de cobro del servicio
eléctrico. Esta medida afectó a todas las municipalidades que habían establecido
esta forma de cobro, pero particularmente a la Alcaldía de San Salvador.

De acuerdo a información brindada por la Gerencia General de la Municipalidad de
San Salvador, a consecuencia de la separación de los recibos de cobro, hubo una
afectación inicial que duró aproximadamente 3 meses, en el que los ingresos
municipales provenientes de tal sistema de cobro se vieron disminuidos en un
50%, en los tres meses siguientes a la medida tomada por la SIGET, en marzo de
2003, la municipalidad de San Salvador experimentó una reducción en sus
ingresos producto de la anterior medida, de 1.3 millones de dólares; y desde el

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

mes de julio del 2003, a inicios del segundo semestre del 2004, la disminución fue
de 1.5 millones de dólares, ambas cifras aproximadas.9

Como se mencionó antes y tal como se puede observar de nuevo en el cuadro No.
5, la contribución de la recolección de ingresos en concepto de tasas y derechos
es mayor en volumen y porcentajes en el caso de los municipios grandes, debido
a una mayor amplitud de sus bases tributarias, como consecuencia de la
capacidad económica.

9 Datos proporcionados por la Municipalidad de San Salvador.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Cuadro No.6

Consolidado de Ingresos por Tasas y Derechos. Período 2002,2003 y Junio 2004
Millones de Dólares y porcentajes

CONCEPTO 2002 Estructura 2003 Estructura 2004 Estructura

 TOTAL DE INGRESOS 127,274.2 100.0% 180,887.8 100.0% 80,675.3 100.0%

INGRESOS CORRIENTES 83,241.6 65.4% 104,417.6 57.7% 49,639.4 61.5%

TASAS Y DERECHOS 44,335.5 34.8% 56,503.9 31.2% 26,077.2 32.3%

TASAS 41,990.2 33.0% 54,366.6 30.1% 24,682.6 30.6%

Por Uso de Infraestructura Aeroportuaria 0.0 0.0% 0.0 0.0% 0.0 0.0%

 Por Intermediación o Superv. En la internación de Bienes 0.0 0.0% 0.0 0.0% 0.0 0.0%

 Por Servicios de Certificación o Visado de Documentos 2,276.8 1.8% 2,073.9 1.1% 853.5 1.1%

 Por Expedición de Documentos de Identificación 781.0 0.6% 808.3 0.4% 294.8 0.4%

 Por acceso a Lugares Públicos 36.2 0.0% 61.0 0.0% 47.3 0.1%

 Alumbrado Público 9,413.3 7.4% 8,296.0 4.6% 3,534.6 4.4%

 Aseo Público 19,008.6 14.9% 24,083.7 13.3% 9,542.6 11.8%

 Casetas Telefónicas 33.0 0.0% 137.8 0.1% 41.9 0.1%

 Cementerios Municipales 471.0 0.4% 630.4 0.3% 316.4 0.4%

 Desechos 2,565.5 2.0% 4,848.8 2.7% 3,974.2 4.9%

 Estacionamiento y Parquímetros 124.8 0.1% 179.6 0.1% 67.3 0.1%

 Fiestas 1,147.6 0.9% 2,010.3 1.1% 1,150.8 1.4%

 Mercados 2,674.9 2.1% 4,161.8 2.3% 2,000.2 2.5%

 Nomenclatura 1.0 0.0% 0.6 0.0% 0.0 0.0%

 Pavimentación 1,165.0 0.9% 2,301.9 1.3% 980.4 1.2%

 Postes, Torres y Antenas 680.7 0.5% 1,733.7 1.0% 779.9 1.0%

 Rastros y Tiangue 686.9 0.5% 950.7 0.5% 405.0 0.5%

 Revisión de Planos 95.6 0.1% 65.0 0.0% 49.8 0.1%

 Sombras Parada de Buses 1.3 0.0% 7.7 0.0% 1.0 0.0%

 Terminal de Buses 122.2 0.1% 263.8 0.1% 148.0 0.2%

 Baños y Lavaderos Públicos 178.8 0.1% 239.1 0.1% 134.9 0.2%

 Tasas Diversas 526.0 0.4% 1,512.5 0.8% 360.0 0.4%

DERECHOS 2,345.3 1.8% 2,137.3 1.2% 1,394.6 1.7%

 Por Registro de Comercio 0.1 0.0% 0.0 0.0% 0.0 0.0%

 Por Permisos de Circulación de Vehículos 133.0 0.1% 47.1 0.0% 24.2 0.0%

 Por Patentes, marcas de Fabrica y Otros 26.4 0.0% 67.1 0.0% 104.6 0.1%

 Permisos y Licencias Municipales 1,858.9 1.5% 1,936.5 1.1% 1,235.3 1.5%

 Cotejo de Fierros 26.9 0.0% 33.9 0.0% 13.4 0.0%

 Derechos Diversos 300.0 0.2% 52.7 0.0% 17.1 0.0%
Fuente: Elaborado en base Estado Demostrativo de Ejecución Presupuestaria de Ingresos. Dirección General de Contabilidad Gubernamental

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

2.4 Ingresos municipales según el tamaño de municipios

Al estratificar el ingreso municipal generado por el tamaño de los municipios en:
pequeños, medianos y grandes, de acuerdo al criterio de número de habitantes
que posee cada municipio, los datos muestran que en los años 2002 y 2003, el
50% del ingreso total se concentraba en las alcaldías grandes las cuales
representan el 15.9% de la muestra. El 50% del ingreso estaba distribuido entre
municipalidades pequeñas y medianas que representan el 84.1% de la muestra.
En el 2004 esta tendencia cambia ligeramente ya que la participación de las

-dentro del ingreso total- baja a 45.7% y al 12.4% de la
muestra (ver Gráfico 1).

Gráfico No.1
Participación en el ingreso total municipal por tamaño de municipios

0

5

10

15

20

25

30

35

40

45

50

P
o

r
c

e
n

ta
je

Pequeños Medianos Grandes

2002 2003 2004

Fuente: Elaborado en base datos de Informe de la Gestión presupuestaria de ingresos 2002-2004

El análisis de los ingresos municipales por municipios revela de nuevo que la
capacidad de recaudación de los sistemas tributarios a nivel local y su desempeño
financiero están fuertemente condicionados al estado favorable o no del entorno
socioeconómico y productivo; del tamaño y ubicación geográfica de las
poblaciones y primordialmente de su capacidad económica y de pago.

Es importante advertir que la estructura de ingreso es variada según el tamaño del
grupo de municipalidades, por ejemplo, las alcaldías pequeñas tienen como
principal fuente las transferencias de capital en las que se contabiliza el FODES y
como fuente secundaria los impuestos, tasas y derechos (Gráfico 2). En el año
2002 y 2003 los ingresos por FODES en los municipios pequeños representaron
en promedio el 55.5% y 62.4 respectivamente, pero en muchos casos representa
hasta el 70% de los ingresos totales. Por el contrario, los impuestos, tasas y venta
de bienes representaron el 12.8% y 17.3% en los años 2002 y 2003
respectivamente. (Ver anexo No.2)

La estructura del ingreso municipal es muy distinto y casi totalmente inverso para
el caso de las alcaldías grandes, cuyo perfil de ingresos nos muestra que los
recursos propios llegaron a representar el 71.2% y el 70.3% de los ingresos totales
en el 2002 y 2003 respectivamente; mientras que el monto de la transferencia del

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

FODES (considerando el 20% y el 80%) representó el 16.2 y 16.5% de los
ingresos totales de la muestra para los mismos años. (ver anexo No.2)

El resto de ingresos en ambos casos proviene de fuentes complementarias como
la venta de bienes y servicios, transferencias corrientes y el financiamiento
complementario por la vía del endeudamiento público, principalmente.

La situación descrita sobre la estructura de los ingresos municipales nos permite
afirmar que los ingresos propios de los municipios grandes equivalen a 70% y en
los pequeños, más o menos al 15% de los ingresos totales, lo cual confirma las
disparidades y asimetrías de condiciones socioeconómicas y financieras
existentes en el universo de municipios del país.

Gráfico No. 2

Fuente: Elaborado en base datos de Informe de la Gestión presupuestaria de ingresos 2002-2004

Un rasgo importante de los sistemas tributarios municipales es el peso relativo que
tienen los ingresos generados por el cobro de tasas y derechos. En todas las
municipalidades su aportación supera a los impuestos, cualquiera sea el tamaño
de los municipios tal como puede observarse en el gráfico.

Estructura de Ingreso Municipal por tamaño de municipios 2003

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

Fondos Propios Transferencia FODES Otros ingresos

E
s

tr
u

c
tu

ra
 p

o
rc

e
n

tu
a

l

Grandes

Medianos

Pequeños

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Gráfico No. 3
Composición de los ingresos municipales de la Muestra (2003)

Fuente: Elaborado en base datos de Informe de la Gestión presupuestaria de ingresos 2002-2004

Estas brechas en la composición de los ingresos municipales demuestra
que los municipios con mayor capacidad contributiva están en mejor

 para desarrollar sus actividades y proyectos; en cambio
las municipalidades pequeñas están en mayor desventaja y cuentan con
menor potencial tributario, por consiguiente, el FODES si bien es un pilar
importante como mecanismo de financiamiento, no es suficiente para
reducir las desigualdades socio-económicas expresadas territorialmente;
por lo que es necesario analizar los criterios actuales de su distribución, de
tal manera que se vayan eliminando las actuales asimetrías.

Cuadro No.7
Evolución porcentual del FODES según tamaño de municipios

 2002 2003 Junio 2004
Grandes 13% 13% 13%
Medianos 36% 38% 41%
Pequeños 62% 72% 66%

Fuente: Elaboración propia con base en el informe de ejecución presupuestaria 2002 -2004

12.9%

34.8%

62.4%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

Grandes Medianos Pequeños

P
o

rc
en

ta
je

s

Impuestos

Tasas y derechos

Vta de Bienes y Servvicios

Ingresos financieros

Transferencias corrientes

Vta de activos fijos

Transferencias FODES

Recuperación de inv. Financ.

Endeudam. Público

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

De acuerdo a las cifras del cuadro anterior los municipios medianos y pequeños
muestran una tendencia de mayor dependencia de los recursos de la transferencia
del FODES en relación a sus ingresos totales. En cambio los municipios grandes
mantienen la participación relativa de la transferencia respecto a sus ingresos,
esta característica obedece primordialmente a que el volumen de los ingresos
propios de los municipios pequeños no se dinamiza en la misma proporción en la
que se ha incrementado el FODES, por las grandes limitaciones que impone la
ausencia de actividad económica y con ello la capacidad contributiva de sus
habitantes.

(Ref. cuadro No. 8)

En resumen, al analizar la composición de los ingresos municipales es importante
tomar en consideración el criterio de agrupamiento de los municipios por su
tamaño ya que puede llevar a falsas apreciaciones cuando se analizan de manera
consolidada las cifras. Se ha podido confirmar que existen diferencias importantes
sobre la participación relativa de los rubros de ingresos propios generados por los
impuestos, tasas y derechos y de la transferencia del FODES, según sea su

En la actualidad el desempeño financiero del sistema municipal descansa
en los ingresos no tributarios, en promedio el 32.8% han sido generados
por el cobro de tasas y en menor proporción por los derechos. Los
impuestos municipales clasificados bajo el rubro de los ingresos
tributarios aportan en promedio 18.3% de los ingresos totales (promedio
período 2002- jun.2004). Es importante resaltar que el peso de los
impuestos indirectos que gravan el consumo de las personas no tiene
incidencia en el sistema tributario municipal, pues son captados
únicamente por el gobierno central.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Cuadro No. 8

Clasificación económica de los ingresos municipales 2002-Junio 2004
En miles de dólares y Porcentajes

CONCEPTO 2002 Estructura 2003 Estructura Jun-04 Estructura

INGRESOS TOTALES (I+II+III) 127,274,1 100%
180,995,7

 100% 80,675.3 100%

I-INGRESOS CORRIENTES (a+b+c+d) 83,241,7 65.4% 104,424,6 57.7% 49,639.4 61.5%
a. Ingresos Tributarios 24,780,7 19.5% 28,634,0 15.8% 15,970.2 19.8%

Impuestos Directos 24,767,5 19.5% 28,627,8 15.8% 16,290,1 19.8%
Impuestos Indirectos 13,2 0.0% 6,2 0.0% 0.0%

b.Ingresos No Tributarios 44,335,5 34.8% 56,504,4 31.2% 26,077.2 32.3%
Tasas 41,990,2 33.0% 54,367,1 30.0% 24,682..6 30.6%
Derechos 2,345,3 1.8% 2,137,3 1.2% 2,494.5 3.1%

c. Venta de Bienes y Servicios 882,8 0.7% 1,4 0.8% 830.3 1.0%
d. Ingresos Financieros y Otros 6,377,9 5.0% 5,611,2 3.1% 1,929,0 2.4%

e. Transferencias Corrientes 6,864,6 5.4% 12,253,9 6.8% 4,832.7 6.0%
Del Sector Publico (20% FODES) 6,636,9 5.2% 12,021,3 6.6% 4,736,3 5.9%
Del Sector Privado 181,5 0.1% 175,8 0.1% 68,7 0.1%
Del Sector Externo 46,3 0.0% 56,8 0.0% 27,7 0.0%

II- INGRESOS DE CAPITAL(a+b+c) 33,463,0 26.3% 56,071,5 31.0% 24,638,1 30.5%
a. Venta de Activos Fijos 55,4 0.0% 349,4 0.2% 39,5 0.0%
b. Transferencias de Capital 33,354,7 26.2% 55,436,5 30.6% 23,887.4 29.6%

Del sector Público (80% FODES) 32,769,8 25.7% 53,952,7 29.8% 22,857.0 28.3%
Del sector Privado 261,9 0.2% 827,2 0.5% 639,1 0.8%
Del Sector Externo 322,9 0.3% 656,6 0.4% 391.3 0.5%

c. Recup. de inversiones financieras 52,9 0.0% 285,6 0.2% 502,5 0.6%

 Fuente: Elaborado con base información de Dirección de Contabilidad Gubernamental. Ministerio de Hacienda

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

2.5 Endeudamiento municipal10

Este es un tema que durante el periodo 2003-2004 no fue analizado como un
elemento importante dentro del conjunto del financiamiento para el desarrollo
local. Sin embargo, en el 2005, ha sido uno de los temas que ha provocado
mayor discusión y confrontación entre las municipalidades, el ejecutivo y la
asamblea legislativa.

Hasta mediados de julio 2005, las municipalidades no tuvieron ninguna
restricción legal para endeudarse. En la mayoría de los casos, se utilizó el
ingreso del FODES como garantía de pago ante el ISDEM o la banca privada,
principales acreedores de la deuda municipal.

A pesar de no existir restricciones legales para el endeudamiento municipal, a
mediados de 2005 la deuda municipal no representaba un problema para las
finanzas públicas. De acuerdo a los datos del ISDEM, el servicio de la deuda
municipal11 en el 2003, era del 16.15% del total del FODES correspondiente
a ese año. La asignación presupuestaria total del FODES 2003 fue de
US$104,261.605.00 y, el monto destinado al pago de la deuda, del conjunto de
municipios fue de US$16,835.805.72

Por otra parte, los municipios que tienen comprometido en el servicio de la
deuda el equivalente al 75% - 100% de la transferencia del FODES en este
mismo año, son todos del área metropolitana: San Salvador, Soyapango, San
Martín y Nueva San Salvador (Santa Tecla). Ver cuadro No. 9

En todos estos municipios, la estructura financiera no depende exclusivamente
de los ingresos provenientes del FODES, y en algunos casos como San
Salvador, el FODES es absolutamente complementario en relación a los
ingresos propios; en el 2003, San Salvador tuvo ingresos totales de un poco
màs de US$35.5 millones, mientras la transferencia anual del FODES fue un

10 / Análisis sobre endeudamiento elaborado por SACDEL, con base en datos del ISDEM 2003, oct. 2005 y

11 El servicio de la deuda incluye amortizaciòn, intereses y comisiones.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Cuadro No. 9

Situación de endeudamiento municipal 200312:

119 municipios, equivalentes al 45.42% del total de 262, no tienen
deuda
91 municipios, equivalentes al 34.73% del total de 262, tienen una
deuda que requiere un pago de hasta el 25% de lo que reciben del
FODES mensualmente.
43 municipios, equivalentes al 16.41% del total de 262, tienen una
deuda que requiere un pago de entre el 25% al 50% de lo que reciben
mensualmente del FODES
5 municipios, equivalentes al 1.91% del total de 262, tienen una deuda
que requiere un pago de entre el 50% y el 75% de lo que reciben
mensualmente del FODES
4 municipios, equivalentes al 1.53% del total de 262, tienen una deuda
que requiere un pago de entre el 75% y 100% de lo que reciben
mensualmente del FODES

Si bien éste era un tema dentro de la agenda de la CONADEL, no se provocó
la discusión del mismo, y por consiguiente tampoco se contó con la información
sobre la situación del endeudamiento municipal.

A pesar de ello, el 14 de Julio de 2005, la Asamblea Legislativa aprobó de
manera inconsulta y sorpresiva, el Decreto #733, mediante el cual se reformó
la Ley de Creación del Fondo para el Desarrollo Económico y Social de los
Municipios (FODES), en el sentido que los fondos del FODES “”no podrán
comprometerse o servir de garantías para obligaciones que los Concejos
Municipales pretendan adquirir.” Con este Decreto se imposibilita a los
gobiernos locales a contraer deuda, independientemente de cual sea su
situación financiera.

La información sobre el estado del endeudamiento municipal con la que
contaba el ISDEM al 20 de julio de 2005 y que fuera enviada a la Asamblea
Legislativa una semana después que ésta aprobara el Decreto 733, mostró que
el endeudamiento entre el año 2003 y mediados del año 2005 había

taba de una situación que no reflejaba la
gravedad financiera que se le estaba atribuyendo. Datos que muestran esta
situación y el FODES comprometido en el endeudamiento municipal se
presentan en el Anexo No.4 de este documento.

12/ Esta información se amplía en el anexo 3

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

La decisión de dejar a los gobiernos locales sin la posibilidad de
contraer préstamos se debió más a razones políticas que a razones de
estabilidad económica o financiera. A ocho meses de las próximas
elecciones municipales (marzo 2006), la idea que prevaleció en algunos
de los partidos políticos fue, evitar que las actuales administraciones
municipales dejaran comprometidos económicamente a los nuevos
concejos municipales. Esta situación se ha dado en algunos casos,
especialmente en el momento en que se conocen los resultados de las
elecciones. Sin embargo, como se sustenta anteriormente no ha tenido
consecuencias significativas para las finanzas nacionales.

EL Decreto generó una reacción inmediata de los alcaldes y de COMURES,
quienes calificaron el Decreto de violatorio de la autonomía municipal, y
exigieron al Presidente Saca no sancionarlo, condicionando su participación en
la CONADEL.

Sin embargo, el decreto fue sancionado el día 15 de Julio por la Vice-
Presidenta, actuando como Presidenta en funciones y el 28 de julio, el
Presidente de COMURES dio a conocer la decisión de COMURES, y declaró
que “Mientras no se resuelva este punto, nos retiramos (de la CONADEL). Ese
es el acuerdo que la mayor parte de alcaldes de todos los partidos políticos
determinó en el Consejo ampliado.”13

Ante esta reacción, varios diputados plantearon la posibilidad de derogar o
modificar el Decreto, y se abrió la discusión del mismo en el seno de la
Asamblea Legislativa. COMURES presentó una propuesta de regulación del
endeudamiento y la CONADEL manifestó que retomarían el tema en su
agenda de discusión.14

El Decreto 733 aun sigue vigente, aunque se ha iniciado un debate al interior
de la CONADEL y de la Asamblea Legislativa, con la intención de encontrar
una fórmula intermedia que permita el endeudamiento pero de manera
regulada y a partir de análisis financieros técnicamente sustentados.

En el intervalo entre la aprobación y la publicación oficial del decreto (entre el
14 de julio y el 20 de agosto), se logró un efecto inmediato contrario al objetivo
que se pretendía, ya que se incrementó el nivel de endeudamiento de varios
municipios. Durante ese lapso, el ISDEM avaló 191 préstamos respaldados
con el FODES por un valor de 41 millones 546 mil 47 dólares,15 Algunos
municipios adquirieron más de un crédito.

13 “Alcaldes abandonan la CONADEL por el 733” La Prensa Gràfica, 28 de julio de 2005
14 COMURES propone que se puedan utilizar los fondos del FODES hasta en un 75% si el plazo de la deuda
es igual o menor al periodo del Concejo Municipal que solicita el crédito; 40% si el plazo es mayor al periodo
del Concejo solicitante pero menor o igual a un segundo periodo y hasta un 30% si el plazo del préstamo es
mayor a dos períodos para el cual ha sido electo el Concejo que solicita el préstamo.
15 “Alcaldías comprometen $41 millones más del FODES” LA Prensa Grafica, 1 de Septiembre de 2005.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

De acuerdo a los datos proporcionados por el ISDEM, a octubre 2005 los
fondos del FODES que se destinan al pago de la deuda municipal
equivalen al 24.68% del total del FODES transferido a los 262 municipios
del país. (Ver cuadro No.10 y anexo No. 5)

Cuadro No. 10
 RESUMEN UTILIZACION DEL FODES PARA PAGO DEUDA MUNICIPAL
 A OCTUBRE 2005 US$

TOTAL FODES

2005

TOTAL
COMPROMISO
CON BANCA

TOTAL
COMPROMISO

CON ISDEM
TOTAL

COMPROMETIDO
TOTAL FODES
DISPONIBLE

 141,601,076.00 32,317,677.81 2,632,949.40 34,950,627.21 106,650,448.79

% 100% 22.82% 1.86% 24.68% 75.32%
Cuadro elaborado por Sacdel, con base en datos ISDEM

Al comparar los datos de endeudamiento municipal de 2003 y hasta
octubre 2005 se concluye, que el servicio de ésta se incrementó en 8.5%
entre los dos años, pasando de representar el 16.15% de la transferencia
anual total del FODES de 2003, a representar el 24.68% en el 2005.

Dado que en este momento se han cerrado las posibilidades de
endeudamiento municipal completamente, la RDL considera necesario lo
siguiente:

- en primer lugar, construir un mecanismo de análisis y discusión de la
situación del endeudamiento municipal, dentro del marco del
financiamiento para el desarrollo local;

- en segundo lugar, asegurar información sobre el tema, superando el
vacío actual, de tal manera que el análisis pueda hacerse sobre bases

- en tercer lugar, consensuar una política, sustentada en parámetros

financiero- institucionales que sirvan de marco para el endeudamiento
municipal

- en cuarto lugar, establecer la institucionalidad idónea para garantizar la
observancia e implementación de la política y el marco legal que regule
el endeudamiento municipal y,

- en quinto lugar, garantizar que la política de endeudamiento sea parte
de una estrategia nacional de financiamiento para el desarrollo local.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

2.6- La Propuesta de la CONADEL sobre el financiamiento para el desarrollo
local

El financiamiento para el desarrollo local es uno de los tres temas prioritarios
analizados por la CONADEL, sus planteamientos son alrededor de cinco
elementos específicos:

• Gestión Tributaria Municipal
• Reforma a la Ley Tributaria Municipal.
• Propuesta sobre la distribución del FODES
• Generación de ingresos fiscales propios a nivel local
• Regulación del endeudamiento municipal.

En términos generales, los planteamientos de la CONADEL son bastante
positivos, en algunos casos muy generales, y en otros, como el de las reformas a
la Ley Tributaria Municipal, bastante concretos.

La RDL expresó su opinión sobre la propuesta de la CONADEL, y respecto al
tema del financiamiento para el desarrollo local, hizo consideraciones alrededor de
lo siguiente:

⇒ Sobre el impuesto predial:
Que es necesario Iniciar un proceso sistemático y con plazos definidos, para
establecer el impuesto predial en forma gradual y, que éste no debe ser
considerado como sustituto de los actuales impuestos municipales a la actividad
económica, ni de las transferencias del FODES.

⇒ Sobre los impuestos municipales:
Que es necesario actualizarlas leyes de impuestos municipales, superando la
obsolescencia de las leyes existentes, garantizar la progresividad y/o
proporcionalidad en éstas y que se recaude a partir del hecho generador realizado
en el municipio, independientemente del domicilio de la empresa.
Se considera necesario, trabajar en una Ley Marco que defina los criterios, límites
y proceso de aprobación de leyes de impuestos municipales,- que hasta ahora es
potestad de la Asamblea Legislativa-, que permita a los municipios definir sus
propios impuestos locales, reforzando el principio de la autonomía municipal.

⇒ Sobre los recursos del FOVIAL:
Se debe estudiar e implementar una reforma a la ley del FOVIAL, con el fin de
utilizarlo también para mantener la red vial competencia de los munici
la prioridad local y no en forma discrecional como es en la actualidad. El fondo de
vialidad no es alternativa realista para financiar el mantenimiento de los caminos
que son competencia de los municipios.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

⇒ Sobre la distribución de los fondos del FODES
Se considera necesaria la revisión de los actuales criterios de distribución del
FODES, que priorice el criterio de pobreza y dentro de un marco de financiamiento
para el desarrollo local que incorpore los aspectos antes mencionados como: el
impuesto predial, la reforma del FOVIAL y de las leyes de impuestos municipales.

Es importante mantener el FODES como uno de los mecanismos de
financiamiento del desarrollo local, ya que juega un papel complementario y de
compensación en los desequilibrios territoriales y sociales.

El documento completo de opinión de la RDL sobre el conjunto de propuestas de
la CONADEL, se encuentra en su página web. 16

3. EL IMPUESTO A LA PROPIEDAD INMOBILIARIA. Un tema pendiente.

Con el propósito de buscar opciones alternativas de financiamiento municipal,
desde inicios de los años noventa (1992) se ha analizado la opción del
establecimiento del impuesto predial en el país, como fuente de ingresos para el
desarrollo local. Esta herramienta, utilizada en todos los países latinoamericanos,
excepto en El Salvador, es considerada como uno de los mejores instrumentos
para generar ingresos propios para el desarrollo local.

Varios estudios e investigaciones realizados desde 1992 han aportado insumos a
la discusión técnica y política del tema, sin haber logrado hasta ahora
exitosamente sensibilizar la opinión y toma de decisión de los actores y
protagonistas claves y partes involucradas, para impulsar una de las medidas
tributarias estructurales que le imprimirían un importante giro a la modernización y
robustez de las finanzas municipales en el país.

Entre los estudios realizados pueden citarse los siguientes:

a. “Propuesta para la implementación de un Impuesto Predial en El
Salvador” Research Triangle Institute, 1992.

b. “Evaluación del Estudio sobre el Impuesto Predial en El Salvador”.
1994, ISDEM.

c. “Propuesta de Federalismo Fiscal en El Salvador”. FUSADES-AID,
1993.

d. “Propuesta básica para la Formulación de un Anteproyecto de Ley de
Impuesto Predial”. Secretaria de Reconstrucci

e. “El Salvador: Guías para una propuesta de reforma Tributaria
Municipal”, DevTech Systems, Inc., 2000. USAID

f. “Propuesta de creación del Impuesto sobre la Propiedad Inmobiliaria
para la República de El Salvador”. Devtech Systems, Inc., 2001

16 Valoraciones sobre la Agenda Nacional del Desarrollo Local y los acuerdos de la CONADEL.
Ver www.rdl.org.sv

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

g. Propuesta de Proyecto de Ley de Impuesto sobre Bienes Inmuebles.
Secretarì a Tècnica de la Presidencia. (en estudio)

h. Revisión de propuestas de impuesto predial en El Salvador y su
respectivo plan de trabajo. USAID. Enero 2005

Basado en los datos y recomendaciones de estos estudios, se elaboró un borrador
de anteproyecto de Ley de Creación del Impuesto sobre la Propiedad Inmobiliaria
que fue asumido y presentado por COMURES en su XVII Congreso Nacional de
Alcaldes (2001); sin embargo en ese mismo evento los alcaldes y alcaldesas
acordaron no continuar promoviendo la instauración del impuesto a la propiedad
inmobiliaria, debido a presiones del gobierno central.

La coyuntura de negociación del incremento del FODES a un 8% (comentada
que se retomara el tema del impuesto predial. El mismo

Presidente Flores abrió la puerta cuando dijo que “...si las alcaldías necesitan más
recursos económicos, yo estoy de acuerdo que tengan más recursos, pero que

17

En su discurso en el XIX Congreso de COMURES, el Presidente Flores fue más
explícito, al recordar el esfuerzo que hicieron los alcaldes por crear el impuesto
sobre la propiedad; manifestando lo siguiente: “Ustedes hicieron un esfuerzo y una

nea correcta y la línea válida, que era buscar un
impuesto propio, que era el predial” 18

Sin embargo, ni el gobierno central, ni la Asamblea Legislativa, ni los mismos
alcaldes retomaron el tema en ese momento.

Año y medio después, la discusión del tema volvió a cobrar relevancia al interior
de la gremial de alcaldes, a tal punto que en los acuerdos y recomendaciones
tomadas en el XX Congreso Nacional de Municipalidades, celebrado a finales del
mes de noviembre del 2004, decidieron incluir en la agenda de trabajo permanente
y estratégica, el tema sobre “Fortalecimiento Financiero Municipal y Conectividad
Vial” reiterando la intención de que: “COMURES continúe gestionando ante las
diferentes instancias, estudios de modernización y actualización tributaria, lo que
incluye la gestión del impuesto predial.19.

Por tanto, el acuerdo de la gremial de alcaldes de crear el impuesto predial, de
nuevo abre posibilidades de colocar la discusión del tema en la agenda nacional.

Es importante señalar que la Secretaría Técnica de la Presidencia ha elaborado y
tiene en estudio una propuesta de impuesto predial, la cual se mantiene al
momento, con carácter confidencial.

La CONADEL, en el capítulo relativo al financiamiento para el desarrollo local,
retoma el tema del impuesto predial pero de una manera muy general, sin
compromisos específicos.

17 Municipios no tendrán mas fondos, Periódico MAS, 24 de julio 2003
18 “Alcaldes del FMLN se ausentaron del discurso de Flores.” La Prensa Grafica 23 de Enero de 2004
19 Acuerdos y recomendaciones del XX Congreso Nacional de Municipalidades, Noviembre 2004

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Sobre el tema afirma, que el predial “debe estar orgánicamente articulado con
otras opciones de financiamiento”, lo que es un enfoque correcto; sin embargo,

que el predial debería ser un sustituto del actual impuesto a la
actividad económica, lo que consideramos un enfoque incorrecto, ya que el
impuesto predial es un impuesto al valor de la propiedad, algo muy distinto al
concepto del impuesto a la actividad económica.

Pareciera pues que el tema del impuesto predial se ha colocado en la agenda del
financiamiento al desarrollo local, y que es factible que a corto - mediano plazo el
país contará con un instrumento idóneo para incrementar, de manera significativa,
el financiamiento para el desarrollo local.

4. EL FONDO DE CONSERVACIÓN VIAL, FOVIAL. Un debate inconcluso.

Un tema que ha venido cobrando interés entre los gobiernos locales es el de la
reforma al Fondo de Conservación Vial, FOVIAL.

En los análisis de los rubros en los que se invierten los fondos trasladados a las
municipalidades a través del FODES, se ha podido constatar que una parte
importante de éstos se invierten en la apertura y mantenimiento de vías de
acceso, repercutiendo en la reducción de los fondos disponibles para atender el
resto de sus competencias.

De acuerdo a los datos del estudio realizado por COMURES20 sobre la inversión
del FODES, se constata que el 52% de los proyectos financiados con dichos
fondos son proyectos de apertura y mantenimiento de vías de acceso,
consumiendo el 40% de los recursos financieros. Esta situación contrasta con la
fuerte cantidad de recursos de los que dispone el gobierno central para el mismo
fin: $67.2 millones para el año 2003 y un presupuesto estimado de $75.9 millones
para el 2004.21

Dada esta situación, en el marco del debate por el incremento del FODES,
(comentado anteriormente) se puso en discusión la posibilidad de revisar la ley del
FOVIAL, para replantear la administración de este fondo, de tal manera que una
parte fuera distribuida entre las municipalidades para financiar el principal rubro de
inversión municipal, y de esa manera compensar el desbalance entre la
competencia atribuible al ámbito municipal y los recursos disponibles para ello.

20 “Análisis del impacto de la inversión del FODES en el Desarrollo Económico y Social de los Municipios.”
 FUNDE y FUNDAUNGO para COMURES
21 “FOVIAL recauda cifra record” EL Diario de Hoy, Feb. 2, 2004

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Al respecto, uno de los periódicos comentó lo siguiente: “Los partidos de oposición
acordaron ayer quitarle al FOVIAL 30 millones de dólares, de los 75.9 millones de
los que dispone para el ejercicio fiscal 2004.22

Esta iniciativa fue inmediatamente rechazada por el Ministro de Hacienda, la
Asociación Nacional de la Empresa Privada (ANEP) y algunas de las empresas
que participan en la ejecución de los proyectos del FOVIAL.

Uno de los partidos de oposición, introdujo en la Asamblea Legislativa, una
propuesta de modificación de la ley del FOVIAL, en la que se plantea la ampliación
de la cobertura de los fondos del FOVIAL a proyectos de infraestructura vial
competencia municipal; destinando el 25% de tales recursos para proyectos
específicos e identificados por los municipios. Esta iniciativa no tuvo el apoyo del
resto de partidos políticos. 23

De acuerdo a los datos de un estudio sobre las competencias de mantenimiento
de la Red Vial del país, correspondiente a los dos niveles del Estado (gobierno
central y municipalidades)24, hay una disparidad muy grande entre la competencia
y los recursos disponibles entre ambas instancias, con fuerte desventaja para las
municipalidades; por lo que, la iniciativa de revisión es pertinente.

Actualmente, la administración del FOVIAL determina de forma discrecional las
carreteras y calles que serán objeto de mantenimiento, sin tomar en cuenta las
opiniones o prioridades de los gobiernos locales. Por esta concepción
centralizada, algunas calles de tercer orden de la ciudad capital gozan de un
excelente estado de conservación, mientras que una parte importante de caminos
vecinales del interior del país se encuentran en estado intransitable.

Por otra parte, las competencias en la materia no están definidas con total
claridad; el marco jurídico25 existente, permite interpretar traslapes y vacíos, por lo
que en la práctica existe un conflicto permanente entre gobierno central y muchas
municipalidades para asumir esta responsabilidad pública, generándose
discrecionalidad y falta de eficacia en el adecuado mantenimiento de la red vial
nacional. (Ver ejemplo de esta situación en el recuadro)

22 “Oposición quitará $30 millones al FOVIAL” La Prensa Grafica, Dic. 16, 2003
23 Ver anexo No. 5 contenido del decreto para reformar ley de FOVIAL
24 Estudio realizado por el Sistema de Asesoría y Capacitación para el Desarrollo Local, SACDEL, 2003
25 Ley de Carreteras y Caminos Vecinales, Ley de Conservación Vial, Código Municipal, entre otros

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

El estudio realizado por SACDEL en el 200326 señala una serie de
discrecionalidades y desequilibrios en el uso de los fondos del FOVIAL. Los
siguientes datos ayudan a entender esta situación:

• El mantenimiento de la red vial, objetivo específico del FOVIAL, es una
responsabilidad compartida entre el gobierno central y los gobiernos
locales. Se estima que la extensión de la Red Vial Nacional es de 30,495.00
Km.; de ello 10,377 Km. son competencia del MOP y 20,118 Km de los
gobiernos municipales.

• Para efectos de mantenimiento de la red vial: se estima que la totalidad de

la red competencia del gobierno central debe y puede recibir mantenimiento
(10,377 km.); sin embargo, la red competencia de los gobiernos locales,
(20,118 km.) no toda puede ser mantenida, buena parte de los caminos de
“huella o herradura” se encuentran en estado de absoluta precariedad, por
lo que necesitan una inversión significativa para llevarlos a la categoría de
“mantenible”. Por ello, la red vial competencia de los gobiernos locales
sujeta a mantenimiento se estima en 10,431 Km., cifra similar a la
competencia del gobierno central.

26 FOVIAL. Análisis de competencias y financiamiento para la Red Vial Nacional.

Habitantes del cantón El Zapote en el municipio de Ayutuxtepeque se
quejaron del mal estado en el que se encuentra la calle de acceso al lugar.

Los vecinos informaron que solicitaron ayuda a la comuna, pero la
alcaldesa Daisy de Cruz, les manifestó que eso es competencia del FOVIAL.

Además, agregó que el dinero que la comuna obtiene del FISDL no puede
ser utilizado para reparar calles, sino para construcción de mercados,

unidades de salud e infraestructura para agua potable y energía eléctrica.
Por su parte, Aníbal Jaime, administrador de proyectos de FOVIAL, indicó

que el lugar donde se ubica la calle no es competencia de la institución.

“La calle El Zapote esta a punto de hundirse”
El Diario de Hoy, 10 de Septiembre de 2003

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

• Siendo la conservación vial una responsabilidad compartida, es lógico que

los recursos se compartan de una forma proporcional a las competencias
de cada nivel de gobierno. Sin embargo, los siguientes datos muestran una
gran disparidad: para el año 2003, los ingresos del FOVIAL fueron de $76.8
millones; para ese mismo año, se estima que la recaudación de las 262
municipalidades por concepto de impuesto de vialidad y tasa de
pavimentación fue de $2.7 millones.27

En consecuencia, el gobierno central dispuso de $76.8 millones para
proporcionarle mantenimiento a los 10,377 Km. de su competencia,
mientras que los gobiernos locales dispusieron de únicamente $2.7
millones para atender los 10,431 Km. que les corresponde atender. En
otras palabras, el gobierno central contó con $7,400.00 para cada
kilómetro, mientras que los gobiernos locales dispusieron de poco

• Adicionalmente, el FOVIAL no atiende el mantenimiento de la red vial
urbana, algo que es de mucha importancia para los gobiernos locales. EL
impuesto de pavimentación, que es el impuesto por medio del cual se
captan ingresos para tal fin es obsoleto e insignificante en los ingresos
municipales. De acuerdo al estudio mencionado, y en base a una muestra
de 29 municipalidades, los costos estimados para proporcionar
mantenimiento a la red urbana de los municipios de la muestra es de
aproximadamente $19 millones, mientras que lo recaudado por esas
mismas municipalidades en el año 2001 fue de poco menos de $1 millón, lo
cual arroja un déficit de aproximadamente $18 millones.

• El FOVIAL ha mostrado ser un buen instrumento para financiar el

mantenimiento de calles y carreteras, competencia del gobierno central,
pero no responde a las necesidades de los gobiernos locales que también
tienen competencias en el mantenimiento de parte de la Red Vial Nacional.
Siendo el mantenimiento de la red vial una responsabilidad compartida,
debería establecerse un sistema de financiamiento para el conjunto,
distribuido de acuerdo a la responsabilidad de cada entidad competente y
de la importancia social o económica específica del componente de la red,
determinada en ambos casos por criterios técnicos.

• Lo anterior implica, por una parte, la definición, clasificación y jerarquización

precisa de los componentes de la red y por otra, la identificación igualmente
precisa de cuales de esos componentes serán competencia específica del
gobierno central, y cuáles de los gobiernos locales.

27 Estimaciones hechas a partir de una muestra de 29 municipalidades.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

PRINCIPALES CONCLUSIONES Y DESAFIOS

Las reformas introducidas a la Ley del FODES desde 1997, han
incrementado el monto de la transferencia del presupuesto nacional a las
municipalidades, pasando de un monto de $14.3 millones (125 millones de
colones) a $141.6 millones para el 2005. En términos porcentuales la
transferencia se incrementó, de menos de 1% en 1997 al 7% en el 2005,
respecto a los ingresos corrientes netos del Presupuesto del Estado. Esto ha
significado una importante contribución y transformación en la estructura de
ingresos y en la inversión de las municipalidades.

La transferencia a las municipalidades a partir del año 2004
financiando con el cien por ciento de recursos propios del Presupuesto
General de la Nación. Esto ha permitido prescindir del uso de recursos
externos como fuente complementaria de financiamiento, que volvía inestable
la totalidad de la transferencia.

El impacto de las transferencias del FODES en la estructura financiera de
las municipalidades varía en función del tamaño de las mismas, de acuerdo a
los datos analizados en el período 2002-Junio 2004. En el caso de los
municipios grandes, los ingresos propios (impuestos, tasas y derechos)
representan en promedio el 75%, mientras que los recursos del FODES
equivalen solamente al 13%; en cambio en los municipios medianos, la
relación es de 47.5% y 35% respectivamente y en los pequeños, las
proporciones son todo lo contrario, los ingresos propios apenas representan
aproximadamente el 16%, mientras que el FODES equivale aproximadamente
al 70% y en algunos casos casi alcanza un 85% de los ingresos totales.

Lo anterior pone en evidencia el grado de relevancia del FODES en las
finanzas de los municipios, cualquiera sea su tamaño, pero en los municipios
pequeños, resulta prácticamente imprescindible aún para la inversión básica de
éstos.

A partir del resumen de lo ocurrido en los años anteriores respecto al FODES,
consideramos como los principales desafíos en esta materia:

- Generar una estrategia nacional de descentralización del Estado que
marque el camino a seguir para eliminar las disparidades expresadas
territorial y socialmente en el país que se concrete en buena medida, en los
recursos destinados al desarrollo de los municipios y que el incremento de
tales recursos no esté sujeto a condicionamientos coyunturales.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

- Revisar y modificar los actuales criterios de distribución de los recursos del
FODES, pues la evidencia cuantitativa presentada, ha dejado claro que en
el caso de los municipios pequeños (clasificados por el tamaño de sus
poblaciones), la transferencia FODES determina casi totalmente la
estructura de sus ingresos, lo que implica que en estos municipios,
difícilmente el Fondo contribuirá a disminuir los desequilibrios territoriales y
socioeconómicos, si no hay un incremento importante de recursos.

- Definir un mecanismo de canalización directa de la transferencia de los
fondos FODES a las municipalidades.

En cuanto al aspecto fiscal municipal, el informe pone en evidencia lo
siguiente:

- Persisten los obstáculos y dificultades vinculadas con los criterios y el
proceso de aprobación de las leyes de impuestos municipales o sus
reformas.
La generalidad, si no todas las leyes de impuestos municipales vigentes
tienen carácter regresivo (gravan con más impuestos a las empresas con
menos activo o patrimonio), lo que contradice y viola lo establecido en la
Ley Tributaria Municipal.

- Otra situación predominante es la obsolescencia y la improductividad de
las leyes, algunas con hasta 50 años de vigencia, sin reformas y con una
cantidad de tramos y de tipos de actividades, que las vuelven complejas e
ineficientes en su aplicación.

Esto lo demuestra el análisis de la estructura de ingresos de los municipios,
en la que los ingresos por impuestos en todos los municipios, son inferiores
a los ingresos percibidos por las tasas.

- Por otra parte, no existe un análisis completo y actualizado sobre la
estructura y rendimiento de los impuestos municipales, que sustente un
marco conceptual y legislativo, y que se constituya en una base para la
iniciativa y aprobación de leyes de impuestos municipales, que superen la
obsolescencia, la ineficiencia y la regresividad de éstas.

- A pesar de la debilidad de los ingresos por impuestos municipales, no ha
habido una discusión ni propuesta de Estado que valore otras alternativas,
como el impuesto predial, que existe desde hace mucho tiempo en el resto
de los países latinoamericanos; siendo El Salvador el único que no lo tiene.

De manera, que en materia de fiscalidad municipal los desafíos más
importantes a corto plazo son los siguientes:

-Definir en conjunto Asamblea Legislativa y municipios, un marco general
para la presentación y aprobación de reformas a las leyes de impuestos,
que responda a las condiciones establecidas en la Ley Tributaria Municipal
sobre progresividad o proporcionalidad de las alícuotas y supere la
obsolescencia y la improductividad de las leyes actuales.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

-Definir y establecer un mecanismo de coordinación entre el Ministerio de
Hacienda y las municipalidades, en materia tributaria, de tal manera que
sea posible cotejar mutuamente la información de los contribuyentes y
lograr una mejor recaudación.

- Fortalecer la estructura tributaria municipal a través de otros impuestos
como el impuesto a la propiedad inmobiliaria, que podría ser una buena
alternativa en la modernización de la estructura tributaria y las finanzas
municipales.

En el 2005 un tema relevante ha sido el endeudamiento municipal, cuya
discusión se inició a partir de la aprobación del decreto 733 que reforma la Ley
del FODES y prohíbe a las municipalidades utilizar dichos fondos como
garantía para endeudarse.

El análisis de la situación de la deuda municipal previa de la aprobación del
decreto, demostraba que ésta era inferior al 20% de las trasferencias del
FODES y por consiguiente no constituía un problema para la estabilidad de las
finanzas públicas.

De manera que el decreto tuvo más una motivación política, en un momento
pre electoral, tratando de evitar un endeudamiento irresponsable que dejara
comprometidos a los próximos concejos municipales; pero s
extremo de limitar la autonomía municipal, por una parte, y por otra, el derecho
a endeudarse, como necesidad de financiamiento para el largo plazo.

Dada esta situación, se plantea como , establecer parámetros para el
endeudamiento, sobre la base de la situación financiera de las
municipalidades, de tal manera que, por un lado, garantice la estabilidad
financiera del país y por el otro, de oportunidad a las municipalidades a obtener
financiamiento para proyectos estratégicos o de largo plazo, que no es posible
desarrollarlos con otro tipo de recursos.

Por otra parte, uno de los rubros que mayor cantidad de recursos públicos
municipales absorbe es el mantenimiento de la red vial.

Al analizar la competencia del gobierno central y los gobiernos municipales en
cuanto al mantenimiento de la Red vial nacional, se concluye que es bastante
similar en su extensión, un poco más de 10.000 Km. en cada caso.

De manera que si la conservación vial es una responsabilidad compartida entre
los dos niveles del Estado, es necesario que los recursos se compartan de una
forma proporcional a las competencias de cada nivel de gobierno. Sin
embargo, los siguientes datos muestran una gran disparidad: para el año 2001,
los ingresos del FOVIAL fueron de $76.8 millones; para ese mismo año, se
estima que la recaudación de las 262 municipalidades por concepto de
impuesto de vialidad y tasa de pavimentación fue de $2.7 millones.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

En consecuencia, el gobierno central dispuso de $76.8 millones para
proporcionarle mantenimiento a los 10,377 Km. de su competencia, mientras
que los gobiernos locales dispusieron de únicamente $2.7 millones para cubrir
los 10,431 Km. que les corresponde atender. En otras palabras, el gobierno
central contó con $7,400.00 para cada kilómetro, mientras que los
gobiernos locales dispusieron de poco menos de $260.00 por kilómetro.

Es previsible que la demanda de los municipios por acceder a una parte de los
fondos del FOVIAL continúe. El FOVIAL ha iniciado un proceso de firma de
convenios de mantenimiento de calles específicas, con algunas
municipalidades, como una manera de responder a esta situación, sin
embargo, el mecanismo sigue siendo unilateral y discrecional. Por ello, el
debate, y quizás el conflicto, puede surgir en próximas coyunturas, ya sean
electorales o en el marco de la aprobación del presupuesto.

Para contrarrestar ese desequilibrio, la RDL plantea como desafío, establecer
un sistema de financiamiento para el conjunto de la red vial, distribuido de
acuerdo a las responsabilidades de cada entidad competente y de la
importancia social o económica específica del componente de la red,
determinadas ambas por criterios técnicos.

Por todas las consideraciones anteriores es necesario la discusión del tema
del financiamiento para el desarrollo local en su conjunto, con una
perspectiva de país y Estado, dejando a un lado el manejo que ha
predominado hasta el momento, cuando el gobierno central ve a los
municipios como categoría inferior y subordinada de la administración del
Estado.

Finalmente, consideramos, que continúa vigente el problema fundamental de la
inexistencia de un sistema de información municipal integrado y actualizado
que contenga información sobre las áreas de gestión municipal y del desarrollo

unicipios.

En este sentido, una debilidad importante es que no hay una institución del
sector público que compile de manera completa, ordenada y actualizada la
información sobre las finanzas municipales. En la actualidad este es un tema
relevante por el volumen de recursos que manejan las municipalidades como
resultado de la transferencia, que a partir del 2005 es del 7% del presupuesto
nacional. Hasta el momento, es prácticamente imposible encontrar información
completa y oportuna sobre las finanzas municipales en general, y sobre la
utilización que se está haciendo de las transferencias del FODES y el resto de
los recursos municipales.

Por consiguiente, consideramos que es un desafío para el país, montar a nivel
nacional un sistema de información municipal que sea integrado, completo,
coherente, actualizado y de acceso público. En el corto plazo, debe asignarse
a una institución del sector público la tarea y responsabilidad de compilar la
información sobre las finanzas municipales, la cual reiteramos, deber tener
carácter público.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

ANEXOS

ANEXO 1: Principales reformas experimentadas por el FODES

ANEXO 2: Estructura de los Ingresos Municipales de la Muestra de
municipios 2002-2004

ANEXO 3: Datos endeudamiento municipal 2003

ANEXO 4: Datos endeudamiento municipal a Julio 2005

ANEXO 5: Situación deuda municipal 2005

ANEXO 6: Propuesta de Decreto para la Reforma de la Ley FOVIAL

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

 ANEXO NO. 1. Principales reformas experimentadas por el FODES

Año Artículos reformados Referencia Modificación

1988

Creación de la Ley Fondo para el
Desarrollo Económico y Social de los
Municipios. FODES.

Decreto Legislativo No. 74.
Diario Oficial No. 176. Tomo
No.300. Fecha de
publicación: 23/09/1988

Asignación inicial de ¢25 millones anuales (US$2.8 millones), de los
cuales un 5% sería transferido al Instituto de Desarrollo Municipal.

1996 Reforma del Art.1 Decreto Legislativo No. 617.
Diario Oficial No. 43. Tomo
No.330. Fecha de
Publicación: 01/03/1996

Se incrementa la asignación de la transferencia a ¢125 millones
anuales ($ 14,3 millones)

1997

Reforma del Art. 1. Incremento de la
transferencia al 6% de los Ingresos
Corrientes del Presupuesto del Estado.

Decreto Legislativo No. 76.
Diario Oficial No. 196. Tomo
337. Fecha de publicación:
22/10/1997

- Se incrementa el monto de la transferencia al 6% de los ingresos
corrientes del Presupuesto del Estado.

- Se modifican los criterios de asignación:
a. Población..............................80%
b. Extensión territorial..............15%
c. Esfuerzo fiscal.......................5%
-Asignación de ¢1.25 millones al ISDEM

1998

Reformas del Art.1. Define cálculo del 6%
de la transferencia; Art.2. derogado, Art.3.
nuevos criterios de distribución de la
transferencia; el fondo estará compuesto
por recursos que transfiera el ISDEM y se
complementará con los del FISDL, ambos
serán utilizados para obras de
infraestructura física; Art. 4. se modifica el
criterio de población y sustitución del
Art.7-A.

Decreto Legislativo No. 217.
Publicado en Diario Oficial
No. 28. Tomo 338. Fecha de
publicación: 11/02/1998

El cálculo de la transferencia del 6% es sobre los Ingresos
Corrientes Netos del Presupuesto del Estado.

-Modificación de criterio de distribución: de la transferencia:
a. Población.............................50% inversamente proporcional
b. Equidad...............................25%
c. Pobreza20%
d. Extensión territorial...............5%

-El fondo será distribuido a través del ISDEM (los recursos del
Estado) y el FISDL (los recursos externos).

-Del fondo total se descuentan ¢10 millones distribuidos
igualitariamente entre FISDL e ISDEM, es decir ¢ 5 millones cada
entidad.

1998 Reglamento de la Ley de Creación del
Fondo para el Desarrollo Económico y
Social de los Municipios

Decreto Ejecutivo No. 35.
Publicado en Diario Oficial
No.62. Tomo Fecha de
publicación: 25/03/1998

Facilita y asegura la aplicación de los principios contenidos en la
Ley.

1999 Interpretación auténtica del Art.5 y del
Art. 8

Decreto Legislativo No. 539.
Publicado en Diario Oficial
No.42. Tomo 342. Fecha de
publicación: 02/03/1999

-Los recursos del Fondo Municipal podrán invertirse en la
adquisición de vehículos para el servicio de recolección y transporte
de basura, maquinaria, equipo y mobiliario, mantenimiento, obras de
infraestructura, adquisición de inmuebles y pago de deudas.

-Son gastos de funcionamiento aquellos en que incurre la
Municipalidad como Ente Titular del Municipio para mejoras y
mantenimiento de instalaciones propiedad municipal.

1999 Reforma al Art. 1. Incorporación del literal
C. Se asignan ¢ 5 millones a COMURES

Decreto Legislativo No.566.
Publicado en Diario Oficial
No.62. Tomo No. 343 Fecha
de publicación: 07/04/1999

Los fondos asignados a COMURES se utilizaràn para fortalecer a
las municipalidades a fin de que estas asuman su rol a nivel
departamental y nacional.

1999 Interpretación auténtica del Art.5 del
Decreto Legislativo 74 del 8 de
septiembre de 1988.

Decreto Legislativo No.633.
Publicado en Diario Oficial
No.115 Tomo No. 343 Fecha
de publicación: 22/06/1999

Las municipalidades podrán hacer uso del fondo individual o cuando
dos o más municipios se asocien para concretar entre ellos
convenios cooperativos, a fin de colaborar en la realización o

2004

Reforma al Art. 1. Aumento de la
transferencia al 7% de los Ingresos
Corrientes Netos del Presupuesto del
Estado a partir del ejercicio fiscal 2005

Decreto Legislativo No. 348.
Diario Oficial No. 112. Tomo
363. Fecha de Publicación:
17/06/2004

En adición se hace una transferencia por la cantidad de $ 9.5
millones al 6% asignado

2005 Reforma al Art. 1. Se establece que los
fondos que se transfieren a las
municipalidades “no podrán
comprometerse o servir de garantía para
obligaciones que los Concejos
Municipales pretendan adquirir.”

Decreto Legislativo No.733
aprobado el 14 de julio de
2005 y publicado en el Diario
Oficial el 12 de agosto de
2005

Fuente: Elaborado con base a datos de Diarios Oficiales

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

ANEXO NO.2. Ingresos Municipales de la Muestra 2002 por Tamaño de Municipios.

Municipios Impuestos
Tasas y

derechos

Venta de
Bienes y
Servicios

Ingresos
financieros

Transferen-
cias

corrientes

Venta activos
fijos

Transferenci
as FODES

Recup de Inv.
Financ.

Endeudam.
Público Total

Grandes 17,308,230.28 28,351,456.29 335,578.81 3,615,556.07 1,827,667.05 38,485.02 8,632,835.79 4,098.62 4,455,192.09 64,569,100.02

Medianos 6,756,030.33 14,674,286.71 330,401.91 2,494,578.89 3,139,296.36 10,740.99 15,065,510.65 48,765.88 2,790,919.68 45,310,531.40

Pequeños 716,504.84 1,309,753.10 216,888.23 267,848.15 1,897,624.50 6,184.43 9,656,403.75 0 3,323,355.68 17,394,562.68
Fuente: Elaborado en base Informe de Ejecución Presupuestaria de los Ingresos. Dirección General de Contabilidad gubernamental. Ministerio de Hacienda

Estructura porcentual

Municipios Impuestos
Tasas y

derechos

Venta de
Bienes y
Servicios

Ingresos
financieros

Transferencia
s corrientes

Venta activos
fijos

Transferencia
FODES

Recup de Inv.
Financ.

Endeudam.
público Total

Grandes 27% 44% 1% 6% 3% 0% 13% 0% 7% 100.00%

Medianos 14.91% 32.39% 0.73% 5.51% 6.93% 0.02% 33.25% 0.11% 6.16% 100.00%

Pequeños 4.12% 7.53% 1.25% 1.54% 10.91% 0.04% 55.51% 0.00% 19.11% 100.00%

Ingresos Municipales de la Muestra 2003 por Tamaño de Municipios. En dólares

Municipios Impuestos
Tasas y

derechos

Venta de
Bienes y
Servicios

Ingresos
financieros

Transferencias
corrientes

Venta activos
fijos

Transferencias
FODES

Recup. de
Inv. Financ.

Endeudamiento
Público Total

Grandes 16,305,024.51 34,571,584.33 303,212.74 2,861,660.75 2,636,776.91 88,480.17 9,390,553.66 39,763.51 6,629,158.37 72,826,214.95

Medianos 10,200,614.72 18,458,377.46 400,122.32 2,301,586.10 5,693,878.62 205,266.11 26,746,655.03 130,379.48 2,827,832.23 76,964,712.07

Pequeños 1,821,703.58 2,887,119.77 715,556.00 414,797.31 3,985,043.73 55,537.07 19,644,535.26 116,340.13 1,822,644.89 31,463,277.74
Fuente: Elaborado en base Informe de Ejecución Presupuestaria de los Ingresos. Dirección General de Contabilidad gubernamental. Ministerio de Hacienda

Estructura porcentual

Municipios Impuestos
Tasas y

derechos

Vta de
Bienes y
Servicios

Ingresos
financieros

Transferencias
corrientes

Venta de
activos fijos

Transferencias
FODES

Recua.
Inversiones.

Financ.
Endeudamiento

Público Total

Grandes 22.39% 47.47% 0.42% 3.93% 3.62% 0.12% 12.89% 0.05% 9.10% 100.00%

Medianos 13.25% 23.98% 0.52% 2.99% 7.40% 0.27% 34.75% 0.17% 3.67% 100.00%

Pequeños 5.79% 9.18% 2.27% 1.32% 12.67% 0.18% 62.44% 0.37% 5.79% 100.00%

R

ed para el D
esarrollo Local

Inform
e Financiam

iento para el D
esarrollo Local 2003-2005

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Ingresos Municipales de la Muestra 2004 (Junio) por Tamaño de Municipios. En dólares

Municipios Impuestos
Tasas y

derechos

Venta de
Bienes y
Servicios

Ingresos
financieros

Transferencias
Corrientes

Venta
activos fijos

Transferencias
FODES

Recup. de
Inv.

Financieras
Endeudamiento

Público Total

Grandes 11,605,257.40 17,477,510.82 312,134.86 1,026,109.05 918,478.62 10,687.79 4,836,980.74 2,329.10 1,507,205.37 37,696,693.75

Medianos 3,917,754.50 7,587,135.95 208,080.09 703,788.54 2,239,663.32 12,083.24 10,938,653.65 500,000.00 2,892,926.49 29,000,085.78

Pequeños 445,574.99 993,935.28 290,320.72 198,711.30 1,667,592.40 16,651.28 8,082,948.30 200.2 2,206,360.98 13,902,295.45
Fuente: Elaborado en base Informe de Ejecución Presupuestaria de los Ingresos. Dirección General de Contabilidad gubernamental. Ministerio de Hacienda

Estructura porcentual

Municipios Impuestos
Tasas y

derechos

Venta de
Bienes y
Servicios

Ingresos
financieros

Transferencias
corrientes

Venta de
activos fijos

Transferencias
FODES

Recup. de
Inv.

Finaneras
Endeudamiento

Público Total

Grandes 30.79% 46.36% 0.83% 2.72% 2.44% 0.03% 12.83% 0.01% 4.00% 100.00%

Medianos 13.51% 26.16% 0.72% 2.43% 7.72% 0.04% 37.72% 1.72% 9.98% 100.00%

Pequeños 3.21% 7.15% 2.09% 1.43% 12.00% 0.12% 58.14% 0.00% 15.87% 100.00%

Relación de los Fondos propios y transferencias de las municipalidades de la muestra 2002-Junio 2004. En dólares y porcentajes
AÑO 2002

 Fondos propios Transferencias TOTAL % FP % Transferencia FODES

Grandes 50,450,457.47 16,703,583.95 67,154,041.42 75% 25% 13%
Medianos 21,809,484.83 20,351,009.22 42,160,494.05 52% 48% 36%
Pequeños 2,243,146.17 13,247,607.58 15,490,753.75 14% 86% 62%

AÑO 2003
 Fondos propios Transferencias TOTAL % FP % Transferencia FODES

Grandes 51,219,585.09 18,881,372.78 70,100,957.87 73% 27% 13%
Medianos 29,189,493.98 41,876,073.36 71,065,567.34 41% 59% 38%
Pequeños 5,540,719.48 21,881,977.46 27,422,696.94 20% 80% 72%

AÑO 2004
 Fondos propios Transferencias TOTAL % FP % Transferencia FODES

Grandes 29,397,232.18 7,370,295.16 36,767,527.34 80% 20% 13%
Medianos 12,212,970.54 14,535,368.68 26,748,339.22 46% 54% 41%
Pequeños 1,730,031.19 10,488,020.58 12,218,051.77 14% 86% 66%

RESUMEN

 Fondos propios Transferencias
 2002 2003 2004 2002 2003 2004

Grandes 50,450,457.47 51,219,585.09 29,397,232.18 16,703,583.95 18,881,372.78 7,370,295.16
Medianos 21,809,484.83 29,189,493.98 12,212,970.54 20,351,009.22 41,876,073.36 14,535,368.68
Pequeños 2,243,146.17 5,540,719.48 1,730,031.19 13,247,607.58 21,881,977.46 10,488,020.58

Fuente: Elaborado con base datos del Informe de Ejecución Presupuestaria de ingresos de la Dirección General de Contabilidad Gubernamental

 R
ed para el D

esarrollo Local

Inform
e Financiam

iento para el D
esarrollo Local 2003-2005

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

ANEXO NO. 3

DEUDA MUNICIPAL 2003

16835805.72

87425798.88

104261605

0

20000000

40000000

60000000

80000000

100000000

120000000

COMPROMETIDO NO COMPROMETIDO ASIGNACION 100%

COMPROMISO ANUAL TOTAL PERIODO 2003

FUENTE: Gráfico ISDEM

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

Cont. Anexo No.3

 CLASIFICACION DEUDA DE LAS MUNICIPALIDADES

 Año 2003
 Análisis SACDEL, con base en datos ISDEM

 Departamento Municipio % deuda en
relación al FODES US$ deuda total US$ cuota

mensual

Transferencia
FODES

mensual

Transferencia
FODES por

año

% cuota
del

FODES
MES

1 SAN SALVADOR 1 SAN SALVADOR 75.01% - 100% 12.761.571,43 156.820,10 127.959,11 1.535.509,32 1,226

2 2 SOYAPANGO 2.577.942,08 52.884,49 66.152,06 793.824,72 0,799
3 3 SAN MARTIN 1.700.493,47 54.068,39 67.720,33 812.643,96 0,798
4 LA LIBERTAD 4 NUEVA SAN SALVADOR 5.179.425,00 42.957,03 42.957,03 515.484,36 1,000

5 SAN SALVADOR 1 CIUDAD DELGADO 50.01% - 75% 2.209.670,74 27.957,35 47.412,22 568.946,64 0,590
6 2 MEJICANOS 1.352.610,41 30.795,15 49.962,32 599.547,84 0,616
7 USULUTAN 3 CALIFORNIA 265.717,14 7.394,21 13.386,46 160.637,52 0,552
8 LA UNIÓN 4 LA UNIÓN 2.403.782,64 35.706,86 63.086,48 757.037,76 0,566
9 LA PAZ 5 SAN LUIS TALPA 998.936,81 20.540,65 38.046,26 456.555,12 0,540

10 SAN SALVADOR 1 AGUIJARES 25.01% - 50% 1.220.058,00 14.066,72 40.831,50 489.978,00 0,345
11 2 GUAZAPA 509.419,50 13.241,21 42.981,91 515.782,92 0,308
12 3 AYUTUXTEPEQUE 485.958,07 11.296,79 42.452,10 509.425,20 0,266
13 4 ROSARIO DE MORA 231.302,00 10.501,38 28.174,21 338.090,52 0,373
14 SANTA ANA 5 SANTA ANA 1.157.447,18 32.043,85 90.350,12 1.084.201,44 0,355
15 6 CHALCHUAPA 253.000,00 29.556,55 72.796,32 873.555,84 0,406
16 7 CANDELARIA DE LA FRONTERA 821.000,00 17.580,83 45.805,64 549.667,68 0,384
17 8 SAN SEBASTIÁN SALITRILLO 331.000,00 7.437,43 28.213,01 338.556,12 0,264
18 SAN MIGUEL 9 SAN MIGUEL 2.159.041,81 31.340,25 99.886,25 1.198.635,00 0,314
19 10 EL TRÁNSITO 1.336.353,27 19.081,29 39.512,60 474.151,20 0,483
20 11 SAN LUIS DE LA REINA 335.681,17 9.391,94 26.769,49 321.233,88 0,351
21 LA LIBERTAD 12 QUEZALTEPEQUE 199.399,83 20.259,39 69.251,89 831.022,68 0,293
22 13 COMAYAGUA 273.700,00 8.751,03 30.580,26 366.963,12 0,286

 R
ed para el D

esarrollo Local

Inform
e Financiam

iento para el D
esarrollo Local 2003-2005

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. ANEXOS

 Departamento Municipio % deuda en
relación al FODES US$ deuda total US$ cuota

mensual

Transferencia
FODES

mensual

Transferencia
FODES por

año

% cuota
del

FODES
MES

23 14 NUEVO CUSCATLÁN 353.000,00 7.644,83 18.164,55 217.974,60 0,421

24 USULUTÁN 15 JIQUILISCO 1.235.350,00 30.479,62 77.399,72 928.796,64 0,394
25 16 SAN AGUSTÍN 171.669,00 6.281,22 17.603,21 211.238,52 0,357
26 LA PAZ 17 ZACATECOLUCA 1.357.138,85 33.802,73 82.062,02 984.744,24 0,412
27 18 SAN JUAN NONUALCO 475.400,00 7.312,73 28.942,35 347.308,20 0,253
28 19 CUYULTITÁN 219.412,10 5.623,57 16.223,13 194.677,56 0,347
29 CHALATENANGO 20 TEJUELA 199.409,66 9.004,75 34.302,55 411.630,60 0,263
30 21 DULCE NOMBRE DE MARÍA 395.000,00 8.458,83 20.393,03 244.716,36 0,415
31 22 AGUA CALIENTE 370.192,00 7.927,70 29.774,49 357.293,88 0,266
32 23 SAN RAFAEL 303.679,40 6.705,98 17.119,28 205.431,36 0,392
33 24 SAN MIGUEL DE M ERCEDES 138.705,08 3.493,58 12.951,81 155.421,72 0,270
34 25 AZACUALPA 243.000,00 5.320,19 11.370,73 136.448,76 0,468
35 26 SAN FRANCISCO LEMPA 232.000,00 4.326,02 10.292,63 123.511,56 0,420
36 CUSCATLÁN 27 COJUTEPEQUE 1.698.843,01 29.964,60 62.969,91 755.638,92 0,476
37 28 SUCHITOTO 308.009,00 13.810,09 40.621,35 487.456,20 0,340
38 29 EL CARMEN 421.935,00 9.199,61 32.993,96 395.927,52 0,279
39 30 SAN CRISTÓBAL 175.000,00 8.258,31 23.367,36 280.408,32 0,353
40 31 SANTA CRUZ MICHAPA 309.000,00 8.051,38 28.730,98 344.771,76 0,280
41 32 EL ROSARIO 203.200,00 4.364,26 16.169,28 194.031,36 0,270
42 AHUACHAPÁN 33 AHUACHAPÁN 870.149,00 31.281,48 73.135,69 877.628,28 0,428
43 34 SAN LORENZO 168.012,00 4.364,38 23.589,37 283.072,44 0,185
44 MORAZÁN 35 CORINTO 432.000,00 17.011,02 43.686,00 524.232,00 0,389
45 36 YAMABAL 228.600,00 7.515,75 17.732,83 212.793,96 0,424
46 37 PERQUÍN 223.500,00 6.077,70 17.926,33 215.115,96 0,339
47 38 GUALOCOCTI 134.300,00 4.448,27 14.901,59 178.819,08 0,299
48 SAN VICENTE 39 SAN VICENTE 229.166,83 22.386,01 70.763,16 849.157,92 0,316
49 40 SAN ILDEFONSO 622.000,00 13.319,67 29.620,14 355.441,68 0,450
50 CABAÑAS 41 ILOBASCO 1.336.639,16 35.934,72 79.093,49 949.121,88 0,454
51 42 SAN ISIDRO 369.315,78 9.564,30 29.428,85 353.146,20 0,325
52 43 GUACOTECTI 149.261,99 4.782,06 16.794,19 201.530,28 0,285

 R
ed para el D

esarrollo Local

Inform
e Financiam

iento para el D
esarrollo Local 2003-2005

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. 1

ANEXO NO. 4
FODES COMPROMETIDO EN ENDEUDAMIENTO MUNICIPAL
EN JULIO DE 2005
Análisis FUNDAMUNI, con base en datos ISDEM.

Municipios agrupados según rango de proporción del FODES
comprometido en el endeudamiento municipal a Julio 2005.

Grado de
comprometimiento

del FODES en
endeudamiento al 20

de Julio 2005

Número de
Municipios

Proporción

%

Número

Acumulado de
Municipios

Proporción %

Acumulada

0% (NO

comprometido)

85

32.4%

85

32.4%

De >0% a 20%

82

31.3%

167

63.7%

De >20% a 40%

69

26.3%

236

90.1%

De >40% a 60%

19

7.3%

255

97.3%

De >60% a 80%

5

1.9%

260

99.2%

De >80% a 100%

o más

2

0.8%

262

100.0%

Total

262

100.0%

Cuadro elaborado por FUNDAMUNI con base en datos del ISDEM al 20 de julio 2005.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. 2

Continuación ANEXO 4…

Municipios según proporción del FODES comprometido
 en el endeudamiento de las alcaldías.

Comparación de la situación en año 2003 y en julio 2005.

FODES comprometido

Año 2003

Julio 2005
antes de entrar en vigencia

el Decreto 733
0% (NO comprometido) 119 municipios 85 municipios

< 50% 134 municipios 160 municipios

> 50% 9 municipios 17 municipios

Cuadro elaborado por FUNDAMUNI con base en datos del ISDEM para julio 2005 y
análisis SACDEL para año 2003.

Municipios según monto de FODES 2005 y según proporción del

FODES comprometido en endeudamiento a Julio 2005

Monto
FODES

asignado al
municipio en

2005

Número
de

Municipio
s

%
100 a
80 %

80 a
60 %

60 a
40 %

40 a
20 %

20 a 1

%

0 %

Más de $1.5
Millones

2 0.8% 1 0 0 1 0 0

De $1 Millón a
$1.5 Millones

30 11.5% 0 0 3 8 12 7

De $500mil a
$1 Millón

76 29.0% 1 2 4 22 27 20

Menos de
$500mil

154 58.8% 0 3 12 38 43 58

Total

262

100%

2

5

19

69

82

85

Cuadro elaborado por FUNDAMUNI con base en datos del ISDEM.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. 3

 ANEXO NO. 5
SITUACION DEUDA MUNICIPAL
AÑO 2005

Gráficas ISDEM

$106,650,448.79

$32,317,677.81
$2,632,949.40

$-

$20,000,000.00

$40,000,000.00

$60,000,000.00

$80,000,000.00

$100,000,000.00

$120,000,000.00

SITUACION DE LA ASIGNACION FODES PARA EL AÑO 2005 POR $ 141,601,076.00 AL 24 DE OCTUBTRE
DEL 2005.

DISPONIBLE COMPROMISO
CON BANCOS

COMPROMISO
CON ISDEM

$8,887,537.40

$2,693,139.82

$219,412.45

$-

$1,000,000.00

$2,000,000.00

$3,000,000.00

$4,000,000.00

$5,000,000.00

$6,000,000.00

$7,000,000.00

$8,000,000.00

$9,000,000.00

DISPONIBLE COMPROMISO
CON BANCOS

COMPROMISO
CON ISDEM

SITUACION MENSUAL DEL 100% DEL FODES AL 24 DE OCTUBRE DEL 2005.

22.82%

 1.86%

75.32%

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. 4

ANEXO No. 6

Decreto No.

La Asamblea Legislativa de la República de El Salvador,

CONSIDERANDO:

I. Que por Decreto Legislativo Nº 208 de fecha 30 de noviembre de 2000, publicado en el

Diario Oficial Nº 237,Tomo Nº 349 del 18 de diciembre del mismo año, se emitió la Ley del

Fondo de Conservación Vial —FOVIAL, la cual tiene por objeto financiar la gestión de la

conservación de la red vial nacional, y por Decreto Legislativo Nº 74 de fecha 23 de

septiembre de 1988, publicado en el Diario Oficial Nº 176, Tomo Nº 3000 del 23 del mismo

mes y año, se emitió la Ley de Creación del Fondo para el Desarrollo Económico y Social

de los Municipios —FODES, cuyo nombre describe objeto;

II. Que los recursos financieros actualmente destinados a los gobiernos locales a través del

FODES no han resuelto el desequilibrio entre los ingresos de tales gobiernos y sus

necesidades de inversión y de prestación de los servicios públicos de su competencia,

cuyo rubro más importante es la conservación vial de sus calles urbanas y caminos no

pavimentados, y que las razones de disciplina fiscal que impiden el incremento inmediato

de dicho Fondo en los niveles requeridos, obligan a buscar procedimientos graduales y

mecanismos y fuentes alternativas para reforzar los ingresos de los gobiernos locales;

III. Que siendo el FOVIAL el marco legal por medio del cual se financia la gestión de la

conservación de la red vial nacional del país y todas las razones que justifican su creación

del FOVIAL son naturalmente aplicables al ámbito de los Gobiernos Locales, incluyendo,

en particular, la relativa a la insuficiencia de fondos para cubrir las necesidades de

conservación vial de su competencia;

IV. Que el fomento del desarrollo económico y la descentralización del Estado mediante la

colaboración entre el Gobierno Central y los Gobiernos Locales, en los términos en que lo

establece el Art. 206 de la Constitución de la República, forman parte de la política del

actual Gobierno;

V. Que por las razones expuestas se hace necesario reformar la Ley a que se refiere el

considerando primero de este Decreto, a efecto de que un porcentaje del Fondo de

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. 5

Conservación Vial se destina para el financiamiento de los proyectos, para el desarrollo y

mantenimiento de proyectos intramunicipales:

POR TANTO

EN USO DE SUS FACULTADES LEGALES y a iniciativa de los señores diputados *+*+*+*+*+*+*+,

DECRETA la siguiente:

REFORMA A LA LEY DEL FONDO DE CONSERVACION VIAL, EMITIDA POR DECRETO

LEGISLATIVO No. 208, DE FECHA 30 DE NOVIEMBRE DEL 2000, PUBLICADO EN EL DIARIO

OFICIAL No. 237, TOMO No. 349 DEL 18 DE DICIEMBRE DEL MISMO AÑO:

Art. 1. Reformase los numerales 2 y 2.2 del Art. 3 así:

2. Red Vial Nacional Prioritaria: Conjunto de carreteras pavimentadas, calles urbanas y

caminos no pavimentados bajo la competencia del Gobierno Nacional o de los gobiernos

locales, cuyo propósito fundamental es comunicar adecuadamente a los municipios del

país, y a éste con el resto de la región centroamericana. La Red Vial Nacional Prioritaria se

integra de la siguiente manera;

2.2) Camino Principal no Pavimentado, el cual conecta el municipio con la principal

carretera pavimentada o municipios entre sí, así como otros tramos de prioridad nacional o

municipal esenciales para el desarrollo agropecuario, turístico local,

regional o del país; y

Art. 2. Adicionase al Art. 6 un numeral 6 así:

6. Promover, en coordinación con los gobiernos locales, un nivel adecuado de conservación vial

de las calles urbanas y caminos rurales de competencia de tales gobiernos.

Art. 3. Adicionase al Art. 7 un inciso final así:

 Para la coordinación con los gobiernos locales y la tramitación y seguimiento de los proyectos municipales de

conservación vial que ellos presenten, el Consejo Directivo creará una Unidad Operativa

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. 6

Art. 4. Adicionase al Art. 8 un numeral 5 así:

5. Dos representantes de la Corporación de Municipalidades de la República de El Salvador

COMURES.

Art. 5. Adicionase al Art. 11 un numeral 4 así:

4. Los representantes propietarios y suplentes de la Corporación de Municipalidades de la

República de El Salvador serán nombrados por el Consejo de Directores de la Corporación.

Art. 6. Reformase el Art. 15 así:

 Validez de las Sesiones

Art. 15.- Se requiere por lo menos la concurrencia de cinco representantes propietarios o suplentes en

funciones, para que el Consejo Directivo pueda sesionar válidamente. A dichas sesiones pueden

concurrir cada representante propietario con su respectivo suplente, actuando en estos casos el

primero con voz y voto, y el segundo únicamente con voz. Los representantes suplentes

reemplazarán a los propietarios, con voz y voto, en los casos de excusa, ausencia o impedimento

temporal, con los mismos derechos y facultades.

Art. 7. Adicionase en el Art. 21, bajo el número 12-bis, la siguiente atribución del Consejo Directivo:

 Atribuciones del Consejo Directivo

Art. 21.- Son atribuciones del Consejo Directivo:

12-bis) Aprobar los proyectos municipales de conservación vial siguiendo los criterios de

responsabilidad, los estándares técnicos y los criterios de selección que establecen los artículos

Art. 8. Adicionase un numeral 7-bis en el Art. 23 así:

7-bis) Someter a aprobación del Consejo Directivo los proyectos municipales de conservación

vial.

Art. 9. Reformase el Art. 24 así:

 Comunicaciones y Capacitación

Art. 24.- El FOVIAL incluirá en su presupuesto la partida pertinente para financiar programas de

divulgación, promoción, educación y comunicación con los usuarios de la infraestructura vial, así

como para capacitar a sus funcionarios y a los funcionarios municipales responsables de la

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. 7

elaboración de proyectos municipales de conservación vial, con miras a fortalecer los programas

en materia de conservación vial y la transferencia de tecnología.

Art. 10. Reformase el Art. 30 así:

 Aplicación de los recursos financieros

Art. 30.- El FOVIAL aplicará el setenta y cinco por ciento (75 %) de los recursos percibidos y

establecidos en la presente ley, exclusivamente en las siguientes actividades:

1.- Mantenimiento de la Red Vial Nacional Prioritaria Mantenible. Los recursos aplicados bajo este

concepto deberán asignarse con base a criterios técnicos establecidos en el Reglamento de esta Ley;

2.- Contratación de consultorías que permitan preparar planes futuros para programas de trabajo

anuales y multianuales, así como cualquier otro servicio que contribuya al fortalecimiento

institucional;

3.- Financiar los programas a los que se refiere el Art. 24 de esta Ley; y

4.- Financiar los gastos operativos y administrativos del FOVIAL, cumpliendo lo dispuesto en la

presente Ley.

El veinticinco por ciento (25 %) restante se aplicará exclusivamente a la ejecución de proyectos

municipales de conservación vial, distribuyendo los fondos en la proporción que corresponda a

cada municipio conforme a los criterios de distribución utilizados por el FODES.

Disposición transitoria

Art. 11. Si por dificultades de ejecución presupuestaria consecuencia del atraso en la

aprobación del Presupuesto General de la Nación 2004, no pudiese aplicarse en su totalidad el

veinticinco por ciento (25 %) de los recursos de 2004 según se establece en el artículo anterior,

la porción no aplicada incrementará al veinticinco por ciento (25%) correspondiente a 2005

para distribuirse durante ese ejercicio fiscal.

Vigencia

Art. 12. El presente Decreto entrará en vigencia a los ocho días de su publicación en el

Diario Oficial.

Dado en, a las horas del día del mes de de 2004.

Red para el Desarrollo Local Informe Financiamiento para el Dllo. Local 2003-2005. 8

