

NORMAS LEGALES

Gerente General: **Rolando Vizarraga R.**

DOMINGO 16 DE JULIO DE 2017

1

SUMARIO

PODER EJECUTIVO

COMERCIO EXTERIOR Y TURISMO

R.M. N° 255-2017-MINCETUR.- Designan representante del Ministerio ante el Comité de Administración de la Zona Económica Especial de Puno - ZEEDEPUNO **3**

DESARROLLO E INCLUSION SOCIAL

R.M. N° 129-2017-MIDIS.- Designan representantes titular y alternativo del Ministerio ante el Grupo de Trabajo encargado de realizar acciones para el desarrollo del VRAEM **3**

ECONOMIA Y FINANZAS

D.S. N° 209-2017-EF.- Autorizan Transferencia de Partidas a favor del pliego Ministerio de Defensa y del pliego Gobierno Regional del departamento de Tumbes en el Presupuesto del Sector Público para el Año Fiscal 2017 **3**

D.S. N° 210-2017-EF.- Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2017 a favor de diversos Gobiernos Locales **5**

D.S. N° 211-2017-EF.- Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el año Fiscal 2017 a favor de diversos Pliegos del Gobierno Nacional **6**

EDUCACION

R.M. N° 409-2017-MINEDU.- Crean Modelo de Servicio Educativo Tecnológico de Excelencia **9**

R.D. N° 109-2017-MINEDU/VMGI-PRONIED.- Designan Jefe de la Oficina de Asesoría Jurídica del Programa Nacional de Infraestructura Educativa - PRONIED **10**

R.D. N° 110-2017-MINEDU/VMGI-PRONIED.- Designan Asesor II de la Dirección Ejecutiva del Programa Nacional de Infraestructura Educativa - PRONIED **10**

ENERGIA Y MINAS

R.M. N° 281-2017-MEM/DM.- Imponen con carácter permanente servidumbre de electroducto a favor de concesión definitiva de transmisión de energía eléctrica de la que es titular Consorcio Energético de Huancavelica S.A. para línea de transmisión ubicada en el departamento de Arequipa **11**

R.M. N° 300-2017-MEM/DM.- Imponen con carácter permanente servidumbre de ocupación a favor de concesión definitiva de distribución de energía eléctrica de la que es titular Luz del Sur S.A.A. para subestación eléctrica ubicada en el departamento de Lima **12**

JUSTICIA Y DERECHOS HUMANOS

R.M. N° 0171-2017-JUS.- Crean el Grupo de Trabajo encargado de elaborar una propuesta de "Plan Nacional para la mejora de la calidad de la educación jurídica" **13**

PRODUCE

R.M. N° 334-2017-PRODUCE.- Disponen la publicación en el Portal Institucional del proyecto de Decreto Supremo que autoriza a Aventura Plaza S.A. a adquirir terrenos dentro de los cincuenta (50) kilómetros de zona de frontera y que autoriza a Open Plaza S.A. a mantener terrenos dentro de los cincuenta (50) kilómetros de zona de frontera **14**

TRANSPORTES Y COMUNICACIONES

R.M. N° 610-2017 MTC/01.- Crean la Comisión de Integridad y Lucha Contra la Corrupción del Sector Transportes y Comunicaciones, para el período 2017 - 2021 **15**

RR.MM. N°s. 629, 631, 632, 633, 634, 635, 637, 638, 639, 641, 642, 643 y 644-2017 MTC/01.02.- Aprueban valores totales de tasación de áreas de inmuebles afectados por la ejecución de diversas obras de infraestructura vial **16**

RR.MM. N°s. 630, 636, 640 y 645-2017 MTC/01.02.- Aprueban ejecución de la expropiación de áreas de inmuebles afectados por la ejecución de obras de infraestructura **35**

RR.MM. N°s. 646, 649 y 653-2017 MTC/01.02.- Aprueban ejecución de expropiación de inmuebles afectados por ejecución de diversas obras de infraestructura **47**

RR.MM. N°s. 647, 648, 650, 651, 652 y 654-2017 MTC/01.02.- Aprueban valores totales de tasaciones de diversos inmuebles afectados por ejecución de obras de infraestructura **52**

VIVIENDA, CONSTRUCCION Y SANEAMIENTO

D.S. N° 021-2017-VIVIENDA.- Decreto Supremo que aprueba el Reglamento de la Ley N° 29740, Ley Complementaria del artículo 1 de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento **60**

ORGANISMOS TECNICOS ESPECIALIZADOS

OFICINA DE NORMALIZACION PREVISIONAL

R.J. N° 068-2017-JEFATURA/ONP.- Aprueban Anexos I, II y III de la R.J. N° 049-2017-JEFATURA/ONP, mediante la cual se dictaron disposiciones referidas a solicitudes derivadas de los derechos pensionarios del régimen del Decreto Ley N° 20530, cuyo reconocimiento, declaración y calificación corresponde a la ONP **64**

ORGANISMO TÉCNICO DE LA ADMINISTRACIÓN DE LOS SERVICIOS DE SANEAMIENTO

RR.DD. N°s. 027, 028, 029 y 030-2017-OTASS/DE.- Autorizan Transferencias Financieras a favor de EMAPISCO S.A., EPS MOYOBAMBA S.R.L., EPS ILO S.A. y EPS EMAPICA S.A. **69**

RR.DD. N°s. 031, 032, 033 y 034-2017-OTASS/DE.- Autorizan transferencias financieras a favor de SEMAPA Barranca S.A., EMAPACOP S.A., EMAPA San Martín S.A. y la EPS SEMAPACH S.A. **77**

PODER JUDICIAL

CONSEJO EJECUTIVO DEL PODER JUDICIAL

Res. Adm. N° 087-2017-P-CE-PJ.- Autorizan viaje de magistradas a República Dominicana, en comisión de servicios **87**

ORGANISMOS AUTONOMOS

SUPERINTENDENCIA DE BANCA, SEGUROS Y ADMINISTRADORAS PRIVADAS DE FONDOS DE PENSIONES

Res. N° 2681-2017.- Autorizan viaje de funcionarios a Argentina, en comisión de servicios **87**

COMISION AD HOC - LEY N° 29625

Res. Adm. N° 02235-2017/CAH-LEY N° 29625.- Aprueban el Padrón Nacional de Fonavistas Beneficiarios - Undécimo Grupo de Pago **88**

GOBIERNOS LOCALES

MUNICIPALIDAD METROPOLITANA DE LIMA

D.A. N° 005.- Modifican el Texto Único de Procedimientos Administrativos - TUPA de la Municipalidad Metropolitana de Lima **93**

MUNICIPALIDAD DE CHACLACAYO

D.A. N° 02-2017/MDCH.- Aprueban el Reglamento del funcionamiento del Centro Integral de Atención al Adulto/a Mayor (CIAM) de la Municipalidad **94**

MUNICIPALIDAD DE LOS OLIVOS

D.A. N° 010-2017-MDLO.- Disponen el embanderamiento general del distrito **94**

MUNICIPALIDAD DE LURÍN

Ordenanza N° 341-2017-ML.- Ordenanza Municipal que adecua al Centro Integral de Atención al Adulto Mayor de la Municipalidad Distrital de Lurín **94**

MUNICIPALIDAD DE MAGDALENA DEL MAR

Ordenanza 029-2017-MDMM.- Disponen la suspensión temporal de donaciones efectuadas por la Municipalidad Distrital de Magdalena del Mar **95**

Ordenanza 032-2017-MDMM.- Ordenanza Municipal que crea el Observatorio de Seguridad Ciudadana de Magdalena del Mar **96**

MUNICIPALIDAD DE PUCUSANA

Ordenanza N° 223-2017/MDP.- Aprueban Ordenanza que regula la tenencia y control poblacional de canes en el distrito de Pucusana **97**

R.A. N° 269-2017-AL/MDP.- Declaran inhabitable infraestructura del predio denominado Mercado Modelo de Pucusana y disponen la desocupación total de sus ambientes **98**

R.A. N° 291-2017-AL/MDP.- Designan Inspectores Municipales de Transporte **99**

MUNICIPALIDAD DE PUEBLO LIBRE

Acuerdo N° 042-2017-MPL.- Aprueban donación dineraria para la obra "Creación de la Casa de la Mujer" **100**

MUNICIPALIDAD DE PUNTA HERMOSA

Ordenanza N° 354-MDPH.- Subsanan error material en la Ordenanza N° 344-MDPH, que aprueba la modificación del Cuadro de Asignación de Personal Provisional de la Municipalidad **101**

MUNICIPALIDAD DE VILLA EL SALVADOR

Acuerdo N° 050-2017/MVES.- Aprueban la declaración de desabastecimiento inminente de víveres y arroz para el Programa de Complementación Alimentaria (PCA) y la contratación directa por desabastecimiento **101**

PROVINCIAS

MUNICIPALIDAD PROVINCIAL DEL CALLAO

Fe de Erratas Ordenanza N° 015-2017

103

PODER EJECUTIVO**COMERCIO EXTERIOR Y TURISMO****Designan representante del Ministerio ante el Comité de Administración de la Zona Económica Especial de Puno - ZEEDEPUNO****RESOLUCIÓN MINISTERIAL
N° 255-2017-MINCETUR**

Lima, 13 de julio de 2017

Visto, el Memorándum N° 252-2017-MINCETUR/VMCE, del Viceministro de Comercio Exterior, y;

CONSIDERANDO:

Que, mediante la Ley N° 28864, Ley de la Zona Económica Especial de Puno – ZEEDEPUNO, en su artículo 31 se establece que el Comité de Administración de ZEEDEPUNO está conformado, entre otros miembros, por un representante del Ministerio de Comercio Exterior y Turismo – MINCETUR;

Que, por Resolución Ministerial N° 299-2015-MINCETUR/DM se designó al señor Marco Antonio del Castillo Condor, como representante del MINCETUR ante el Comité de Administración de la ZEEDEPUNO;

Que, mediante el documento del Visto se adjunta el Informe de la Dirección General de Facilitación del Comercio Exterior, el mismo que señala, que el citado representante ha concluido su vínculo laboral con esta entidad, motivo por el cual es necesario actualizar la representación del MINCETUR ante el Comité de Administración de la ZEEDEPUNO;

De conformidad con el artículo 5° de la Ley N° 28864 – Ley que crea la Zona Económica Especial de Puno – ZEEDEPUNO, la Ley N° 27594 – Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos, la Ley N° 27790 - Ley de Organización y Funciones del Ministerio de Comercio Exterior y Turismo y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 002-2015-MINCETUR;

SE RESUELVE:

Artículo 1.- Dar por concluida la designación del señor Marco Antonio del Castillo Condor, como representante del MINCETUR ante el Comité de Administración de la Zona Económica Especial de Puno - ZEEDEPUNO, dándosele las gracias por los servicios prestados.

Artículo 2.- Designar al señor Manuel Antonio Solís Gayoso, como representante del MINCETUR ante el Comité de Administración de la Zona Económica Especial de Puno – ZEEDEPUNO.

Regístrese, comuníquese y publíquese.

EDUARDO FERREYROS KÜPPERS
Ministro de Comercio Exterior y Turismo

1544165-1

DESARROLLO E INCLUSIÓN SOCIAL**Designan representantes titular y alterno del Ministerio ante el Grupo de Trabajo encargado de realizar acciones para el desarrollo del VRAEM****RESOLUCIÓN MINISTERIAL
N° 129-2017-MIDIS**

Lima, 13 de julio de 2017

Visto, el Memorándum N° 314-2017-MIDIS/GA del Gabinete de Asesores;

CONSIDERANDO:

Que, mediante Resolución Ministerial N° 099-2016-PCM, se conformó el “Grupo de Trabajo encargado de realizar acciones para el desarrollo del VRAEM”; integrado, entre otros, por el Ministerio de Desarrollo e Inclusión Social;

Que, por Resolución Ministerial N° 274-2016-MIDIS del 10 de noviembre de 2016, se designó a los representantes, titular y alterno, del Ministerio de Desarrollo e Inclusión Social, siendo necesaria su actualización;

Que, en ese sentido, corresponde designar a los nuevos representantes, titular y alterno del Ministerio de Desarrollo e Inclusión Social ante el referido Grupo de Trabajo;

De conformidad con lo previsto en la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 29792, Ley de Creación, Organización y Funciones del Ministerio de Desarrollo e Inclusión Social, y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 006-2017-MIDIS, modificado por Decreto Supremo N° 008-2017-MIDIS;

SE RESUELVE:

Artículo 1.- Designar como representantes, titular y alterno, del Ministerio de Desarrollo e Inclusión Social, ante el “Grupo de Trabajo encargado de realizar acciones para el desarrollo del VRAEM”, conformado mediante Resolución Ministerial N° 099-2016-PCM, a los siguientes funcionarios:

- Director/a General de Articulación y Coordinación de las Prestaciones Sociales, como representante titular.
- Director/a de Articulación de las Prestaciones Sociales, como representante alterno/a

Artículo 2.- Dejar sin efecto la Resolución Ministerial N° 274-2016-MIDIS.

Artículo 3.- Notificar la presente resolución a la Oficina Nacional de Diálogo y Sostenibilidad de la Presidencia del Consejo de Ministros, a los Directores indicados en el artículo 1 de la presente resolución, a la Oficina General de Planeamiento, Presupuesto y Modernización, a la Oficina General de Recursos Humanos, a la Dirección General de Articulación y Coordinación de las Prestaciones Sociales, y a la Dirección de Articulación de las Prestaciones Sociales.

Regístrese, comuníquese y publíquese.

CAYETANA ALJOVIN GAZZANI
Ministra de Desarrollo e Inclusión Social

1544160-1

ECONOMIA Y FINANZAS**Autorizan Transferencia de Partidas a favor del pliego Ministerio de Defensa y del pliego Gobierno Regional del departamento de Tumbes en el Presupuesto del Sector Público para el Año Fiscal 2017****DECRETO SUPREMO
N° 209-2017-EF**

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Ley N° 30518, Ley de Presupuesto del Sector Público para el Año Fiscal 2017, se aprueba, entre otros, el presupuesto del pliego 011: Ministerio de Salud;

Que, mediante Decreto de Urgencia N° 006-2017, se aprueban medidas complementarias para la atención de intervenciones ante la ocurrencia de lluvias y peligros asociados, las cuales tienen por objeto dictar medidas urgentes y extraordinarias, en materia económica y financiera, complementarias a las medidas aprobadas mediante los Decretos de Urgencia N° 002-2017, N° 004-2017 y N° 005-2017, para la atención de acciones ante la ocurrencia de lluvias y peligros asociados, producidas en zonas declaradas en estado de emergencia y/o emergencia sanitaria; estableciéndose en el numeral 2.6 del artículo 2 de la citada norma, que el Ministerio de Salud queda autorizado a realizar modificaciones presupuestarias en el nivel institucional a favor del Ministerio del Interior, del Ministerio de Defensa, del Seguro Integral de Salud y de los Gobiernos Regionales, con la finalidad de financiar la ejecución de las intervenciones sobre prestaciones de salud a que se refiere el numeral 2.1 del citado artículo;

Que, el referido numeral 2.1 establece que las prestaciones de servicios de salud se realizan a favor de las personas, nacionales o extranjeros, que requieran atención en las zonas de desastre y/o catástrofe originados como consecuencia de las lluvias intensas y peligros asociados acontecidos durante el año 2017, declaradas en estado de emergencia y/o emergencia sanitaria, en el caso de las entidades del Gobierno Nacional;

Que, mediante los Decretos Supremos N°s. 011, 034 y 052-2017-PCM se declaró en estado de emergencia, entre otros, el departamento de Tumbes;

Que, el numeral 2.6 del artículo 2 del Decreto de Urgencia N° 006-2017 dispone que las modificaciones presupuestarias a que se refiere dicho artículo 2 se aprueban mediante decreto supremo refrendado por el Ministro de Economía y Finanzas, el Ministro del Sector correspondiente y la Ministra de Salud, a propuesta de esta última;

Que, mediante el Oficio N° 1402-2017-MINDEF/VRD/DGPP/D/01 y el Oficio N° 835-2017-GOB.REG. TUMBES-GRDS-DIRESA-DR, el Director General de Planeamiento y Presupuesto del Ministerio de Defensa y el Director Regional de Salud del Gobierno Regional del Departamento de Tumbes, respectivamente, remitieron información de las prestaciones de salud a que se refiere el numeral 2.1 del artículo 2 del Decreto de Urgencia N° 006-2017;

Que mediante los Informes N°s. 048 y 045-2017-DIPOS-DGAIN/MINSA la Dirección General de Aseguramiento e Intercambio Prestacional señala que ha validado la información remitida por los pliegos Ministerio de Defensa y Gobierno Regional del Departamento de Tumbes sobre las prestaciones de salud antes mencionadas;

Que, a través de los Informes N°s. 205 y 204-2017-OGPPM-OP/MINSA, la Oficina de Presupuesto de la Oficina General de Planeamiento, Presupuesto y Modernización del pliego 011: Ministerio de Salud, emite opinión favorable de disponibilidad presupuestal para efectuar la Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2017, a favor de los pliegos Ministerio de Defensa y el Gobierno Regional del Departamento de Tumbes, hasta por la suma total de TRESCIENTOS SETENTA Y SEIS MIL OCHOCIENTOS OCHENTA Y SIETE Y 00/100 SOLES (S/ 376 887,00), para el financiamiento de prestaciones de servicios de salud como consecuencia de la ocurrencia de lluvias intensas y peligros asociados acontecidos durante el año 2017; en virtud de lo cual, a través de los Oficios N°s. 2211 y 2241-2017-SG/MINSA, el Ministerio de Salud solicita dar trámite a las citadas transferencias de recursos;

Que, en consecuencia, resulta necesario autorizar una Transferencia de Partidas del pliego Ministerio de Salud a favor de los pliegos Ministerio de Defensa y Gobierno Regional del Departamento de Tumbes, hasta por la suma total de TRESCIENTOS SETENTA Y SEIS MIL OCHOCIENTOS OCHENTA Y SIETE Y 00/100 SOLES (S/ 376 887,00), con cargo a la Fuente de Financiamiento Recursos Ordinarios para el financiamiento de las prestaciones de salud antes señaladas, en el marco de lo dispuesto en el artículo 2 del Decreto de Urgencia N° 006-2017;

De conformidad con lo establecido en el artículo 2 del Decreto de Urgencia N° 006-2017;

DECRETA:

Artículo 1.- Objeto

1.1 Autorízase una Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2017, hasta por la suma de TRESCIENTOS SETENTA Y SEIS MIL OCHOCIENTOS OCHENTA Y SIETE Y 00/100 SOLES (S/ 376 887,00) del pliego 011: Ministerio de Salud, a favor de los pliegos Ministerio de Defensa y Gobierno Regional del Departamento de Tumbes, para el financiamiento de prestaciones de servicios de salud, conforme a lo indicado en la parte considerativa de la presente norma, de acuerdo al siguiente detalle:

DE LA:		En Soles
SECCION PRIMERA	:	Gobierno Central
PLIEGO	011:	Ministerio de Salud
UNIDAD EJECUTORA	001:	Administración Central - MINSA
PROGRAMA PRESUPUESTAL	0068:	Reducción de Vulnerabilidad y Atención de Emergencias por Desastres
PRODUCTO	3000001:	Acciones comunes
ACTIVIDAD	5005978:	Atención frente a lluvias y peligros asociados
FUENTE DE FINANCIAMIENTO	1:	Recursos Ordinarios
GASTOS CORRIENTES		
2.3 Bienes y servicios		376 887,00

	TOTAL EGRESOS	376 887,00
		=====

A LA:		En Soles
SECCION PRIMERA	:	Gobierno Central
PLIEGO	026:	Ministerio de Defensa
FUENTE DE FINANCIAMIENTO	1:	Recursos Ordinarios
GASTOS CORRIENTES		
2.3 Bienes y Servicios		281 291,00
SECCION SEGUNDA	:	Instancias descentralizadas
PLIEGO	461:	Gobierno Regional del Departamento de Tumbes
FUENTE DE FINANCIAMIENTO	1:	Recursos Ordinarios
GASTOS CORRIENTES		
2.3 Bienes y Servicios		95 596,00

	TOTAL EGRESOS	376 887,00
		=====

1.2 El detalle de los recursos asociados a la transferencia de partidas a que hace referencia el numeral 1.1 se encuentra en el Anexo "Transferencia de partidas para el financiamiento de prestaciones de servicios de salud ante la ocurrencia de lluvias y peligros asociados", que forman parte integrante del presente Decreto Supremo y se publicará en los portales institucionales del Ministerio de Economía y Finanzas (www.mef.gob.pe), Ministerio de Defensa (www.mindef.gob.pe) y del Ministerio de Salud (www.minsa.gob.pe), en la misma fecha de publicación de la presente norma en el Diario Oficial El Peruano.

Artículo 2.- Procedimiento para la Aprobación Institucional

2.1 Los Titulares de los pliegos habilitador y habilitados en la presente Transferencia de Partidas, aprueban mediante Resolución la desagregación de los recursos autorizados en el numeral 1.1 del artículo 1 de la presente norma, a nivel programático, dentro de los cinco (05) días calendario de la vigencia del presente Decreto Supremo. Copia de la Resolución será remitida dentro de los cinco (05) días de aprobada a los organismos señalados en el numeral 23.2 del artículo 23 del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional

de Presupuesto, aprobado mediante Decreto Supremo N° 304-2012-EF.

2.2 La Oficina de Presupuesto o la que haga sus veces en los pliegos involucrados solicitará a la Dirección General de Presupuesto Público las codificaciones que se requieran, como consecuencia de la incorporación de nuevas Partidas de Ingresos, Finalidades y Unidades de Medida.

2.3 La Oficina de Presupuesto o la que haga sus veces en los pliegos involucrados instruirá a las Unidades Ejecutoras para que elaboren las correspondientes "Notas para Modificación Presupuestaria" que se requieran, como consecuencia de lo dispuesto en la presente norma.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la Transferencia de Partidas a que se hace referencia en el numeral 1.1 del artículo 1 del presente Decreto Supremo no podrán ser destinados, bajo responsabilidad, a fines distintos para los cuales son transferidos.

Artículo 4.- Del refrendo

El presente Decreto Supremo es refrendado por el Ministro de Economía y Finanzas, por el Ministro de Defensa y por la Ministra de Salud.

Dado en la Casa de Gobierno, en Lima, a los catorce días del mes de julio del año dos mil diecisiete.

PEDRO PABLO KUCZYNSKI GODARD
Presidente de la República

JORGE NIETO MONTESINOS
Ministro de Defensa

FERNANDO ZAVALA LOMBARDI
Ministro de Economía y Finanzas

PATRICIA J. GARCÍA FUNEGRA
Ministra de Salud

1544672-1

Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2017 a favor de diversos Gobiernos Locales

DECRETO SUPREMO N° 210-2017-EF

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Ley N° 30518, Ley de Presupuesto del Sector Público para el Año Fiscal 2017, se aprobó, entre otros, el presupuesto institucional del pliego 007: Ministerio del Interior;

Que, por Decreto de Urgencia N° 052-2011, se aprueba la creación del "Fondo Especial para la Seguridad Ciudadana", cuyos recursos son de carácter intangible y permanente para ser destinados exclusivamente al financiamiento de actividades, proyectos y programas orientados a combatir la inseguridad ciudadana; contando para tal efecto con un Comité de Administración que asigna los recursos de acuerdo a los Planes de Seguridad Ciudadana aprobados en el marco de la Ley N° 27933, Ley del Sistema Nacional de Seguridad Ciudadana, y su Reglamento aprobado por Decreto Supremo N° 011-2014-IN;

Que, el literal a) del artículo 19 de la Ley N° 30518 dispone que en el Presupuesto del Sector Público para el Año Fiscal 2017 se han asignado recursos en el presupuesto institucional del pliego Ministerio del Interior, hasta la suma de CIENTO CINCUENTA MILLONES Y 00/100 SOLES (S/ 150 000 000,00), en la fuente de financiamiento Recursos Determinados, destinados, exclusivamente, al financiamiento de los fines del Fondo

Especial para la Seguridad Ciudadana, creado por el Decreto de Urgencia 052-2011;

Que, mediante Acta de fecha 29 de marzo de 2017, el Comité de Administración del Fondo Especial para la Seguridad Ciudadana aprueba la transferencia de los recursos acumulados en dicho Fondo, hasta por la suma de CIENTO CUATRO MILLONES SEISCIENTOS NOVENTA Y UN MIL SEISCIENTOS CINCUENTA Y 00/100 SOLES (S/ 104 691 650,00), correspondiente a proyectos de inversión pública a cargo del Ministerio del Interior y de diversos Gobiernos Locales, así como a entidades para la realización de distintas actividades, tales como la Encuesta Nacional Especializada sobre Victimización y el VI Censo Nacional de Comisarías, con cargo a la fuente de financiamiento Recursos Determinados;

Que, a través de la Resolución Ministerial N° 266-2017-IN se aprueba la asignación financiera de los recursos señalados en el considerando precedente provenientes del Fondo Especial para la Seguridad Ciudadana, por la suma de CIENTO MILLONES OCHOCIENTOS CUATRO MIL UNO Y 00/100 SOLES (S/ 100 804 001,00);

Que, la Sexagésima Séptima Disposición Complementaria Final de la Ley N° 30518 dispone que en el Presupuesto del Sector Público para el Año Fiscal 2017, se autoriza al Ministerio del Interior, de manera excepcional en el presente año fiscal, para efectuar modificaciones presupuestarias en el nivel institucional, con cargo a los recursos del Fondo Especial para la Seguridad Ciudadana (FESC), para la ejecución de proyectos de inversión pública y/o actividades por las entidades del gobierno nacional, los gobiernos regionales y/o los gobiernos locales, previa suscripción de un convenio, donde, entre otros aspectos, se señalen las responsabilidades de cada entidad, incluyendo la obligatoriedad de la entidad receptora de los recursos de informar al Ministerio del Interior, sobre el avance físico y financiero de la ejecución de los proyectos y/o actividades a financiar;

Que, asimismo, la citada Disposición Complementaria Final dispone que dichos proyectos y/o actividades serán aprobados en el marco de los fines y procedimientos del Fondo Especial para la Seguridad Ciudadana, creado por el Decreto de Urgencia 052-2011 y que las referidas modificaciones presupuestarias en el nivel institucional serán aprobadas mediante Decreto Supremo refrendado por el Ministro de Economía y Finanzas y el Ministro del Interior, a propuesta de este último;

Que, mediante Informe N° 000252-2017/IN/OGPP/OPP, la Oficina de Planificación Operativa y Presupuesto del Ministerio del Interior señala que para el año 2017 el citado pliego cuenta con saldos de libre disponibilidad que le permita atender la transferencia de recursos, en la fuente de financiamiento Recursos Determinados, para la ejecución de proyectos de inversión pública a cargo de los Gobiernos Locales, según lo dispuesto en la Resolución Ministerial N° 266-2017/IN, que aprueba la asignación financiera de recursos provenientes del Fondo Especial para la Seguridad Ciudadana (FESC); en virtud de lo cual, a través del Oficio N° 1052-2017-IN-SG, el Ministerio del Interior solicita dar trámite a la referida transferencia de recursos;

Que, en consecuencia, resulta necesario autorizar una Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2017, del pliego 007: Ministerio del Interior a favor de diversos Gobiernos Locales, hasta por la suma de CINCUENTA Y NUEVE MILLONES DOSCIENTOS SETENTA Y SIETE MIL SETECIENTOS TREINTA Y CINCO Y 00/100 SOLES (S/ 59 277 735,00), en el marco de lo dispuesto en la Sexagésima Séptima Disposición Complementaria Final de la Ley N° 30518;

De conformidad con lo establecido en el literal a) del artículo 19 y en la Sexagésima Séptima Disposición Complementaria Final de la Ley N° 30518, Ley de Presupuesto del Sector Público para el Año Fiscal 2017;

DECRETA:

Artículo 1.- Objeto

1.1 Autorízase una Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2017,

del pliego 007: Ministerio del Interior hasta por la suma de CINCUENTA Y NUEVE MILLONES DOSCIENTOS SETENTA Y SIETE MIL SETECIENTOS TREINTA Y CINCO Y 00/100 SOLES (S/ 59 277 735,00), a favor de diversos Gobiernos Locales, con cargo a los recursos del Fondo Especial para la Seguridad Ciudadana, para financiar la ejecución de proyectos de inversión pública, conforme a lo indicado en la parte considerativa de la presente norma, de acuerdo al siguiente detalle:

DE LA:

SECCION PRIMERA : Gobierno Central
 PLIEGO 007 : Ministerio del Interior
 UNIDAD EJECUTORA 032 : Oficina General de Infraestructura

PROYECTO : 2197523 "Ampliación y Mejoramiento de la Escuela Técnico Superior PNP – Arequipa"

En Soles

GASTOS DE CAPITAL
 2.6 Adquisición de Activos No Financieros 12 000 000,00

FUENTE DE FINANCIAMIENTO 5 : Recursos Determinados

PROYECTO : 2235055 "Ampliación y Mejoramiento del Servicio de Formación Policial de la Escuela de Oficiales de la Policía Nacional del Perú (EO PNP) del Distrito de Chorrillos, Provincia de Lima, Lima.

GASTOS DE CAPITAL
 2.6 Adquisición de Activos No Financieros 24 527 723,00

FUENTE DE FINANCIAMIENTO 5 : Recursos Determinados

PROYECTO : 2235184 "Ampliación y Mejoramiento Escuela Técnico Superior PNP – Cusco".

GASTOS DE CAPITAL
 2.6 Adquisición de Activos No Financieros 12 000 000,00

FUENTE DE FINANCIAMIENTO 5 : Recursos Determinados

PROYECTO : 2115620 "Mejoramiento del Servicio de Investigación de la Oficina de Criminalística de la Región Policial Cusco en el marco de la implementación del Nuevo Código Procesal Penal".

GASTOS DE CAPITAL
 2.6 Adquisición de Activos No Financieros 10 750 012,00

FUENTE DE FINANCIAMIENTO 5 : Recursos Determinados

TOTAL EGRESOS 59 277 735,00

A LA:

SECCION SEGUNDA : Instancias Descentralizadas

PLIEGO : Gobiernos Locales

En Soles

FUENTE DE FINANCIAMIENTO 5 : Recursos Determinados

GASTOS DE CAPITAL
 2.6 Adquisición de Activos No Financieros 59 277 735,00

TOTAL EGRESOS 59 277 735,00

1.2 La relación de Gobiernos Locales a que se refiere el numeral 1.1 precedente, así como los montos que

corresponden transferir a cada uno de ellos, se encuentran señalados en el Anexo "Transferencia de Partidas a favor de los Gobiernos Locales para la atención de diversos Proyectos de Inversión Pública", el cual forma parte integrante del presente Decreto Supremo, y se publica en los portales institucionales del Ministerio del Interior (www.mininter.gob.pe) y del Ministerio de Economía y Finanzas (www.mef.gob.pe), en la misma fecha de publicación de la presente norma en el Diario Oficial El Peruano.

Artículo 2.- Procedimiento para la Aprobación Institucional

2.1 Los Titulares de los pliegos habilitador y habilitados en la presente Transferencia de Partidas aprueban, mediante Resolución, la desagregación de los recursos autorizados en el numeral 1.1 del artículo 1 de la presente norma, a nivel programático, dentro de los cinco (05) días calendario de la vigencia del presente dispositivo legal. Copia de la Resolución será remitida dentro de los cinco (05) días de aprobada a los organismos señalados en el numeral 23.2 del artículo 23 del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado mediante Decreto Supremo N° 304-2012-EF.

2.2 La Oficina de Presupuesto o la que haga sus veces en los pliegos involucrados, solicitará a la Dirección General de Presupuesto Público las codificaciones que se requieran como consecuencia de la incorporación de nuevas Partidas de Ingresos, Finalidades y Unidades de Medida.

2.3 La Oficina de Presupuesto o la que haga sus veces en los pliegos involucrados instruirá a las Unidades Ejecutoras para que elaboren las correspondientes "Notas para Modificación Presupuestaria" que se requieran, como consecuencia de lo dispuesto en la presente norma.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la Transferencia de Partidas a que hace referencia el numeral 1.1 del artículo 1 del presente Decreto Supremo no podrán ser destinados, bajo responsabilidad, a fines distintos para los cuales son transferidos.

Artículo 4.- Información

Las Gobiernos Locales habilitados informarán al Ministerio del Interior los avances físicos y financieros de la ejecución de los proyectos de inversión pública a su cargo con relación a su cronograma de ejecución y a las disposiciones contenidas en los convenios y/o adendas suscritos.

Artículo 5.- Refrendo

El presente Decreto Supremo es refrendado por el Ministro de Economía y Finanzas y el Ministro del Interior.

Dado en la Casa de Gobierno, en Lima, a los catorce días del mes de julio del año dos mil diecisiete.

PEDRO PABLO KUCZYNSKI GODARD
 Presidente de la República

FERNANDO ZAVALA LOMBARDI
 Ministro de Economía y Finanzas

CARLOS BASOMBRÍO IGLESIAS
 Ministro del Interior

1544673-1

Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el año Fiscal 2017 a favor de diversos Pliegos del Gobierno Nacional

**DECRETO SUPREMO
 N° 211-2017-EF**

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Ley N° 30518, Ley de Presupuesto del Sector Público para el Año Fiscal 2017, se aprobó, entre otros, los presupuestos institucionales de los pliegos 012: Comisión Nacional para el Desarrollo y Vida Sin Drogas – DEVIDA, 070: Cuerpo General de Bomberos Voluntarios del Perú, 040: Ministerio de Desarrollo e Inclusión Social, 037: Ministerio de Vivienda, Construcción y Saneamiento, 121: Superintendencia Nacional de Fiscalización Laboral, 012: Ministerio de Trabajo y Promoción del Empleo y 005: Ministerio del Ambiente;

Que, el artículo 2 del Decreto Legislativo N° 824, Ley de Lucha contra el Tráfico Ilícito de Drogas, modificado por la Primera Disposición Complementaria Modificatoria del Decreto Legislativo N° 1241, Decreto Legislativo que fortalece la lucha contra el tráfico ilícito de drogas, establece que la Comisión Nacional para el Desarrollo y Vida Sin Drogas - DEVIDA diseña y conduce la Política Nacional de lucha contra el tráfico ilícito de drogas y sus delitos conexos, y asimismo, formula, diseña y propone la Estrategia Nacional de Lucha contra las Drogas;

Que, mediante Decreto Supremo N° 061-2017-PCM se aprobó, en el marco de la Política Nacional de Lucha contra las Drogas, la “Estrategia Nacional de Lucha contra las Drogas 2017 - 2021”, a fin de armonizar los esfuerzos y encaminar las acciones a las metas definidas, garantizando la unidad e integridad del Estado en el marco de la Política Nacional de Lucha contra las Drogas;

Que, mediante Oficio N° 000633-2017-DV-SG, la Secretaria General de la Comisión Nacional para el Desarrollo y Vida Sin Drogas – DEVIDA solicita recursos adicionales hasta por la suma de CINCUENTA MILLONES SETECIENTOS CINCUENTA Y SEIS MIL CIENTO CUATRO Y 00/100 SOLES (S/ 50 756 104,00), para el financiamiento de treinta (30) proyectos de inversión y quince (15) actividades a ejecutarse en el ámbito de intervención de su Programa Presupuestal 0072 Programa de Desarrollo Alternativo Integral y Sostenible – PIRDAIS; para cuyo efecto adjunta el Informe N° 000072-2017-DV-OPP, a través del cual la Oficina de Planeamiento y Presupuesto de citado pliego señala que los recursos solicitados no han sido previstos en su presupuesto institucional;

Que, por su parte, el artículo 4 del Decreto Legislativo N° 1260, Decreto Legislativo que fortalece el Cuerpo General de Bomberos Voluntarios del Perú como parte del Sistema Nacional de Seguridad Ciudadana y regula la Intendencia Nacional de Bomberos del Perú, dispone que dicha entidad tiene, entre otros, el objetivo de desarrollar acciones que permitan combatir, controlar y extinguir incendios, rescatar y salvar personas expuestas a peligro por incendios o accidentes en general, atendiendo las emergencias derivadas de los mismos y prestando atención y asistencia oportuna en la medida de sus posibilidades;

Que, la Oficina de Planeamiento y Presupuesto del Cuerpo General de Bomberos Voluntarios del Perú, mediante Informe N° 113-2017-CGBVP/CG-SG-OPP, señala que no cuenta con recursos disponibles para financiar la adquisición de equipos de protección personal, botas, guantes, entre otros, con la finalidad de renovar aquellos que se encuentran en estado de desgaste; en virtud de lo cual, a través de los Oficios N°s. 139-2017 CGBVP/CG y 231-2017 CGBVP/SG, el Cuerpo General de Bomberos Voluntarios del Perú solicita recursos adicionales hasta por la suma de QUINCE MILLONES DOSCIENTOS CINCUENTA Y TRES MIL SETECIENTOS CUARENTA Y 00/100 SOLES (S/ 15 253 740,00);

Que, mediante el Decreto Legislativo N° 1274 se regula la participación del Fondo de Cooperación para el Desarrollo Social - FONCODES en la ejecución de Intervenciones de rehabilitación, reposición, operación y mantenimiento de sistemas de agua y saneamiento en centros poblados rurales; para tal fin se establece que la participación del FONCODES en la ejecución de dichas intervenciones se denomina “Agua +”, cuya finalidad es reducir el déficit cualitativo de infraestructura y contribuir el acceso al agua segura y saneamiento por parte de las poblaciones en situación de pobreza y pobreza extrema; asimismo, el artículo 3 del citado Decreto Legislativo

establece que el Ministerio de Desarrollo e Inclusión Social es el encargado de focalizar los centros poblados objeto de la intervención y que el FONCODES implementa las intervenciones a través de la modalidad del Núcleo Ejecutor;

Que, asimismo, el artículo 3 del citado Decreto Legislativo establece que el Ministerio de Desarrollo e Inclusión Social es el encargado de focalizar los centros poblados objeto de la intervención y el Fondo de Cooperación para el Desarrollo Social – FONCODES, en su calidad de Unidad Ejecutora, es el que implementa las intervenciones a través de la modalidad del Núcleo Ejecutor;

Que, mediante los Oficios N°s. 443 y 594-2017-MIDIS/DM, el Ministerio de Desarrollo e Inclusión Social solicita recursos adicionales hasta por la suma de OCHENTA Y OCHO MILLONES SETECIENTOS SETENTA Y OCHO MIL Y 00/100 SOLES (S/ 88 778 000,00), para el financiamiento de: (a) treinta y siete (37) intervenciones de agua y saneamiento – “Agua +”, ubicados en ciento ochenta y cinco (185) centros poblados de dieciocho (18) departamentos del país, por la suma de VEINTICINCO MILLONES Y 00/100 SOLES (S/ 25 000 000,00); (b) la implementación de la segunda etapa del Programa “Mi Abrigo”, mediante el acondicionamiento de mil cien (1 100) viviendas en zonas expuestas a heladas, ubicadas en los departamentos de Huancavelica, Arequipa, Moquegua y Tacna, por la suma de ONCE MILLONES SETECIENTOS SETENTA Y OCHO MIL Y 00/100 SOLES (S/ 11 778 000,00); y, (c) el incremento de la cobertura del Programa Presupuestal 0118 Acceso de hogares rurales con economías de subsistencia a mercados locales - Haku Wifiay, a fin de beneficiar a diez mil novecientos ochenta (10 980) hogares del ámbito sierra y selva, permitiendo la inclusión económica de estas familias que residen en zonas de pobreza extrema, por la suma de CINCUENTA Y DOS MILLONES Y 00/100 SOLES (S/ 52 000 000,00);

Que, a través del Informe N° 203-2017-MIDIS/SG/OGPPM, la Oficina General de Planeamiento, Presupuesto y Modernización del Ministerio de Desarrollo e Inclusión Social señala que no cuentan con recursos disponibles para financiar las intervenciones indicadas en el considerando precedente;

Que, la Secretaría General del Ministerio de Vivienda, Construcción y Saneamiento, mediante Oficio N° 2735-2017/VIVIENDA-SG, sustentado en el Memorándum N° 249-2017-VIVIENDA-VMVU y en el Informe N° 274-2017-VIVIENDA/VMVU-DGPPVU, del Viceministerio de Vivienda y Urbanismo y de la Dirección General de Programas y Proyectos de Vivienda y Urbanismo, respectivamente, solicita se atienda una demanda de recursos para financiar la asignación de cuatro mil seiscientos cincuenta y seis (4 656) Bonos Familiares Habitacionales en la modalidad de adquisición de vivienda nueva, adicionales a los previstos en su presupuesto institucional del presente año fiscal, con la finalidad de expandir la vivienda social en el país; para lo cual dicho Ministerio requiere hasta la suma de CINCO CINCUENTA MILLONES OCHOCIENTOS CINCUENTA Y CUATRO MIL CUATROCIENTOS Y 00/100 SOLES (S/ 150 854 400,00);

Que, la Secretaria General de la Superintendencia Nacional de Fiscalización Laboral, mediante los Oficios N°s. 286 y 290-2017-SUNAFIL/SG, solicita se autorice una Transferencia de Partidas a favor de la citada Superintendencia Nacional para, entre otros, la implementación de las tres (03) Intendencias Regionales de Fiscalización Laboral en los Departamentos Piura, Lambayeque y Callao, y el financiamiento de acciones de personal, conforme al marco legal vigente, hasta por la suma de NUEVE MILLONES CINCO SETENTA Y DOS MIL TRESCIENTOS SESENTA Y UNO Y 00/100 SOLES (S/ 9 172 361,00); para cuyo efecto adjunta los Informes N°s. 232 y 237-2017-SUNAFIL/SG-OGPP a través del cual la Oficina General de Planeamiento y Presupuesto del citado pliego sustenta la demanda de recursos adicionales y señala que no cuentan con recursos disponibles para dicho fin;

Que, de acuerdo a la información proporcionada por la Dirección General de Gestión de Recursos Públicos, el monto a transferir a la Superintendencia Nacional de

Fiscalización Laboral para el financiamiento de acciones de personal: contratación de supervisores para las nuevas Intendencias Regionales de Fiscalización Laboral y la promoción de personal inspectivo, según el marco legal vigente; los cuales ascienden a la suma total de CUATRO MILLONES NOVENTA Y NUEVE MIL DOSCIENTOS OCHENTA Y TRES Y 00/100 SOLES (S/ 4 099 283,00), para el período agosto-diciembre del presente año fiscal;

Que, el Ministerio de Trabajo y Promoción del Empleo mediante el Oficio N° 2903 -2017-MTPE/4, solicita una demanda de recursos adicionales, entre otros, hasta por la suma de CINCUENTA Y NUEVE MILLONES OCHOCIENTOS OCHENTA Y CINCO MIL SESENTA Y OCHO Y 00/100 SOLES (S/ 59 885 068,00), a favor de la Unidad Ejecutora 005: Programa para la Generación de Empleo Social Inclusivo "Trabaja Perú", por la fuente de financiamiento Recursos Ordinarios, para el financiamiento de noventa (90) proyectos de inversión intensivos en mano de obra no calificada, que tienen por objetivo generar empleos temporales, en diversos distritos priorizados por el citado Programa; para cuyo efecto se adjunta el Informe Técnico N° 611-2017-MTPE/4/9.2, a través del cual la Oficina de Presupuesto del citado Ministerio señala que el pliego no cuenta con recursos disponibles para financiar dichos proyectos en su presupuesto institucional del presente año;

Que, mediante Decreto Supremo N° 008-2010-MINAM, se crea el Programa Nacional de Conservación de Bosques para la Mitigación del Cambio Climático, con el objetivo de conservar cincuenta y cuatro (54) millones de hectáreas de bosques tropicales como una contribución a la mitigación al cambio climático y el desarrollo sostenible; dicha creación se enmarca en los compromisos asumidos por el País mediante la adhesión a la Convención Marco de las Naciones Unidas sobre Cambio Climático;

Que, mediante el Informe N° 039-2017-MINAM/VMDERN/PNBC, el Coordinador Ejecutivo de la Unidad Ejecutora 002: Conservación de Bosques del Ministerio del Ambiente, adjunta el Informe N° 095-2017-MINAM/VMDERN/PNBC/JA/APP del área de Planeamiento y Presupuesto de la citada Unidad Ejecutora que sustenta una demanda adicional de recursos hasta por la suma de QUINCE MILLONES Y 00/100 SOLES (S/ 15 000 000,00), para financiar las Transferencias Directas Condicionadas (TDC), así como la implementación de submódulos para la plataforma GEOBOSQUES, entre otros; con la finalidad de incrementar la conservación de bosques en comunidades nativas;

Que, con el Informe N° 0148-2017-MINAM/SG/OGPP/OPPMI la Oficina de Presupuesto y Programación Multianual de Inversiones de la Oficina General de Planeamiento y Presupuesto del Ministerio del Ambiente considera pertinente la atención de los recursos solicitados, en tanto el pliego no cuenta con recursos disponibles para financiar las intervenciones en su presupuesto institucional del presente año; en virtud de lo cual, el citado Ministerio mediante Oficio N° 402-2017-MINAM-DM, solicita dar trámite a la referida transferencia de recursos;

Que, los artículos 44 y 45 del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado mediante Decreto Supremo N° 304-2012-EF, establecen que las Leyes de Presupuesto del Sector Público consideran una Reserva de Contingencia que constituye un crédito presupuestario global dentro del presupuesto del Ministerio de Economía y Finanzas, destinada a financiar los gastos que por su naturaleza y coyuntura no pueden ser previstos en los presupuestos de los pliegos, disponiendo que las transferencias o habilitaciones que se efectúen con cargo a la Reserva de Contingencia se autorizan mediante Decreto Supremo refrendado por el Ministro de Economía y Finanzas;

Que, en consecuencia, resulta necesario autorizar una Transferencia de Partidas con cargo a los recursos de la Reserva de Contingencia del pliego Ministerio de Economía y Finanzas hasta por la suma total de TRESCIENTOS OCHENTA Y NUEVE MILLONES SEISCIENTOS NOVENTA Y NUEVE MIL SEISCIENTOS SETENTA Y TRES Y 00/100 SOLES (S/ 389 699 673,00) a favor de los pliegos 012: Comisión Nacional para el Desarrollo y Vida Sin Drogas – DEVIDA, 070: Cuerpo General de Bomberos Voluntarios del Perú,

040: Ministerio de Desarrollo e Inclusión Social, 037: Ministerio de Vivienda, Construcción y Saneamiento, 121 Superintendencia Nacional de Fiscalización Laboral, 012: Ministerio de Trabajo y Promoción del Empleo y 005: Ministerio del Ambiente para financiar los requerimientos señalados en los considerandos precedentes, teniendo en cuenta que los citados recursos no han sido previstos en los presupuestos institucionales del presente año fiscal de los referidos pliegos;

De conformidad con lo establecido en el artículo 45 del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado mediante Decreto Supremo N° 304-2012-EF y modificatorias;

DECRETA:

Artículo 1.- Objeto

1.1 Autorízase una Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2017, hasta por la suma total de TRESCIENTOS OCHENTA Y NUEVE MILLONES SEISCIENTOS NOVENTA Y NUEVE MIL SEISCIENTOS SETENTA Y TRES Y 00/100 SOLES (S/ 389 699 673,00) a favor de los pliegos 012: Comisión Nacional para el Desarrollo y Vida Sin Drogas – DEVIDA, 070: Cuerpo General de Bomberos Voluntarios del Perú, 040: Ministerio de Desarrollo e Inclusión Social, 037: Ministerio de Vivienda, Construcción y Saneamiento, 121: Superintendencia Nacional de Fiscalización Laboral, 012: Ministerio de Trabajo y Promoción del Empleo y 005: Ministerio del Ambiente, destinados a financiar los fines descritos en la parte considerativa de la presente norma, de acuerdo al siguiente detalle:

DE LA:

SECCION PRIMERA	:	Gobierno Central
PLIEGO	009	Ministerio de Economía y Finanzas
UNIDAD EJECUTORA	001	Administración General

ASIGNACIONES PRESUPUESTARIAS
QUE NO RESULTAN EN PRODUCTOS

En Soles

FUENTE DE FINANCIAMIENTO 1 : Recursos Ordinarios

GASTOS CORRIENTES	
2.0 Reserva de Contingencia	130 838 673,00
GASTOS DE CAPITAL	
2.0 Reserva de Contingencia	258 861 000,00
TOTAL EGRESOS	389 699 673,00

A LA:

SECCION PRIMERA	:	Gobierno Central
PLIEGOS	:	GOBIERNO NACIONAL
FUENTE DE FINANCIAMIENTO 1 :		RECURSOS ORDINARIOS

GASTOS CORRIENTES	
2.1 PERSONAL Y OBLIGACIONES SOCIALES	4 099 283,00
2.3 BIENES Y SERVICIOS	24 032 130,00
2.4 DONACIONES Y TRANSFERENCIAS	4 932 864,00
2.5 OTROS GASTOS	97 774 396,00
GASTOS DE CAPITAL	
2.4 DONACIONES Y TRANSFERENCIAS	256 562 708,00
2.6 ADQUISICION DE ACTIVOS NO FINANCIEROS	2 298 292,00
TOTAL EGRESOS	389 699 673,00

1.2 La relación de los montos de transferencia por pliego y por genérica de gasto se detalla en el Anexo "Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2017 a favor de diversos pliegos del Gobierno Nacional" que forma parte integrante del presente Decreto Supremo.

Artículo 2.- Procedimiento para la Aprobación Institucional

2.1 Los Titulares de los pliegos habilitados en la presente Transferencia de Partidas, aprueban, mediante Resolución, la desagregación de los recursos autorizados en el numeral 1.1 del artículo 1 del presente Decreto Supremo, a nivel programático, dentro de los cinco (05) días calendario de la vigencia del presente dispositivo legal. Copia de las Resoluciones serán remitidas dentro de los cinco (05) días de aprobadas a los organismos señalados en el numeral 23.2 del artículo 23 del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado mediante Decreto Supremo N° 304-2012-EF.

2.2 Las Oficinas de Presupuesto o las que hagan sus veces en los pliegos involucrados, solicitarán a la Dirección General de Presupuesto Público las codificaciones que se requieran, como consecuencia de la incorporación de nuevas Partidas de Ingresos, Finalidades y Unidades de Medida.

2.3 Las Oficinas de Presupuesto o las que hagan sus veces en los pliegos involucrados, instruirán a las Unidades Ejecutoras para que elaboren las correspondientes "Notas para Modificación Presupuestaria" que se requieran, como consecuencia de lo dispuesto en la presente norma.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la Transferencia de Partidas a que hace referencia el numeral 1.1 del artículo 1 del presente Decreto Supremo no podrán ser destinados, bajo responsabilidad, a fines distintos para los cuales son transferidos.

Artículo 4.- Refrendo

El presente Decreto Supremo es refrendado por el Ministro de Economía y Finanzas.

Dado en la Casa de Gobierno, en Lima, a los catorce días del mes de julio del año dos mil diecisiete.

PEDRO PABLO KUCZYNSKI GODARD
Presidente de la República

FERNANDO ZAVALA LOMBARDI
Ministro de Economía y Finanzas

1544677-1

EDUCACION

Crean Modelo de Servicio Educativo Tecnológico de Excelencia

RESOLUCIÓN MINISTERIAL N° 409-2017-MINEDU

Lima, 14 de julio de 2017

VISTOS, el Expediente N° 0127657-2017, el Informe N° 107-2017-MINEDU/VMGP-DIGESUTPA-DISERTPA, elaborado por la Dirección de Servicios de Educación Técnico Productiva y Superior Tecnológica y Artística y el Informe N° 677-2017-MINEDU/SG-OGAJ, elaborado por la Oficina General de Asesoría Jurídica, y;

CONSIDERANDO:

Que, de conformidad con lo dispuesto en los artículos 13 y 16 de la Constitución Política del Perú, la educación tiene como finalidad el desarrollo integral de la persona humana; correspondiéndole al Estado coordinar la política educativa y formular los lineamientos generales de los planes de estudios, así como los requisitos mínimos de la organización de los centros educativos;

Que, el literal d) del artículo 64 de la Ley N° 28044, Ley General de Educación, señala que uno de los objetivos de la gestión educativa es contribuir a lograr el manejo eficaz, eficiente e innovador de las instituciones educativas, que conduzca a la excelencia educativa;

Que, de acuerdo a los literales a) y c) del artículo 3 de la Ley N° 30512, Ley de Institutos y Escuelas de Educación Superior y de la Carrera Pública de sus Docentes, la Educación Superior tiene entre sus fines formar a personas en los campos de la ciencia, la tecnología y la docencia, para contribuir con su desarrollo individual, social inclusivo y su adecuado desenvolvimiento en el entorno laboral regional, nacional y global; así como, brindar una oferta formativa de calidad que cuente con las condiciones necesarias para responder a los requerimientos de los sectores productivos y educativos;

Que, conforme al literal a) del artículo 7 de la citada Ley, la calidad educativa es un principio de la Educación Superior que consiste en la capacidad de la Educación Superior para adecuarse a las demandas del entorno y, a la vez, trabajar en una previsión de necesidades futuras, tomando en cuenta el entorno laboral, social, cultural y personal de los beneficiarios de manera inclusiva, asequible y accesible. Valora los resultados que alcanza la institución con el aprendizaje de los estudiantes y en el reconocimiento de estos por parte de su medio social, laboral y cultural;

Que, la Octava Disposición Complementaria y Final del Reglamento de la Ley N° 28044, aprobado por Decreto Supremo N° 011-2012-ED, establece que el Ministerio de Educación, en coordinación con los Gobiernos Regionales, autoriza la creación de nuevos modelos de servicios educativos que reúnan todas las condiciones de calidad requeridas para su adecuado funcionamiento, en el marco de las modalidades, formas y niveles del Sistema Educativo Nacional;

Que, mediante Oficio N° 503-2017-MINEDU/VMGP/DIGESUTPA, el Director General de Educación Técnico – Productiva y Superior Tecnológica y Artística remitió a la Viceministra de Gestión Pedagógica el Informe N° 107-2017-MINEDU/VMGP-DIGESUTPA-DISERTPA, mediante el cual se sustenta la necesidad de aprobar el Modelo de Servicio Educativo Tecnológico de Excelencia, el mismo que tiene como finalidad contribuir con el desarrollo del país, a través de la formación integral de profesionales con competencias pertinentes y valores ciudadanos que contribuyan a su desarrollo personal y dinamice las economías regionales; además el citado informe señala que el referido modelo fue coordinado con los Gobiernos Regionales;

Con el visado del Despacho Viceministerial de Gestión Pedagógica, del Despacho Viceministerial de Gestión Institucional, de la Secretaría General, de la Dirección General de Educación Técnico-Productiva y Superior Tecnológica y Artística, de la Dirección General de Gestión Descentralizada, de la Dirección General de Infraestructura Educativa, de la Dirección de Innovación Tecnológica en Educación, de la Oficina de Planificación Estratégica y Presupuesto y de la Oficina General de Asesoría Jurídica;

De conformidad con el Decreto Ley N° 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley N° 26510; el Reglamento de la Ley N° 28044, Ley General de Educación, aprobado por Decreto Supremo N° 011-2012-ED y el Reglamento de Organización y Funciones del Ministerio de Educación, aprobado por Decreto Supremo N° 001-2015-MINEDU;

SE RESUELVE:

Artículo 1.- Crear el Modelo de Servicio Educativo Tecnológico de Excelencia, cuyo desarrollo se encuentra en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer la publicación de la presente resolución y su Anexo, en el Sistema de Información Jurídica de Educación – SIJE, ubicado en el Portal Institucional del Ministerio de Educación (www.minedu.gob.pe), el mismo día de la publicación de la presente Resolución en el Diario Oficial "El Peruano".

Regístrese, comuníquese y publíquese.

MARILÚ MARTENS CORTÉS
Ministra de Educación

1544745-1

Designan Jefa de la Oficina de Asesoría Jurídica del Programa Nacional de Infraestructura Educativa - PRONIED

RESOLUCIÓN DIRECTORAL EJECUTIVA N° 109-2017-MINEDU/VMGI-PRONIED

Lima, 14 de julio de 2017

VISTO:

El Memorando N° 262-2017-MINEDU/VMGI/PRONIED de la Dirección Ejecutiva;

CONSIDERANDO:

Que, con Decreto Supremo N° 004-2014-MINEDU, publicado el 31 de mayo de 2014, se creó el Programa Nacional de Infraestructura Educativa - PRONIED, con el objeto de ampliar, mejorar, sustituir, rehabilitar y/o construir infraestructura educativa pública de Educación Básica y de Educación Superior Pedagógica, Tecnológica y Técnico-Productiva, incluyendo el mantenimiento y/o equipamiento de la misma, cuando corresponda, de manera concertada y coordinada con los otros niveles de gobierno, y en forma planificada, articulada y regulada; en el marco de las políticas sectoriales de educación en materia de infraestructura educativa; a fin de contribuir a la mejora en la calidad de la educación del país.

Que, de conformidad a lo dispuesto en los artículos 8° y 10° del Reglamento Interno de Servidores Civiles del Programa Nacional de Infraestructura Educativa aprobado por la Resolución Directoral Ejecutiva N° 331-2016-MINEDU/VMGI-PRONIED el ingreso de los servidores al PRONIED, con excepción de los cargos de confianza, será a través de Concurso Público de Méritos, que asegure la contratación de personal en función a la capacidad y el mérito profesional o técnico, conforme a lo dispuesto en el Decreto Legislativo N° 1057, su reglamento y modificatorias. Asimismo, señala que la elección del candidato para los cargos de confianza se formaliza o materializa con la designación correspondiente, de conformidad con las disposiciones legales vigentes.

Que, la Primera Disposición Complementaria Final de la Ley N° 29849, que modifica el Decreto Legislativo N° 1057, dispone que la contratación del personal directivo establecido en los numerales 1), 2), e inciso a) del numeral 3) del artículo 4 de la Ley N° 28175, Ley Marco del Empleo Público, contratado bajo el Régimen Laboral Especial del Decreto Legislativo N° 1057, se encuentra excluido de las reglas establecidas en el artículo 8 de dicho Decreto Legislativo, siendo que este personal solo puede ser contratado para ocupar una plaza orgánica contenida en el Cuadro para Asignación de Personal – CAP de la entidad;

Que, mediante la Resolución Ministerial N° 408-2017-MINEDU se aprueba el Cuadro para Asignación de Personal Provisional del Programa Nacional de Infraestructura Educativa.

Que, a través de la Resolución Ministerial N° 034-2016-MINEDU, se aprobó el Manual de Operaciones del PRONIED, el mismo que en su artículo 8° establece que la Dirección Ejecutiva es el órgano decisorio del PRONIED y, como tal, es responsable de su dirección y administración general, ejerciendo su representación legal ante entidades públicas y privadas, y está a cargo de un Director Ejecutivo quien, entre otras funciones (artículo 9°), tiene la de designar y/o encargar funciones en cargos de responsabilidad directiva del PRONIED, así como aprobar las demás acciones de personal.

Que, las designaciones y/o encargaturas de cargos directivos, así como su conclusión, son acciones de personal, consideradas en el ámbito de discrecionalidad de la Dirección Ejecutiva, conforme a lo establecido en el literal f) del artículo 9° del Manual de Operaciones del PRONIED.

De conformidad con lo dispuesto en el Decreto Supremo N° 004-2014-MINEDU y el Manual de Operaciones del PRONIED, aprobado por Resolución Ministerial N° 034-2016-MINEDU.

SE RESUELVE:

Artículo 1.- Designar a partir del 17 de julio de 2017 a la Sra. KARLA SOLANGEL RODRIGUEZ AQUINO como Jefe de la Oficina de Asesoría Jurídica del Programa Nacional de Infraestructura Educativa – PRONIED, bajo el régimen laboral especial de Contratación Administrativa de Servicios regulado por el Decreto Legislativo N° 1057, en la modalidad de CAS de confianza.

Artículo 2.- Encargar a la Unidad de Recursos Humanos, realizar las acciones de personal correspondientes.

Artículo 3.- Déjese sin efecto toda resolución que se oponga a la presente.

Artículo 4.- Encargar a la Oficina de Comunicaciones la publicación de la presente resolución en el portal institucional (www.pronied.gob.pe) y a la Oficina General de Administración, su publicación en el Diario Oficial El Peruano.

Regístrese, comuníquese y cúmplase.

PATRICIA SIBONEY MUÑOZ TOLA
Directora Ejecutiva
Programa Nacional de Infraestructura Educativa
PRONIED

1544744-1

Designan Asesor II de la Dirección Ejecutiva del Programa Nacional de Infraestructura Educativa - PRONIED

RESOLUCIÓN DIRECTORAL EJECUTIVA N° 110-2017-MINEDU/VMGI-PRONIED

Lima, 14 de julio de 2017

VISTO:

El Memorando N° 262-2017-MINEDU/VMGI/PRONIED de la Dirección Ejecutiva;

CONSIDERANDO:

Que, con Decreto Supremo N° 004-2014-MINEDU, publicado el 31 de mayo de 2014, se creó el Programa Nacional de Infraestructura Educativa - PRONIED, con el objeto de ampliar, mejorar, sustituir, rehabilitar y/o construir infraestructura educativa pública de Educación Básica y de Educación Superior Pedagógica, Tecnológica y Técnico-Productiva, incluyendo el mantenimiento y/o equipamiento de la misma, cuando corresponda, de manera concertada y coordinada con los otros niveles de gobierno, y en forma planificada, articulada y regulada; en el marco de las políticas sectoriales de educación en materia de infraestructura educativa; a fin de contribuir a la mejora en la calidad de la educación del país.

Que, de conformidad a lo dispuesto en los artículos 8° y 10° del Reglamento Interno de Servidores Civiles del Programa Nacional de Infraestructura Educativa aprobado por la Resolución Directoral Ejecutiva N° 331-2016-MINEDU/VMGI-PRONIED el ingreso de los servidores al PRONIED, con excepción de los cargos de confianza, será a través de Concurso Público de Méritos, que asegure la contratación de personal en función a la capacidad y el mérito profesional o técnico, conforme a lo dispuesto en el Decreto Legislativo N° 1057, su reglamento y modificatorias. Asimismo, señala que la elección del candidato para los cargos de confianza se formaliza o materializa con la designación correspondiente, de conformidad con las disposiciones legales vigentes.

Que, la Primera Disposición Complementaria Final de la Ley N° 29849, que modifica el Decreto Legislativo N° 1057, dispone que la contratación del personal directivo establecido en los numerales 1), 2), e inciso a) del numeral 3) del artículo 4 de la Ley N° 28175, Ley Marco del Empleo Público, contratado bajo el Régimen Laboral Especial del Decreto Legislativo N° 1057, se encuentra

excluido de las reglas establecidas en el artículo 8 de dicho Decreto Legislativo, siendo que este personal solo puede ser contratado para ocupar una plaza orgánica contenida en el Cuadro para Asignación de Personal – CAP de la entidad;

Que, mediante la Resolución Ministerial N° 408-2017-MINEDU se aprueba el Cuadro para Asignación de Personal Provisional del Programa Nacional de Infraestructura Educativa.

Que, a través de la Resolución Ministerial N° 034-2016-MINEDU, se aprobó el Manual de Operaciones del PRONIED, el mismo que en su artículo 8° establece que la Dirección Ejecutiva es el órgano decisorio del PRONIED y, como tal, es responsable de su dirección y administración general, ejerciendo su representación legal ante entidades públicas y privadas, y está a cargo de un Director Ejecutivo quien, entre otras funciones (artículo 9°), tiene la de designar y/o encargar funciones en cargos de responsabilidad directiva del PRONIED, así como aprobar las demás acciones de personal.

Que, las designaciones y/o encargaturas de cargos directivos, así como su conclusión, son acciones de personal, consideradas en el ámbito de discrecionalidad de la Dirección Ejecutiva, conforme a lo establecido en el literal f) del artículo 9° del Manual de Operaciones del PRONIED.

De conformidad con lo dispuesto en el Decreto Supremo N° 004-2014-MINEDU y el Manual de Operaciones del PRONIED, aprobado por Resolución Ministerial N° 034-2016-MINEDU.

SE RESUELVE:

Artículo 1.- Designar a partir del 17 de julio de 2017 a la Sra. ARLETTE LUNA VALLE como Asesor II de la Dirección Ejecutiva del Programa Nacional de Infraestructura Educativa – PRONIED, bajo el régimen laboral especial de Contratación Administrativa de Servicios regulado por el Decreto Legislativo N° 1057, en la modalidad de CAS de confianza.

Artículo 2.- Encargar a la Unidad de Recursos Humanos, realizar las acciones de personal correspondientes.

Artículo 3.- Déjese sin efecto toda resolución que se oponga a la presente.

Artículo 4.- Encargar a la Oficina de Comunicaciones la publicación de la presente resolución en el portal institucional (www.pronied.gob.pe) y a la Oficina General de Administración, su publicación en el Diario Oficial El Peruano.

Regístrese, comuníquese y cúmplase.

PATRICIA SIBONEY MUÑOZ TOLA
Directora Ejecutiva
Programa Nacional de Infraestructura Educativa
PRONIED

1544744-2

ENERGIA Y MINAS

Imponen con carácter permanente servidumbre de electroducto a favor de concesión definitiva de transmisión de energía eléctrica de la que es titular Consorcio Energético de Huancavelica S.A. para línea de transmisión ubicada en el departamento de Arequipa

RESOLUCIÓN MINISTERIAL N° 281-2017-MEM/DM

Lima, 23 de junio de 2017

VISTOS: El Expediente N° 21237816 sobre solicitud de imposición de la servidumbre de electroducto para

la Línea de Transmisión en 138 kV S.E. Talta - Pórtico S.E. Tambomayo, presentada por Consorcio Energético de Huancavelica S.A. (en adelante, CONENHUA); y, el Informe N° 230-2017-MEM/DGE-DCE;

CONSIDERANDO:

Que, mediante Resolución Ministerial N° 193-2016-MEM/DM se otorga a favor de CONENHUA la concesión definitiva para desarrollar la actividad de transmisión de energía eléctrica en la Línea de Transmisión en 138 kV S.E. Talta - Pórtico S.E. Tambomayo, aprobándose el Contrato de Concesión N° 483-2016;

Que, mediante Carta N° CONENHUA-GG-063-2016 con Registro N° 2614174 presentada el 09 de junio de 2016, complementada con Carta N° CONENHUA-GG-071-2016 con Registro N° 2619770 presentada el 01 de julio de 2016, CONENHUA solicita la imposición de servidumbre de electroducto para la Línea de Transmisión en 138 kV S.E. Talta - Pórtico S.E. Tambomayo, ubicada en los distritos de Tambomayo y Tapay, provincia de Tambomayo, departamento de Arequipa, según las coordenadas UTM (WGS 84) que figuran en el Expediente;

Que, el literal b) del artículo 110 del Decreto Ley N° 25844, Ley de Concesiones Eléctricas, establece la constitución de las servidumbres de electroductos para establecer líneas de transmisión, a fin de permitir la ocupación de bienes públicos o privados, siendo atribución del Ministerio de Energía y Minas imponer con carácter forzoso el establecimiento de dichas servidumbres, según lo dispuesto en el artículo 111 de la citada Ley;

Que, el artículo 112 del Decreto Ley N° 25844, Ley de Concesiones Eléctricas, señala que el derecho de establecer una servidumbre al amparo de la referida Ley obliga a indemnizar el perjuicio que ella cause y a pagar por el uso del bien gravado, quedando el titular de la servidumbre obligado a construir y conservar lo que fuere necesario para que los predios sirvientes no sufran daños ni perjuicios por causa de la servidumbre;

Que, de acuerdo a la documentación que obra en el Expediente, la Línea de Transmisión en 138 kV S.E. Talta - Pórtico S.E. Tambomayo afecta un total de diecinueve (19) predios, de los cuales dieciocho (18) predios corresponden a propietarios particulares y un (01) predio es de propiedad del Estado; no obstante, CONENHUA declara que uno (01) de los propietarios particulares es incierto, esto previo a haber agotado todos los medios para poder identificarlo, mientras que con el resto de propietarios particulares CONENHUA ha cumplido con efectuar el pago de compensación correspondiente en razón de la servidumbre solicitada;

Que, el artículo 118 del Decreto Ley N° 25844, Ley de Concesiones Eléctricas, el tercer párrafo del artículo 224, el segundo párrafo del artículo 228 y el artículo 229 de su Reglamento, aprobado por Decreto Supremo N° 009-93-EM, establecen que en los casos que se realice la tasación por encargo de la Dirección General de Electricidad incluida la tasación cuando el propietario fuere incierto, el concesionario efectuará el pago consignando judicialmente el monto de tasación, dentro del plazo de diez (10) días hábiles siguientes a la notificación de la Resolución Ministerial de establecimiento de servidumbre. Si vencido el plazo el concesionario no cumpliera con efectuar el pago, perderá el derecho a la servidumbre;

Que, de acuerdo a la documentación que obra en el Expediente, la Dirección General de Electricidad encarga al Centro de Peritaje del Colegio de Ingenieros del Perú, la valorización de la compensación de los derechos de servidumbre y de la indemnización por los daños y perjuicios que sean causados por la servidumbre a que se refiere la presente Resolución, sobre el predio cuyo propietario es incierto, en aplicación del artículo 228 del Reglamento de la Ley de Concesiones Eléctricas, aprobado por el Decreto Supremo N° 009-93-EM, valorización que se ha puesto en conocimiento de CONENHUA, a fin de que efectúe el pago correspondiente;

Que, respecto al predio del Estado, el literal a) del artículo 109 del Decreto Ley N° 25844, ley de Concesiones Eléctricas, señala que los concesionarios están facultados para usar a título gratuito el suelo, subsuelo y aires de caminos públicos, calles, plazas y demás bienes

de propiedad del Estado o municipal, así como para cruzar ríos, puentes, vías férreas, líneas eléctricas y de comunicaciones;

Que, la Dirección General de Electricidad ha verificado que la concesionaria cumple con los requisitos legales establecidos en el Decreto Ley N° 25844, Ley de Concesiones Eléctricas y en su Reglamento, aprobado por el Decreto Supremo N° 009-93-EM, por lo que recomienda imponer la servidumbre de electroducto para la Línea de Transmisión en 138 kV S.E. Talta-Pórtico S.E. Tambomayo;

De conformidad con el Decreto Ley N° 25844, Ley de Concesiones Eléctricas y su Reglamento, aprobado por el Decreto Supremo N° 009-93-EM;

Con la opinión favorable del Director General de Electricidad y el visto bueno del Viceministro de Energía;

SE RESUELVE:

Artículo 1º.- Imponer con carácter permanente a favor de la concesión definitiva de transmisión de energía eléctrica de la que es titular Consorcio Energético de Huancavelica SA, la servidumbre de electroducto para la Línea de Transmisión en 138 kV S.E. Talta -Pórtico S.E. Tambomayo, según las coordenadas UTM (WGS 84) que figuran en el Expediente, la documentación técnica y los planos proporcionados por la empresa, conforme al siguiente cuadro:

Cód. Exp.	Inicio y Llegada de la Línea Eléctrica	Nivel de Tensión (kV)	Nº de Ternas	Longitud (km)	Ancho de la Faja (m)
21237816	S.E. Talta - Pórtico S.E. Tambomayo	138	01	32,2	20

Artículo 2º.- Disponer que Consorcio Energético de Huancavelica S.A. efectúe el pago de la tasación realizada por la servidumbre impuesta mediante la presente Resolución, dentro del plazo señalado en el artículo 229 del Reglamento de la Ley de Concesiones Eléctricas, aprobado por el Decreto Supremo N° 009-93-EM, bajo apercibimiento de perder automáticamente el derecho a la servidumbre.

Artículo 3º.- Aplicar a la servidumbre impuesta mediante la presente Resolución, las normas de seguridad establecidas en el Decreto Ley N° 25844, Ley de Concesiones Eléctricas, en su Reglamento, aprobado por el Decreto Supremo N° 009-93-EM y en las normas técnicas pertinentes.

Artículo 4º.- Disponer que Consorcio Energético de Huancavelica S.A. vele permanentemente para evitar que en las áreas afectadas por la servidumbre o sobre ella se ejecute cualquier tipo de construcción que restrinja su ejercicio.

Artículo 5º.- Disponer que Consorcio Energético de Huancavelica S.A. adopte las medidas necesarias a fin que las áreas de servidumbre no sufran daño ni perjuicio por causa de la servidumbre, quedando sujeta a la responsabilidad civil pertinente en caso de incumplimiento.

Artículo 6º.- Establecer que la servidumbre impuesta mediante la presente Resolución no perjudica los acuerdos estipulados entre las partes.

Artículo 7º.- Disponer que los propietarios de los predios sirvientes no pueden construir obras de cualquier naturaleza ni realizar labores que perturben o enerven el pleno ejercicio de la servidumbre constituida.

Artículo 8º.- Establecer que la presente Resolución entra en vigencia al día siguiente de su publicación.

Regístrese, comuníquese y publíquese.

GONZALO TAMAYO FLORES
Ministro de Energía y Minas

1537965-1

Imponen con carácter permanente servidumbre de ocupación a favor de concesión definitiva de distribución de energía eléctrica de la que es titular Luz del Sur S.A.A. para subestación eléctrica ubicada en el departamento de Lima

RESOLUCIÓN MINISTERIAL N° 300-2017-MEM/DM

Lima, 7 de julio de 2017

VISTOS: El Expediente N° 31241016 sobre solicitud de imposición de servidumbre de ocupación sobre bienes de propiedad estatal, indispensable para la Subestación Eléctrica de Distribución N° 1645 (en adelante, SED N° 1645), presentada por Luz del Sur S.A.A.; y, el Informe N° 275-2017-MEM/DGE-DCE;

CONSIDERANDO:

Que, mediante Resolución Suprema N° 107-96-EM se otorga a favor de Luz del Sur S.A.A. la concesión definitiva para desarrollar la actividad de distribución de energía eléctrica;

Que, mediante documento con Registro N° 2664531 presentado el 14 de diciembre de 2016, Luz del Sur S.A.A. solicita la imposición de servidumbre de ocupación sobre el predio inscrito en la Partida N° P03201929 de propiedad estatal para la SED N° 1645, instalada dentro de su zona de concesión de distribución de energía eléctrica indicada en el considerando que antecede, ubicada en el Pueblo Joven Urbanización Jardín, Mz. R4', Lote 1, Zona Primera, distrito de Villa María del Triunfo, provincia y departamento de Lima, según las coordenadas UTM (WGS 84) que figuran en el Expediente;

Que, de acuerdo a la documentación que obra en el Expediente según el Informe de Vistos, así como lo señalado en el considerando que antecede, la servidumbre de ocupación para la SED N° 1645 ocupa terrenos de propiedad estatal;

Que, el literal a) del artículo 109 del Decreto Ley N° 25844, Ley de Concesiones Eléctricas, establece que los concesionarios están facultados para usar a título gratuito el suelo, subsuelo y aires de caminos públicos, calles, plazas y demás bienes de propiedad del Estado o municipal, así como para cruzar ríos, puentes, vías férreas, líneas eléctricas y de comunicaciones;

Que, el literal c) del artículo 110 del Decreto Ley N° 25844, Ley de Concesiones Eléctricas, establece la constitución de la servidumbre de ocupación indispensable para la instalación de subestaciones de distribución para el servicio público de electricidad, siendo atribución del Ministerio de Energía y Minas imponer con carácter forzoso el establecimiento de dicha servidumbre, acorde al artículo 111 de la citada Ley;

Que, la Dirección General de Electricidad ha verificado que la concesionaria cumple con los requisitos legales y procedimientos correspondientes establecidos en el Decreto Ley N° 25844, Ley de Concesiones Eléctricas y en su Reglamento, aprobado por Decreto Supremo N° 009-93-EM, por lo que recomienda imponer la servidumbre de ocupación para la SED N° 1645;

De conformidad con el Decreto Ley N° 25844, Ley de Concesiones Eléctricas y su Reglamento, aprobado por Decreto Supremo N° 009-93-EM;

Con la opinión favorable del Director General de Electricidad y el visto bueno del Viceministro de Energía;

SE RESUELVE:

Artículo 1.- Imponer con carácter permanente a favor de la concesión definitiva de distribución de energía eléctrica de la que es titular Luz del Sur S.A.A., la servidumbre de ocupación para la Subestación Eléctrica de Distribución N° 1645, ubicada en el Pueblo Joven Urbanización Jardín, Mz. R4', Lote 1, Zona Primera, distrito de Villa María del Triunfo, provincia y departamento de

Lima, según las coordenadas UTM (WGS 84) que figuran en el Expediente, la documentación técnica y los planos proporcionados por la empresa, conforme al siguiente cuadro:

Cód. Exp.	Descripción de la Servidumbre	Área de Servidumbre	Tipo de propiedad	Tipo de Terreno															
31241016	Subestación Eléctrica de Distribución N° 1645 Ubicación: distrito de Villa María del Triunfo, provincia y departamento de Lima Área: servidumbre de ocupación Coordenadas UTM (WGS 84)	Área total: 15,75 m ² (Suelo, nivel, subterráneo y sus aires)	Estatal	Urbano															
	<table border="1"> <thead> <tr> <th>Vértice</th> <th>Norte</th> <th>Este</th> </tr> </thead> <tbody> <tr> <td>A</td> <td>8 654 465,846</td> <td>287 123,370</td> </tr> <tr> <td>B</td> <td>8 654 470,329</td> <td>287 122,979</td> </tr> <tr> <td>C</td> <td>8 654 470,633</td> <td>287 126,466</td> </tr> <tr> <td>D</td> <td>8 654 466,150</td> <td>287 126,857</td> </tr> </tbody> </table>	Vértice	Norte	Este	A	8 654 465,846	287 123,370	B	8 654 470,329	287 122,979	C	8 654 470,633	287 126,466	D	8 654 466,150	287 126,857			
Vértice	Norte	Este																	
A	8 654 465,846	287 123,370																	
B	8 654 470,329	287 122,979																	
C	8 654 470,633	287 126,466																	
D	8 654 466,150	287 126,857																	

Artículo 2.- Aplicar a la servidumbre impuesta mediante la presente Resolución, las normas de seguridad establecidas en el Decreto Ley N° 25844, Ley de Concesiones Eléctricas, en su Reglamento, aprobado por el Decreto Supremo N° 009-93-EM y en las normas técnicas pertinentes.

Artículo 3.- Disponer que Luz del Sur S.A.A. adopte las medidas necesarias a fin de que el área de servidumbre no sufra daño ni perjuicio por causa de la servidumbre, quedando sujeta a la responsabilidad civil pertinente en caso de incumplimiento.

Artículo 4.- Disponer que Luz del Sur S.A.A. vele permanentemente para evitar que en el área afectada por la servidumbre o sobre ella se ejecute cualquier tipo de construcción que restrinja su ejercicio.

Artículo 5.- Establecer que la presente Resolución entra en vigencia al día siguiente de su publicación.

Regístrese, comuníquese y publíquese.

GONZALO TAMAYO FLORES
Ministro de Energía y Minas

1543397-1

JUSTICIA Y DERECHOS HUMANOS

Crean el Grupo de Trabajo encargado de elaborar una propuesta de “Plan Nacional para la mejora de la calidad de la educación jurídica”

RESOLUCIÓN MINISTERIAL N° 0171-2017-JUS

Lima, 12 de julio de 2017

Visto, el Informe N° 029-2017-JUS/DGJC/DPJ, de la Dirección de Promoción de la Justicia y Fortalecimiento de la Práctica Jurídica de la Dirección General de Justicia y Libertad Religiosa;

CONSIDERANDO:

Que, el artículo 44 de la Constitución Política del Perú reconoce como uno de los deberes primordiales del Estado promover el bienestar general que se fundamenta en la Justicia y en el desarrollo integral y equilibrado de la Nación;

Que, el literal f) del artículo 7 de la Ley, 29809, Ley de Organización y Funciones del Ministerio de Justicia y Derechos Humanos, señala como una de las funciones específicas del sector promover una recta, pronta y eficaz administración de justicia; para lo cual mantiene relaciones de cooperación y coordinación con los órganos de gobierno del Poder Judicial, Ministerio Público, Tribunal

Constitucional, Consejo Nacional de la Magistratura y Academia de la Magistratura; así como con las demás entidades y organizaciones vinculadas al sistema de administración de justicia;

Que, el literal a) del artículo 64 del Reglamento de Organización y Funciones del Ministerio de Justicia y Derechos Humanos, aprobado por el Decreto Supremo N° 013-2017-JUS, establece dentro de las funciones de la Dirección General de Justicia y Libertad Religiosa, “Formular, coordinar y ejecutar las políticas públicas en materia de justicia a nivel nacional, promoviendo procesos de reforma normativa e institucional así como la implementación de buenas prácticas para la gestión de la calidad del servicio, bajo una visión integral y sistémica que involucre al Poder Judicial, Ministerio Público, Tribunal Constitucional, Consejo Nacional de la Magistratura, Academia de la Magistratura, así como a los Colegios de Abogados, facultades de Derecho y a las demás entidades y organizaciones vinculadas con el sistema de administración de justicia. En el mismo sentido, el literal f) del artículo 66 del Reglamento establece que una de las funciones de la Dirección de Promoción de la Justicia y Fortalecimiento de la Práctica Jurídica es “Monitorear la calidad de formación jurídica brindada por las Facultades de Derecho y por las demás entidades del Estado a nivel nacional.”;

Que, por lo antes mencionado, resulta necesario diseñar un Plan Nacional para la mejora de la calidad de la educación jurídica, con la participación de las instituciones directamente involucradas en la formación jurídica, razón por la cual se propone la creación de un Grupo de Trabajo para dicho fin;

De conformidad con la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 29809, Ley de Organización y Funciones del Ministerio del Ministerio de Justicia y Derechos Humanos; y el Decreto Supremo N° 013-2017-JUS, que aprueba el Reglamento de Organización y Funciones del Ministerio de Justicia y Derechos Humanos;

SE RESUELVE:

Artículo 1.- Creación de grupo de trabajo

Créase el Grupo de Trabajo encargado de elaborar una propuesta de “Plan Nacional para la mejora de la calidad de la educación jurídica”, en adelante, el Grupo de Trabajo.

El mencionado Plan debe contener, como mínimo, los lineamientos de acción y medidas concretas orientadas a la mejora de la formación jurídica a nivel nacional.

Artículo 2.- Integrantes

El Grupo de Trabajo a que se refiere el artículo precedente está integrado de la siguiente manera:

- Dos representantes del Ministerio de Justicia y Derechos Humanos, uno de los cuales lo presidirá.
- El (la) Decano (a) de la Facultad de Derecho de la Universidad nacional más antigua del Perú.
- El (la) Decano (a) de la Facultad de Derecho de la Universidad privada más antigua del Perú.
- El (la) Presidente (a) de la Junta de Decanos de los Colegios de Abogados del Perú.

Para la elaboración de la propuesta del Plan Nacional a que se refiere el artículo 1 de la presente resolución, el Grupo de Trabajo puede convocar a especialistas o funcionarios de las instituciones públicas que contribuyan con la elaboración de la propuesta del mismo.

La participación de los integrantes del Grupo de Trabajo y de las personas que se convoque es ad honorem.

Artículo 3.- Instalación

El Grupo de Trabajo se instala dentro de los diez (10) días hábiles siguientes a la emisión de la presente Resolución Ministerial.

Artículo 4.- Secretaría Técnica

El Grupo de Trabajo cuenta con una Secretaría Técnica, encargada de brindar apoyo técnico y

administrativo permanente, la misma que está a cargo de la Dirección General de Justicia y Libertad Religiosa.

Artículo 5.- Plazo para la elaboración del Plan Nacional

El Grupo de Trabajo entrega el informe conteniendo la propuesta de "Plan Nacional para la mejora de la calidad de la educación jurídica" en un plazo de noventa (90) días calendario contados desde el día siguiente de la fecha de su instalación.

Regístrese, comuníquese y publíquese.

MARÍA SOLEDAD PÉREZ TELLO
Ministra de Justicia y Derechos Humanos

1544637-1

PRODUCE

Disponen la publicación en el Portal Institucional del proyecto de Decreto Supremo que autoriza a Aventura Plaza S.A. a adquirir terrenos dentro de los cincuenta (50) kilómetros de zona de frontera y que autoriza a Open Plaza S.A. a mantener terrenos dentro de los cincuenta (50) kilómetros de zona de frontera

RESOLUCIÓN MINISTERIAL N° 334-2017-PRODUCE

14 de julio de 2017

VISTOS: El Memorando N° 574-2017-PRODUCE/DVMYPE-I/DGPAR, de la Dirección General de Políticas y Análisis Regulatorio; y, el Memorando N° 178-2017-PRODUCE/DVMYPE-I/DGPAR/DP, de la Dirección de Políticas de la Dirección General de Políticas y Análisis Regulatorio que hace suyo el Informe N° 023-2017-PRODUCE/DVMYPE-I/DGPAR/DP/clopez; y,

CONSIDERANDO:

Que, el artículo 71 de la Constitución Política del Perú establece en cuanto a la propiedad que, los extranjeros, sean personas naturales o jurídicas, están en la misma condición que los peruanos, sin que en caso alguno puedan invocar excepción ni protección diplomática; sin embargo, dentro de cincuenta (50) kilómetros de las fronteras, los extranjeros no pueden adquirir ni poseer por título alguno, minas, tierras, bosques, aguas, combustibles ni fuentes de energía, directa ni indirectamente, individualmente ni en sociedad, bajo pena de perder, en beneficio del Estado, el derecho así adquirido; se exceptúa el caso de necesidad pública expresamente declarada por decreto supremo aprobado por el Consejo de Ministros conforme a ley;

Que, el artículo 13 del Decreto Legislativo N° 757, Ley Marco para el Crecimiento de la Inversión Privada, declara de necesidad nacional la inversión privada, nacional y extranjera, en actividades productivas realizadas o por realizarse en las zonas de frontera del país;

Que, de manera complementaria, el Decreto Supremo N° 162-92-EF, que aprueba el Reglamento de los Regímenes de Garantía a la Inversión Privada, regula los supuestos de excepción de acceso a la propiedad para los extranjeros dentro de los cincuenta (50) kilómetros de las fronteras;

Que, AVENTURA PLAZA S.A. es una empresa peruana representada por el señor Mauricio Mendoza Jenkin, identificado con Carnet de Extranjería N° 000814230, con poder vigente inscrito en el Asiento C00059 de la Partida Registral N° 11904141 del Registro de Personas Jurídicas de la Zona Registral N° IX - Sede Lima, quien solicita la autorización para adquirir un terreno de 100 000 m², ubicado en el departamento

de Tacna, dentro de los cincuenta (50) kilómetros de la frontera entre Perú y Chile;

Que, OPEN PLAZA S.A. es una empresa peruana, representada por el señor José Antonio Contreras Rivas, identificado con Documento Nacional de Identidad N° 07793378, con poder vigente inscrito en el Asiento C00010 de la Partida Registral N° 00154113, del Registro de Personas Jurídicas de la Zona Registral N° IX - Sede Lima, quien solicita la autorización para mantener la propiedad de un inmueble ubicado en el departamento de Tacna, dentro de los cincuenta (50) kilómetros de la frontera entre Perú y Chile;

Que, atendiendo a que la región Tacna está ubicada en la zona sur del Perú con una población superior a los 342 mil habitantes, siendo que el comercio es una de las principales actividades económicas y que constituye la principal fuente de generación de empleo en dicha región; la declaración de necesidad pública de la inversión privada en actividades comerciales para que Aventura Plaza S.A. y Open Plaza S.A. puedan adquirir y mantener, respectivamente, propiedades para el desarrollo de sus actividades comerciales en el departamento de Tacna, dentro de los cincuenta (50) kilómetros de la frontera entre Perú y Chile permitirá en ambos casos, en una primera etapa, la construcción de nueva infraestructura arrendable involucrando la contratación de 2 750 empleos y, en una segunda etapa, correspondiente a la operación de los centros comerciales, la generación de 5 500 empleos;

Que, asimismo, la infraestructura arrendable en los dos centros comerciales generará un importante nivel de recaudación para el Estado, cuya facturación se estima que generará en su primer año de ejecución, ventas ascendentes a 271.5 millones de soles, lo que significaría una recaudación por concepto de Impuesto General a las Ventas (IGV) de 46.2 millones de soles y por concepto de Impuesto a la Renta (IR) por tercera categoría (empresas), 22.7 millones de soles, montos que representan una importante recaudación tributaria de la región: 55% de lo recaudado por IGV y 43% de lo recaudado por IR;

Que, en el marco de lo establecido en el artículo 71 de la Constitución Política del Perú, se justifica la declaración de necesidad pública de la inversión privada en actividades comerciales para que Aventura Plaza S.A. y Open Plaza S.A. puedan adquirir y mantener propiedades dentro de los cincuenta (50) kilómetros de la frontera entre Perú y Chile, lo cual les permitiría desarrollar dos centros comerciales, al trascender de manera significativa el interés de ejercer la titularidad del derecho de propiedad solicitado al interés privado, incidiendo en el bienestar de la comunidad, a través de la generación del empleo formal; el incremento del nivel de recaudación tributaria que permitirá financiar proyectos de inversión pública en la región; una mayor bancarización de la población; y, el incremento de la oferta de bienes y servicios a precios accesibles para la población;

Que, por la naturaleza del proyecto normativo corresponde disponer su publicación en el portal institucional de este Ministerio, en el que se mantendrá por un plazo de treinta (30) días hábiles, a fin que las entidades públicas, privadas y la ciudadanía en general alcancen sus opiniones, comentarios y/o sugerencias por vía electrónica a través del portal institucional o en la Dirección General de Políticas y Análisis Regulatorio del Viceministerio de MYPE e Industria, según lo establecido en el artículo 14 del Reglamento que establece disposiciones relativas a la publicidad, publicación de Proyectos Normativos y Difusión de Normas Legales de Carácter General, aprobado mediante Decreto Supremo N° 001-2009-JUS;

Con las visaciones del Viceministro de MYPE e Industria, de la Directora General de la Dirección General de Políticas y Análisis Regulatorio y del Director General de la Oficina General de Asesoría Jurídica;

De conformidad con lo establecido en el artículo 71 de la Constitución Política del Perú; el Decreto Legislativo que aprueba la Ley de Organización y Funciones del Ministerio de la Producción y modificatorias, y su Reglamento, aprobado por el Decreto Supremo N° 002-2017-PRODUCE, modificado por el Decreto Supremo N° 009-2017-PRODUCE; y, el Reglamento que establece disposiciones relativas a la publicidad, publicación de

proyectos normativos y difusión de normas legales de carácter general, aprobado mediante Decreto Supremo N° 001-2009-JUS;

SE RESUELVE:

Artículo 1.- Publicación del Proyecto

Dispóngase la publicación del proyecto de Decreto Supremo que autoriza a la empresa Aventura Plaza S.A. a adquirir terrenos dentro de los cincuenta (50) kilómetros de zona de frontera y que autoriza a Open Plaza S.A. a mantener terrenos dentro de los cincuenta (50) kilómetros de zona de frontera, en el Portal Institucional del Ministerio de la Producción (www.produce.gob.pe), así como la correspondiente exposición de motivos, el mismo día de la publicación de la presente Resolución Ministerial en el Diario Oficial El Peruano, a efectos de recibir las opiniones, comentarios y/o sugerencias de la ciudadanía, por un plazo de treinta (30) días hábiles, contado desde la publicación de la presente norma.

Artículo 2.- Mecanismo de Participación

Las opiniones, comentarios y/o sugerencias sobre el proyecto de Decreto Supremo a que se refiere el artículo 1 de la presente Resolución Ministerial, deben ser remitidas a la sede del Ministerio de la Producción con atención a la Dirección General de Políticas y Análisis Regulatorio del Viceministerio de MYPE e Industria, ubicada en Calle Uno Oeste N° 060 - Urbanización Corpac, San Isidro, o a la dirección electrónica dp_dgpar@produce.gob.pe.

Regístrese, comuníquese y publíquese.

PEDRO C. OLAECHEA ÁLVAREZ-CALDERÓN
Ministro de la Producción

1544391-2

TRANSPORTES Y COMUNICACIONES

Crean la Comisión de Integridad y Lucha Contra la Corrupción del Sector Transportes y Comunicaciones, para el periodo 2017 - 2021

RESOLUCIÓN MINISTERIAL N° 610-2017 MTC/01

Lima, 14 de julio de 2017

VISTOS: El Memorándum N° 1012-2017-MTC/09 de la Oficina General de Planeamiento y Presupuesto y el Informe N° 174-2017-MTC/09.01 de la Oficina de Planeamiento de la Oficina General de Planeamiento y Presupuesto; y,

CONSIDERANDO:

Que, mediante Ley N° 27658, Ley Marco de Modernización de la Gestión del Estado, se declara al Estado peruano en proceso de modernización, el cual tiene como finalidad fundamental la obtención de mayores niveles de eficiencia del aparato estatal, de manera que se logre una mejor atención a la ciudadanía, priorizando y optimizando el uso de los recursos públicos; con el objetivo de alcanzar un Estado, entre otros, transparente en su gestión; asimismo, se dispone que los trabajadores y funcionarios del Estado tienen, entre otras, la obligación de brindar al ciudadano un servicio imparcial, oportuno, confiable, predecible y de bajo costo;

Que, el Decreto Supremo N° 027-2007-PCM y sus modificatorias, define y establece las Políticas Nacionales de obligatorio cumplimiento para las entidades del Gobierno Nacional, entre las que considera en materia de Política Anticorrupción, fortalecer la lucha contra la corrupción en las licitaciones, las adquisiciones y la fijación de los precios referenciales, eliminando los cobros ilegales y excesivos; garantizar la transparencia

y rendición de cuentas; promover, a través de sus acciones y comunicaciones, la Ética Pública; y fomentar la participación ciudadana en la vigilancia y control de la gestión pública;

Que, la Vigésima Sexta Política de Estado del Acuerdo Nacional, referida a la promoción de la ética y la transparencia y erradicación de la corrupción, el lavado de dinero, la evasión tributaria y el contrabando en todas sus formas, establece que el Estado, entre otros, velará por el desempeño responsable y transparente de la función pública; promoverá una cultura de respeto a la ley, de solidaridad y anticorrupción, que elimine las prácticas violatorias del orden jurídico, incluyendo el tráfico de influencias, el nepotismo, el narcotráfico, el contrabando, la evasión tributaria y el lavado de dinero; y regulará la función pública para evitar su ejercicio en función de intereses particulares;

Que, por Resolución Suprema N° 258-2016-PCM se crea la Comisión Consultiva denominada "Comisión Presidencial de Integridad", dependiente del Despacho Presidencial, la cual ha propuesto cien (100) medidas concretas para promover la integridad y el respecto a los principios éticos en la función pública, con la finalidad de fomentar la transparencia y prevenir y sancionar la corrupción;

Que, mediante Memorándum N° 1012-2017-MTC/09, el Director General de la Oficina General de Planeamiento y Presupuesto hace suyo el Informe N° 174-2017-MTC/09.01 de la Oficina de Planeamiento, en el cual se propone y sustenta la creación de la Comisión de Integridad y Lucha contra la Corrupción del Sector Transportes y Comunicaciones, encargada de promover el fortalecimiento de una cultura de integridad, principios éticos, transparencia y neutralidad política, entre los funcionarios y servidores del Sector, así como de articular la implementación de acciones orientadas a la prevención y lucha contra la corrupción, efectuando su seguimiento;

Que, el artículo 35 de la Ley N° 29158, Ley Orgánica del Poder Ejecutivo, establece que las Comisiones del Poder Ejecutivo son órganos que se crean para cumplir con las funciones de seguimiento, fiscalización, propuesta o emisión de informes, que deben servir de base para las decisiones de otras entidades, estando integradas a una entidad pública; y el artículo 36 de la misma Ley dispone, entre otros, que las Comisiones Sectoriales son de naturaleza temporal y se crean formalmente por Resolución Ministerial del titular a cuyo ámbito de competencia corresponden;

Que, es prioridad del Ministerio de Transportes y Comunicaciones, fomentar una cultura de integridad y lucha contra la corrupción en el Sector, con la finalidad de consolidar un sector transparente y promotor de la probidad;

Que, en consecuencia, es necesario crear la Comisión de Integridad y Lucha contra la Corrupción del Sector Transportes y Comunicaciones, encargada, entre otros, de promover el fortalecimiento de una cultura de integridad; y de articular las acciones orientadas a la prevención y lucha contra la corrupción, realizando el seguimiento correspondiente;

De conformidad con lo dispuesto en la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 29370, Ley de Organización y Funciones del Ministerio de Transportes y Comunicaciones y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Creación de la Comisión de Integridad y Lucha Contra la Corrupción del Sector Transportes y Comunicaciones

Crear la Comisión de Integridad y Lucha Contra la Corrupción del Sector Transportes y Comunicaciones, en adelante la Comisión Sectorial, de naturaleza temporal, para el periodo 2017 - 2021, dependiente del Ministerio de Transportes y Comunicaciones, que tiene por objeto promover el fortalecimiento de una cultura de integridad, principios éticos, transparencia y neutralidad política, entre los funcionarios y servidores del Sector, así como articular la implementación de acciones orientadas a la

prevención y lucha contra la corrupción, efectuando su seguimiento.

Artículo 2.- Conformación de la Comisión Sectorial
La Comisión Sectorial está conformada por los siguientes miembros:

- El/La Secretario/a General, quien la presidirá.
- Un/Una representante de el/la Ministro/a de Transportes y Comunicaciones.
- El/La Viceministro/a de Transportes.
- El/La Viceministro/a de Comunicaciones.
- El/La Presidente/a de la Autoridad Portuaria Nacional.
- El/La Superintendente/a de la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías - SUTRAN.
- El/La Director/a Ejecutivo/a del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL.
- El/La Director/a Ejecutivo/a del Proyecto Especial de Infraestructura de Transporte Descentralizado - PROVIAS DESCENTRALIZADO.
- El/La Director/a Ejecutivo/a del Proyecto Especial Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao - AATE.
- El/La Director/a Ejecutivo/a del Proyecto Especial para la Preparación y Desarrollo de los XVIII Juegos Panamericanos del 2019 y Sextos Juegos Parapanamericanos.
- El/La Secretario/a Técnico/a del Fondo de Inversión en Telecomunicaciones - FITEL

Los miembros de la Comisión Sectorial pueden contar con representantes alternos, a efectos de viabilizar el accionar de la misma, los cuales son designados mediante comunicación escrita dirigida a la Presidencia de la Comisión, en un plazo de cinco (05) días hábiles contados a partir del día siguiente de su instalación.

Artículo 3.- Funciones de la Comisión Sectorial

Son funciones de la Comisión Sectorial, las siguientes:

- a. Proponer, promover y articular la implementación de medidas y acciones orientadas a la prevención y lucha contra la corrupción en el Sector.
- b. Evaluar e informar semestralmente al Ministro, las acciones desarrolladas y los logros obtenidos en la implementación de medidas y acciones de prevención y lucha contra la corrupción, cultura de integridad, principios éticos, transparencia y neutralidad política, entre los funcionarios y servidores del Sector.
- c. Fomentar el desarrollo de acciones orientadas al fortalecimiento de una cultura de valores en los funcionarios y servidores del Sector.
- d. Propiciar la realización de acciones orientadas al fomento de la participación ciudadana en la vigilancia y control sobre el ejercicio de la función pública.
- e. Establecer coordinaciones con otras entidades públicas y privadas en materia de prevención y lucha contra la corrupción.

Artículo 4.- Secretaría Técnica

La Comisión Sectorial, cuenta con una Secretaría Técnica, a cargo de la Oficina General de Planeamiento y Presupuesto, la misma que apoya a la Comisión y efectúa el seguimiento a la implementación de acciones para el fortalecimiento de una cultura de integridad, principios éticos, transparencia y neutralidad política, entre los funcionarios y servidores del Sector, así como en la implementación de las medidas y acciones de prevención y lucha contra la corrupción.

Artículo 5.- Funciones de la Secretaría Técnica

Son funciones de la Secretaría Técnica de la Comisión Sectorial, las siguientes:

- a. Convocar a sesiones, por encargo de el/La Presidente/a de la Comisión Sectorial, preparando la Agenda y los documentos para las sesiones.
- b. Redactar y custodiar las Actas de las sesiones de la Comisión.

c. Presentar informes de avance de las labores encomendadas por la Comisión Sectorial.

d. Efectuar el seguimiento a la implementación de las medidas y acciones de prevención y lucha contra la corrupción, cultura de integridad, principios éticos, transparencia y neutralidad política, aplicadas por el Ministerio y sus organismos públicos adscritos.

e. Elaborar y presentar a la Comisión Sectorial, informes trimestrales sobre la implementación de medidas y acciones de prevención y lucha contra la corrupción por el Ministerio y sus organismos públicos adscritos, así como de los logros obtenidos.

f. Solicitar, por encargo del/de la Presidente/a de la Comisión Sectorial, a entidades públicas y privadas, la información que requiera para el cumplimiento de las labores encomendadas.

g. Coordinar las acciones de difusión de las labores de la Comisión Sectorial, con el apoyo de la Oficina de Imagen Institucional del Ministerio.

h. Las demás funciones que le encargue el/La Presidente/a de la Comisión Sectorial.

Artículo 6.- Instalación de la Comisión Sectorial

La Comisión Sectorial se instalará en un plazo máximo de diez (10) días hábiles, contado a partir del día siguiente de la publicación de la presente Resolución Ministerial, dando cuenta al Titular del Sector.

Artículo 7.- Colaboración, asesoramiento y apoyo

Para el desarrollo de sus actividades, la Comisión Sectorial puede solicitar la colaboración, la opinión y el aporte técnico de los órganos, los programas, los proyectos especiales y los organismos públicos adscritos al Ministerio de Transportes y Comunicaciones, así como de las entidades privadas que puedan coadyuvar al ejercicio de sus funciones.

Artículo 8.- Publicación

Publicar la presente Resolución Ministerial en el Portal Institucional del Ministerio de Transportes y Comunicaciones (www.mtc.gob.pe) el mismo día de su publicación en el Diario Oficial El Peruano.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

1544747-1

Aprueban valores totales de tasación de áreas de inmuebles afectados por la ejecución de diversas obras de infraestructura vial

**RESOLUCIÓN MINISTERIAL
N° 629-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 234-2017-MTC/20 del 02 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Red Vial N° 4: Tramo Pativilca – Santa – Trujillo y Puerto Salaverry – Empalme PN1N y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y

Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)"; asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)";

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum N° 1134-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), los Informes Técnicos de Valuación con Códigos RV4-T3-HUAN-002, RV4-T3-MANA-006, RV4-T3-MANA-011 y RV4-T3-MANA-009, todos del 06 de

marzo de 2017, en el que se determinan los valores de las tasaciones correspondientes a las áreas de los inmuebles afectados por la ejecución de la Obra: "Red Vial N° 4 (Pativilca - Santa - Trujillo y Salaverry – Empalme R01N)" (en adelante, la Obra);

Que, con Memorandum N° 3213-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 017-2017-GCLV, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala, con relación a las áreas de los inmuebles detallados en el considerando precedente, que: i) ha identificado a los Sujetos Pasivos y a las áreas de los inmuebles afectados por la Obra, ii) los Sujetos Pasivos tienen su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iii) ha determinado los valores totales de las Tasaciones, y, iv) los Sujetos Pasivos han aceptado las ofertas de adquisición; asimismo, adjuntan los Certificados de Búsqueda Catastral y los Certificados Registrales Inmobiliarios, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición de las áreas de los predios afectados, contenida en el Informe N° 924-2017-MTC/20.4;

Que, por Informe N° 371-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe los valores totales de las Tasaciones y los pagos correspondientes;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE

Artículo 1.- Aprobar los valores totales de las Tasaciones, que incluyen el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial de las áreas de los inmuebles afectados por la ejecución de la Obra: "Red Vial N° 4 (Pativilca - Santa - Trujillo y Salaverry – Empalme R01N)", así como los pagos correspondientes, conforme se detallan en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción de los instrumentos de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice los pagos de los valores totales de las Tasaciones a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizados los pagos aprobados en el artículo 1 de la presente resolución, los Sujetos Pasivos desocupen y entreguen las áreas de los inmuebles afectados, en el plazo máximo de diez (10) días hábiles, de encontrarse las áreas de los inmuebles libres o treinta (30) días hábiles de estar ocupadas o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (5) días hábiles siguientes de suscritos los Formularios Registrales y efectuados los pagos de los valores totales de las Tasaciones, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, los Formularios Registrales y copia certificada de los documentos que acrediten los pagos del monto de los valores totales de las Tasaciones, a favor de los Sujetos Pasivos. El Registrador Público dentro de los siete (7) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a

nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre los bienes inmuebles; los acreedores pueden cobrar sus acreencias con los valores de las Tasaciones pagados directamente o vía consignación a los Sujetos Pasivos.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valores totales de las Tasaciones correspondientes a las áreas de cuatro (4) inmuebles afectados por la ejecución de la Obra: "Red Vial N° 4 (Pativilca - Santa - Trujillo y Salaverry - Empalme R01N)".

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VC) (S/)	VALOR DEL PERJUICIO ECONÓMICO (VPE) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	RV4-T3-HUAN-002	20,169.14	22,043.53	4,033.83	46,246.50
2	RV4-T3-MANA-006	27,596.06	23,879.25	5,519.21	56,994.52
3	RV4-T3-MANA-011	2,326.69	1,695.98	465.34	4,488.01
4	RV4-T3-MANA-009	17,898.39	26,799.05	3,579.68	48,277.12

1544748-1

RESOLUCIÓN MINISTERIAL N° 631-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 233-2017-MTC/20 del 02 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Red Vial N° 4: Tramo Pativilca – Santa – Trujillo y Puerto Salaverry – Empalme PN1N y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de

la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)"; asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)";

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum N° 1134-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), los Informes Técnicos de Valuación con Códigos RV4-T3-PUVI-002 y RV4-T3-PAPY-006, ambos del 06 de marzo de 2017, en los que se determinan los valores de las tasaciones correspondientes al inmueble y al área del inmueble afectados por la ejecución de la Obra: "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)", (en adelante, la Obra), respectivamente;

Que, con Memorandum N° 3214-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 010-2017-GLGM, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala, con relación al inmueble y al área del inmueble detallados

en el considerando precedente, que: i) ha identificado a los Sujetos Pasivos, al inmueble y el área del inmueble afectados por la Obra, ii) los Sujetos Pasivos tienen su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iii) ha determinado los valores totales de las Tasaciones, y, iv) los Sujetos Pasivos han aceptado las ofertas de adquisición; asimismo, adjunta los Certificados de Búsqueda Catastral y los Certificados Registrales Inmobiliarios expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición de los predios afectados, contenida en el Informe N° 924-2017-MTC/20.4;

Que, por Informe N° 372-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la resolución ministerial que apruebe los valores totales de las Tasaciones y los pagos correspondientes;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar los valores totales de las Tasaciones, que incluyen el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble y del área del inmueble afectados por la ejecución de la Obra: “Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)”, así como los pagos correspondientes, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción de los instrumentos de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice los pagos de los valores totales de las Tasaciones a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizados los pagos aprobados en el artículo 1 de la presente resolución, los Sujetos Pasivos desocupen y entreguen el inmueble y el área del inmueble afectados, en el plazo máximo de diez (10) días hábiles, de encontrarse el inmueble y el área del inmueble libre o treinta (30) días hábiles de estar ocupados o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscritos los Formularios Registrales y efectuados los pagos de los valores totales de las Tasaciones, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, los Formularios Registrales y copias certificadas de los documentos que acrediten los pagos de los montos de los valores totales de las Tasaciones, a favor de los Sujetos Pasivos. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el inmueble y el área del bien inmueble; los acreedores pueden cobrar su acreencia con el valor

de la Tasación pagado directamente o vía consignación a los Sujetos Pasivos.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valores totales de las Tasaciones correspondientes a un (01) inmueble y al área de un (01) inmueble afectados por la ejecución de la Obra: “Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)”.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR DEL PERJUICIO ECONÓMICO (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	RV4-T3-PUVI-002	18,015.00	3,603.00	-	21,618.00
2	RV4-T3-PAPY-006	20,033.41	4,006.68	11,216.78	35,256.87

1544748-3

RESOLUCIÓN MINISTERIAL
N° 632-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 305-2017-MTC/20 del 25 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Carretera Chongoyape - Cochabamba y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 12 de la Ley dispone que el valor de la Tasación para adquirir inmuebles destinados a la ejecución de Obras de Infraestructura es fijado por el órgano competente del Ministerio de Vivienda, Construcción y Saneamiento;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...); asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)"

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, asimismo la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, por Oficio N° 1698-2016/VIVIENDA-VMCS-DGPRCS-DC, la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, remite al Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), entre otros, el Informe Técnico de Tasación con Código CHO-T-064 del 31 de octubre de 2016, en el que se determina el valor de la tasación correspondiente al área del inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la Carretera Chongoyape - Cochabamba - Cajamarca, Tramo: Cochabamba - Chota" (en adelante, la Obra);

Que, con Memorandum N° 3942-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 064-2017-MTC-20.15.1/DMMA que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Públicas, a través del cual se señala, con relación al área del inmueble detallado en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del área del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley, ii) ha identificado al Sujeto Pasivo y al área del inmueble afectado por la Obra, iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos - SUNARP, iv) ha determinado el valor total de la Tasación, y, v) el

Sujeto Pasivo ha aceptado la oferta de adquisición; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición del área del predio afectado, contenida en el Informe N° 405-2017-MTC/20.4;

Que, por Informe N° 457-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del área del inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la Carretera Chongoyape - Cochabamba - Cajamarca, Tramo: Cochabamba - Chota", así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el área del inmueble afectado, en el plazo máximo de diez (10) días hábiles, de encontrarse el área del inmueble libre o treinta (30) días hábiles de estar ocupada o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valor Total de la Tasación correspondiente al área del inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la carretera Chongoyape – Cochabamba - Cajamarca, Tramo: Cochabamba - Chota".

Nº	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	CHO-T-064	172, 006.32	34, 401.26	206, 407.58

1544748-4

**RESOLUCIÓN MINISTERIAL
Nº 633-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación Nº 282-2017-MTC/20 del 17 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley Nº 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Red Vial Nº 6: Tramo Puente Pucusana - Cerro Azul - Ica de la Carretera Panamericana Sur, y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo Nº 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)",

"20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)" ; asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)" ;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo, la Quinta Disposición Complementaria Transitoria de la Ley Nº 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum Nº 1232-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), los Informes Técnicos de Valuación con códigos CC 11020499062 y CC 11020499063, ambos del 09 de marzo de 2017, en los que se determinan los valores de las tasaciones correspondientes a dos (02) inmuebles afectados por el Derecho de Vía de la "Red Vial Nº 6: Tramo Puente Pucusana – Cerro Azul - Ica, de la Carretera Panamericana Sur" (en adelante, la Obra);

Que, con Memorandum Nº 3696-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe Nº 003-2017/RERF-RED6, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala, con relación a los inmuebles detallados en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación de los inmuebles afectados y del Sujeto Pasivo con anterioridad a la vigencia de la Ley, ii) ha identificado al Sujeto Pasivo y a los inmuebles afectados por la Obra, iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) ha determinado los valores totales de las Tasaciones, y, v) el Sujeto Pasivo ha aceptado las ofertas de adquisición; asimismo, adjunta los Certificados de Búsqueda Catastral y los Certificados Registrales Inmobiliarios, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición de los inmuebles afectados, contenida en el Informe Nº 1061-2017-MTC/20.4;

Que, por Informe Nº 425-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe los valores totales de las Tasaciones y los pagos correspondientes;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE

Artículo 1.- Aprobar los valores totales de las Tasaciones, que incluyen el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial de los inmuebles afectados por el Derecho de Vía: "Red Vial N° 6: Tramo Puente Pucusana – Cerro Azul - Ica, de la Carretera Panamericana Sur", así como los pagos correspondientes, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción de los instrumentos de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago de los valores totales de las Tasaciones a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue los inmuebles afectados, en el plazo máximo de diez (10) días hábiles, de encontrarse los inmuebles libres o treinta (30) días hábiles de estar ocupados o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (5) días hábiles siguientes de suscritos los Formularios Registrales y efectuados los pagos de los valores totales de las Tasaciones, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, los Formularios Registrales y copia certificada de los documentos que acrediten los pagos de los montos de los valores totales de las Tasaciones, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (7) días hábiles de recibida la solicitud con los citados documentos, inscribirá las adquisiciones a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre los bienes inmuebles; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valor total de la Tasación correspondiente a dos (02) inmuebles afectados por el Derecho de Vía de la "Red Vial N° 6: Tramo Puente Pucusana – Cerro Azul - Ica, de la Carretera Panamericana Sur".

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	CC 11020499062	56, 160.00	11, 232.00	67, 392.00
2	CC 11020499063	111, 942.00	22, 388.40	134, 330.40

1544748-5

RESOLUCIÓN MINISTERIAL N° 634-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 311-2017-MTC/20 del 29 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Carretera Longitudinal de la Sierra: Chiple - Cutervo - Cochabamba - Chota - Bambamarca - Hualgayoc - Desvío Yanacocha, Cajabamba - Sausacocha, Huamachuco - Shorey - Santiago de Chuco - Pallasca - Cabana - Taucu, Huallanca - Caraz, Huallanca - La Unión - Huánuco, Izcuchaca - Mayoc - Huanta Ayacucho - Andahuaylas - Abancay y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 12 de la Ley dispone que el valor de la Tasación para adquirir inmuebles destinados a la ejecución de Obras de Infraestructura es fijado por el órgano competente del Ministerio de Vivienda, Construcción y Saneamiento;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del

inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...); asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...);"

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, asimismo la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, por Oficio N° 1696-2016-VIVIENDA-VMCS-DGPRCS-DC, la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Tasación con Código CHO-VA-005 del 18 de octubre de 2016, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la Carretera Chongoyape – Cochabamba – Cajamarca; Tramo: Cochabamba – Chota" (en adelante, la Obra);

Que, con Memorandum N° 3943-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 065-2017-MTC-20.15.1/DMMA que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Públicas, a través del cual se señala, con relación al inmueble detallado en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley, ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra, iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) ha determinado el valor total de la Tasación, y, v) el Sujeto Pasivo ha aceptado la oferta de adquisición, precisando, que este ha suscrito con PROVIAS NACIONAL un contrato de promesa de transferencia de propiedad, en mérito del cual el Sujeto Pasivo ha realizado la entrega anticipada de la posesión del inmueble afectado por la Obra y se realizó un pago a cuenta, el mismo que debe ser tomado en consideración al momento de efectuar el pago del valor total de la Tasación; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición del área del predio afectado, contenida en el Informe N° 812-2017-MTC/20.4;

Que, por Informe N° 465-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble

afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la Carretera Chongoyape – Cochabamba – Cajamarca; Tramo: Cochabamba – Chota", así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución, teniendo en cuenta lo señalado en la parte considerativa de la presente resolución respecto al pago a cuenta realizado al Sujeto Pasivo.

Artículo 3.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valor Total de la Tasación correspondiente al área de un inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la Carretera Chongoyape – Cochabamba – Cajamarca, Tramo: Cochabamba – Chota"

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	CHO-VA-005	85,281.85	17,056.37	102,338.22

1544748-6

**RESOLUCIÓN MINISTERIAL
N° 635-2017 MTC/01.02**

Lima, 14 de julio de 2017

VISTOS: La Nota de Elevación N° 339-2017-MTC/20 de fecha 07 de junio de 2017, del Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de

la infraestructura vial: Carretera Lima - Canta - Huayllay - Vicco - Emp. PE-3N (Shelby) y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 12 de la Ley dispone que el valor de la Tasación para adquirir inmuebles destinados a la ejecución de Obras de Infraestructura es fijado por el órgano competente del Ministerio de Vivienda, Construcción y Saneamiento;

Que, del mismo modo, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)"; asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)";

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, asimismo, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, por Oficio N° 748-2016/VIVIENDA-VMCS-DGPRCS-DC, la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Tasación con Código AF-014 del 13 de mayo de 2016, en el que se determina el valor de la tasación correspondiente al área del inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la carretera Lima – Canta - La Viuda - Unish, Tramo: Canta - Huayllay" (en adelante, la Obra);

Que, con Memorándum N° 4282-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 080-2017-MTC/20.15.1.TCAP que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Públicas, a través del cual se señala, con relación al área del inmueble detallado en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del área del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley, ii) ha identificado al Sujeto Pasivo y al área del inmueble afectado por la Obra, iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) ha determinado el valor total de la Tasación, y, v) el Sujeto Pasivo ha aceptado la oferta de adquisición; precisando que, éste ha suscrito con PROVIAS NACIONAL un contrato de promesa de transferencia de propiedad en mérito al cual, el Sujeto Pasivo ha realizado la entrega anticipada del área del inmueble afectado por la Obra y se realizó un pago a cuenta, el mismo que debe ser tomado en consideración al momento de efectuar el pago del valor total de la Tasación; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información – OPEI de PROVIAS NACIONAL, para la adquisición del área del predio afectado, contenida en el Informe N° 1514-2017-MTC/20.4;

Que, por Informe N° 499-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del área del inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la carretera Lima – Canta - La Viuda - Unish, Tramo: Canta - Huayllay", así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución, teniendo en cuenta lo señalado en la parte considerativa de la presente resolución respecto al pago a cuenta realizado al Sujeto Pasivo.

Artículo 3.- Disponer que, dentro de los cinco (05) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, PROVIAS

NACIONAL remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valor Total de la Tasación correspondiente al área de un (1) inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la carretera Lima – Canta - La Viuda - Unish, Tramo: Canta - Huayllay".

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	AF-014	145,930.32	29,186.06	175,116.38

1544748-7

**RESOLUCIÓN MINISTERIAL
N° 637-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 238-2017-MTC/20 de fecha 03 de mayo de 2017, del Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Autopista del Sol (Trujillo – Chiclayo – Piura - Sullana), y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la

propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, de igual forma, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)", asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...);"

Que, la Primera Disposición Complementaria Final de la Ley, señala que su aplicación es inmediata a los procedimientos en trámite sobre Adquisición, Expropiación, Liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de obras de Infraestructura, y que los procedimientos se adecuarán en la etapa en que se encuentren;

Que, asimismo la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico y modificatorias, prevé que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorándum N° 0629-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Valuación con Código PAS-TC06-CEPRI-009, en el que se determina el valor de la tasación correspondiente al área del inmueble afectado por la ejecución de la Obra: "Autopista del Sol, Tramo Trujillo – Chiclayo" (en adelante, la Obra);

Que, con Memorándum N° 3216-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS

NACIONAL, remite el Informe N° 063-2017-MTC/GYRD, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual señala, con relación al área del inmueble detallado en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del área del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley, ii) ha identificado al Sujeto Pasivo y al área del inmueble afectado por la Obra, iii) el predio se encuentra inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP y es propiedad privada del Estado, iv) el Sujeto Pasivo ha acreditado su derecho de posesión mayor a diez (10) años respecto al área del predio afectado, iii) ha determinado el valor total de la Tasación; y, iv) el Sujeto Pasivo ha aceptado la oferta de adquisición por trato directo, precisando que este ha realizado la entrega anticipada de la posesión; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información – OPEI de PROVIAS NACIONAL, para la adquisición del predio afectado, contenida en el Informe N° 594-2017-MTC/20.4;

Que, por Informe N° 364-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo establecido en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir una Resolución Ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del área del inmueble afectado por la ejecución de la Obra: “Autopista del Sol, Tramo Trujillo – Chiclayo”, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, dentro de los cinco (05) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el Registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valor total de la Tasación correspondiente al área de un (01) inmueble afectado por la ejecución de la Obra: “Autopista del Sol, Tramo: Trujillo – Chiclayo”

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR DEL PERJUICIO ECONÓMICO (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	PAS-TC06-CEPRI-009	31,699.84	6,339.97	2,097.50	40,137.31

1544748-9

RESOLUCIÓN MINISTERIAL N° 638-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 294-2017-MTC/20 del 19 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Carretera Lima - Canta - Huayllay - Vicco - Emp. PE-3N (Shelby) y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 12 de la Ley dispone que el valor de la Tasación para adquirir inmuebles destinados a la ejecución de Obras de Infraestructura es fijado por el órgano competente del Ministerio de Vivienda, Construcción y Saneamiento;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: “20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...);”, “20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)”; asimismo, el numeral 20.4 dispone lo siguiente: “20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)”;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, asimismo la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, por Oficio N° 293-2016/VIVIENDA-VMCS-DGPRCS-DC, la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), los Informes Técnicos de Tasación con Códigos AF-031, AF-054 y AF-067, todos del 20 de noviembre de 2015, en los que se determinan los valores de las tasaciones correspondientes a las áreas de los inmuebles afectados por la ejecución de la Obra: “Rehabilitación y Mejoramiento de la Carretera Lima – Canta – La Viuda – Unish, Tramo: Canta - Huayllay” (en adelante, la Obra);

Que, con Memoranda Nos. 3610 y 3745-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite los Informes Nos. 056 y 061-2017-MTC/20.15.1.TCAP que cuentan con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Públicas, a través de los cuales señala, con relación a las áreas de los inmuebles detallados en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación de las áreas de los inmuebles afectados y de los Sujetos Pasivos con anterioridad a la vigencia de la Ley, ii) ha identificado a los Sujetos Pasivos y las áreas de los inmuebles afectados por la Obra, iii) los Sujetos Pasivos tienen su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) los Sujetos Pasivos han realizado la entrega anticipada de la posesión de los predios afectados por la Obra, v) ha determinado los valores totales de las Tasaciones, y, vi) los Sujetos Pasivos han aceptado las ofertas de adquisición, precisando, que respecto de los inmuebles de código AF-031 y AF-067 han suscrito con PROVIAS NACIONAL contratos de promesa de transferencia de propiedad, en mérito de los cuales se han realizado pagos a cuenta, los mismos que deben ser tomados en consideración al momento de efectuar los pagos de los valores totales de las Tasaciones; asimismo, adjunta el Certificados de Búsqueda Catastral y los Certificados Registrales Inmobiliarios, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición de las áreas de los predios afectados, contenida en los Informes Nos. 1268 y 1270-2017-MTC/20.4;

Que, por Informe N° 443-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe los valores totales de las Tasaciones y los pagos correspondientes;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar los valores totales de las Tasaciones, que incluyen el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial de las áreas de los inmuebles afectados por la ejecución de la Obra: “Rehabilitación y Mejoramiento de la Carretera Lima – Canta – La Viuda – Unish, Tramo: Canta - Huayllay”, así como los pagos correspondientes, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte días hábiles de emitida la presente resolución, gestione la suscripción de los instrumentos de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice los pagos de los valores totales de las Tasaciones a que se refiere el artículo 1 precedente, teniendo en consideración lo señalado en la parte considerativa de la presente resolución respecto a los pagos a cuenta realizados a favor de los Sujetos Pasivos.

Artículo 3.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscritos los Formularios Registrales y efectuados los pagos de los valores totales de las Tasaciones, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, los Formularios Registrales y copias certificadas de los documentos que acrediten los pagos de los montos de los valores totales de las Tasaciones, a favor de los Sujetos Pasivos. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá las adquisiciones a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre los bienes inmuebles; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valores totales de las Tasaciones correspondientes a las áreas de tres (03) inmuebles afectados por la ejecución de la Obra: “Rehabilitación y Mejoramiento de la Carretera Lima – Canta – La Viuda – Unish, Tramo: Canta - Huayllay”.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	AF-031	22,578.72	4,515.74	27,094.46
2	AF-054	9,425.96	1,885.19	11,311.15
3	AF-067	55,279.98	11,056.00	66,335.98

**RESOLUCIÓN MINISTERIAL
N° 639-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 277-2017-MTC/20 del 15 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Carretera Longitudinal de la Sierra: Chiple - Cutervo - Cochabamba - Chota - Bambamarca - Hualgayoc - Desvío Yanacocha, Cajabamba - Sausacocha, Huamachuco - Shorey - Santiago de Chuco - Pallasca - Cabana - Tauca, Huallanca - Caraz, Huallanca - La Unión - Huánuco, Izcuchaca - Mayoc - Huanta Ayacucho - Andahuaylas - Abancay y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 12 de la Ley dispone que el valor de la Tasación para adquirir inmuebles destinados a la ejecución de Obras de Infraestructura es fijado por el órgano competente del Ministerio de Vivienda, Construcción y Saneamiento;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato

directo. iv. Modelo del formulario por trato directo. (...); asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...);"

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, asimismo la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, por Oficio N° 1197-2016/VIVIENDA-VMCS-DGPRCS-DC, la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, remite al Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), los Informes Técnicos de Tasación con Códigos: i) PE3N-CCSDCH-LL-050, ii) PE3N-CCSDCH-LL-068 PE3N-CCSDCH-LL-VA-015/PE3N-CCSDCH-LL-VA-016, iii) PE3N-CCSDCH-AD-193 y iv) PE3N-CCSDCH-PS-141, todos del 18 de julio de 2016, en los que se determinan los valores de las tasaciones correspondientes a las áreas de los inmuebles afectados por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la Carretera PE-3N Longitudinal de la Sierra Norte, Tramo: Cochabamba - Cutervo - Santo Domingo de la Capilla - Chiple" (en adelante, la Obra);

Que, con Memorandum N° 3551-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 013-2017-MTC/20.15.2-RCC que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual señala, con relación a las áreas de los inmuebles detallados en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación de las áreas de los inmuebles afectados y de los Sujetos Pasivos con anterioridad a la vigencia de la Ley, ii) ha identificado a los Sujetos Pasivos y las áreas de los inmuebles afectados por la Obra, iii) los Sujetos Pasivos tienen su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos - SUNARP, iv) los Sujetos Pasivos han realizado la entrega anticipada de la posesión de los predios afectados por la Obra, v) ha determinado los valores totales de las Tasaciones, y, vi) los Sujetos Pasivos han aceptado las ofertas de adquisición, precisando, que han suscrito con PROVIAS NACIONAL contratos de promesa de transferencia de propiedad, en mérito de los cuales los Sujetos Pasivos han realizado la entrega anticipada de las áreas de los inmuebles afectados por la Obra y se han realizado pagos a cuenta, los mismos que deben ser tomados en consideración al momento de efectuar los pagos de los valores totales de las Tasaciones; asimismo, adjunta el Certificados de Búsqueda Catastral y los Certificados Registrales Inmobiliarios, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición de las áreas de los predios afectados, contenida en los Informes Nos. 1222 y 1601-2017-MTC/20.4;

Que, por Informe N° 412-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe los valores totales de las Tasaciones y los pagos correspondientes;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta

Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar los valores totales de las Tasaciones, que incluyen el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial de las áreas de los inmuebles afectados por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la Carretera PE-3N Longitudinal de la Sierra Norte, Tramo: Cochabamba - Cutervo - Santo Domingo de la Capilla - Chiple", así como los pagos correspondientes, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte días hábiles de emitida la presente resolución, gestione la suscripción de los instrumentos de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice los pagos de los valores totales de las Tasaciones a que se refiere el artículo 1 precedente, teniendo en consideración lo señalado en la parte considerativa de la presente resolución respecto a los pagos a cuenta realizados a favor de los Sujetos Pasivos.

Artículo 3.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscritos los Formularios Registrales y efectuados los pagos de los valores totales de las Tasaciones, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, los Formularios Registrales y copias certificadas de los documentos que acrediten los pagos de los montos de los valores totales de las Tasaciones, a favor de los Sujetos Pasivos. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá las adquisiciones a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre los bienes inmuebles; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valor total de las Tasaciones correspondientes a las áreas de cuatro (04) inmuebles afectados por la ejecución de la obra: "Rehabilitación y Mejoramiento de la carretera PE-3N Longitudinal de la Sierra Norte, Tramo: Cochabamba - Cutervo - Santo Domingo de la Capilla - Chiple".

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	PE3N-CCSDCH-LL-050	14,128.51	2,825.70	16,954.21
2	PE3N-CCSDCH-LL-068 PE3N-CCSDCH-LL-VA-015/PE3N-CCSDCH-LL-VA-016	86,113.04	17,222.61	103,335.65
3	PE3N-CCSDCH-AD-193	12,611.80	2,522.36	15,134.16
4	PE3N-CCSDCH-PS-141	13,991.38	2,798.28	16,789.66

1544748-11

**RESOLUCIÓN MINISTERIAL
N° 641-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 309-2017-MTC/20 del 29 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Red Vial N° 4: Tramo Pativilca – Santa – Trujillo y Puerto Salaverry – Empalme PN1N y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...); asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...);"

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición

o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorándum N° 1136-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Valuación con Código RV4-T2-EMI-003 del 06 de marzo de 2017, en el que se determina el valor de la tasación correspondiente al área de un (01) inmueble afectado por la ejecución de la Obra: “Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)” (en adelante, la Obra);

Que, por Memorándum N° 3933-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 042-2017/AN-ICS/MIDM, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala, con relación al área del inmueble detallado en el considerando precedente, que: i) ha identificado al Sujeto Pasivo y al área del inmueble afectado por la Obra, ii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iii) ha determinado el valor total de la Tasación, y, iv) el Sujeto Pasivo ha aceptado la oferta de adquisición; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición del área del predio afectado, contenida en el Informe N° 976-2017-MTC/20.4;

Que, por Informe N° 460-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la resolución ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del área del inmueble afectado por la ejecución de la Obra: “Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)”, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el área del inmueble afectado, en el plazo máximo de diez (10) días hábiles, de

encontrarse el área del inmueble libre o treinta (30) días hábiles de estar ocupada o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valor total de la Tasación correspondiente al área de un inmueble afectado por la ejecución de la Obra: “Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)”

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR DEL PERJUICIO ECONOMICO (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	RV4-T2-EMI-003	90,519.44	18,103.89	42,318.66	150,941.99

1544748-13

RESOLUCIÓN MINISTERIAL N° 642-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 201-2017-MTC/20 del 20 de abril de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de infraestructura de la Red Vial N° 4: Tramo Pativilca – Santa – Trujillo y Puerto Salaverry – Empalme PN1N y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de

Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: *"20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)"*; asimismo, el numeral 20.4 dispone lo siguiente: *"20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)"*;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum N° 5965-2016-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Valuación con Código RV4-T2-EPU-006 del 15 de noviembre de 2016, en el que se determina el valor de la tasación correspondiente al área del inmueble afectado por la ejecución de la Obra: "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)", (en adelante, la Obra);

Que, con Memorandum N° 2618-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 022-2017/AN-ICS/MIDM, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala, con relación al área del inmueble detallado en el considerando precedente, que: i) ha identificado al Sujeto Pasivo y el área del inmueble afectado por la Obra, ii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iii) ha determinado el valor total de la Tasación, y, iv) el Sujeto Pasivo ha aceptado la oferta de adquisición; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición del predio afectado, contenida en el Informe N° 357-2017-MTC/20.4;

Que, por Informe N° 317-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la resolución ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del área del inmueble afectado por la ejecución de la Obra: "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)", así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el área del inmueble afectado, en el plazo máximo de diez (10) días hábiles, de encontrarse el área del inmueble libre o treinta (30) días hábiles de estar ocupado o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las

cargas y gravámenes que existan sobre el área del bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Annexo

Valor total de la Tasación correspondiente al área del inmueble afectado por la ejecución de la Obra: "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salavery – Empalme R01N)".

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	RV4-T2-EPU-006	7,022.01	1,404.40	8,426.41

1544748-14

RESOLUCIÓN MINISTERIAL N° 643-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 308-2017-MTC/20 del 29 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de la Carretera Longitudinal de la Sierra: Chiple - Cutervo - Cochabamba - Chota - Bambamarca - Hualgayoc - Desvío Yanacocha, Cajabamba - Sausacocha, Huamachuco - Shorey - Santiago de Chuco - Pallasca - Cabana - Tauca, Huallanca - Caraz, Huallanca - La Unión - Huánuco, Izcuchaca - Mayoc - Huanta Ayacucho - Andahuaylas - Abancay y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 12 de la Ley dispone que el valor de la Tasación para adquirir inmuebles destinados a la ejecución de Obras de Infraestructura es fijado por el órgano competente del Ministerio de Vivienda, Construcción y Saneamiento;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)", asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)",

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, asimismo la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, por Oficio N° 1248-2016-VIVIENDA-VMCS-DGPRCS-DC, la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, remite al Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Tasación con Código CHO-T-096 del 18 de julio de 2016, en el que se determina el valor de la tasación correspondiente a las áreas de un (01) inmueble afectado por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la Carretera Chongoyape - Cochabamba - Cajamarca; Tramo: Cochabamba - Chota" (en adelante, la Obra);

Que, por Memoranda N°s 3945 y 4039-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite los Informes N°s 066 y 071-2017-MTC-20.15.1/DMMA que cuentan con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Públicas, a través de los cuales se señala, con relación a las áreas del inmueble detallado en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación de las áreas del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la

Ley, ii) ha identificado al Sujeto Pasivo y a las áreas del inmueble afectado por la Obra, iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) ha determinado el valor total de la Tasación, y, v) el Sujeto Pasivo ha aceptado la oferta de adquisición, precisando, que este ha suscrito con PROVIAS NACIONAL un contrato de promesa de transferencia de propiedad, en mérito del cual el Sujeto Pasivo ha realizado la entrega anticipada de la posesión de las áreas del inmueble afectado por la Obra y se realizó un pago a cuenta, el mismo que debe ser tomado en consideración al momento de efectuar el pago del valor total de la Tasación; asimismo, adjunta los Certificados de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición de las áreas del predio afectado, contenida en el Informe N° 812-2017-MTC/20.4;

Que, por Informe N° 462-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial de las áreas de un (01) inmueble afectado por la ejecución de la Obra: “Rehabilitación y Mejoramiento de la Carretera Chongoyape – Cochabamba – Cajamarca; Tramo: Cochabamba – Chota”, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución, teniendo en cuenta lo señalado en la parte considerativa de la presente resolución, respecto al pago a cuenta realizado al Sujeto Pasivo.

Artículo 3.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre las áreas del bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

Valor total de la Tasación correspondiente a las áreas de un (01) inmueble afectado por la ejecución de la obra: “Rehabilitación y Mejoramiento de la Carretera Chongoyape – Cochabamba – Cajamarca; Tramo: Cochabamba – Chota”.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	CHO-T-096	72,865.69	14,573.14	87,438.83

1544748-15

**RESOLUCIÓN MINISTERIAL
N° 644-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 235-2017-MTC/20 del 02 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de las obras de la Carretera Longitudinal de la Sierra: Chiple - Cutervo - Cochabamba - Chota - Bambamarca - Hualgayoc - Desvío Yanacocha, Cajabamba - Sausacocha, Huamachuco - Shorey - Santiago de Chuco - Pallasca - Cabana - Taucá, Huallanca - Caraz, Huallanca - La Unión - Huánuco, Izcuchaca - Mayoc - Huanta Ayacucho - Andahuaylas - Abancay y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 12 de la Ley dispone que el valor de la Tasación para adquirir inmuebles destinados a la ejecución de Obras de Infraestructura es fijado

por el órgano competente del Ministerio de Vivienda, Construcción y Saneamiento;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: *"20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)"*; asimismo, el numeral 20.4 dispone lo siguiente: *"20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)"*;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, asimismo la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, por Oficio N° 1197-2016/VIVIENDA-VMCS-DGPRCS-DC, la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, remite al Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), los Informes Técnicos de Tasación con Códigos i) PE3N-CCSDCH-LL-060, ii) PE3N-CCSDCH-CR-220, iii) PE3N-CCSDCH-CR-234, iv) PE3N-CCSDCH-HU-022 PE3N-CCSDCH-HU-VA-004, v) PE3N-CCSDCH-LL-062, vi) PE3N-CCSDCH-AD-190 PE3N-CCSDCH-AD-VA-054, vii) PE3N-CCSDCH-CA-273 PE3N-CCSDCH-CA-VA-065, viii) PE3N-CCSDCH-FR-089 y ix) PE3N-CCSDCH-LL-074, todos del 18 de julio de 2016, en los que se determinan los valores de las tasaciones correspondientes a las áreas de nueve (09) inmuebles afectados por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la carretera PE3N Longitudinal de la Sierra Norte, Tramo 2: Cochabamba - Cutervo - Santo Domingo de la Capilla - Chiple" (en adelante, la Obra);

Que, por Memorandum N° 3217-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 011-2017-MTC/20.15-2-RCC que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través de los cuales se señala, con relación a las áreas de los inmuebles detallados en el considerando precedente, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación de las áreas de los inmuebles afectados y de los Sujetos Pasivos con

anterioridad a la vigencia de la Ley, ii) ha identificado a los Sujetos Pasivos y a las áreas de los inmuebles afectados por la Obra, iii) los Sujetos Pasivos tienen su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos - SUNARP, iv) ha determinado los valores totales de las Tasaciones, y, v) los Sujetos Pasivos han aceptado las ofertas de adquisición, precisando, que estos han suscrito con PROVIAS NACIONAL contratos de promesa de transferencia de propiedad, en mérito de los cuales los Sujetos Pasivos han realizado las entregas anticipadas de la posesión de las áreas de los inmuebles afectados por la Obra y se realizaron pagos a cuenta, los mismos que deben ser tomados en consideración al momento de efectuar los pagos de los valores totales de las Tasaciones; asimismo, adjunta los Certificados de Búsqueda Catastral y los Certificados Registrales Inmobiliarios, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la adquisición de las áreas del predio afectado, contenida en el Informe N° 974-2017-MTC/20.4;

Que, por Informe N° 370-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la Resolución Ministerial que apruebe los valores totales de las Tasaciones y los pagos correspondientes;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar los valores totales de las Tasaciones, que incluyen el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial de las áreas de nueve (09) inmuebles afectados por la ejecución de la Obra: "Rehabilitación y Mejoramiento de la carretera PE3N Longitudinal de la Sierra Norte, Tramo 2: Cochabamba - Cutervo - Santo Domingo de la Capilla - Chiple", así como los pagos correspondientes, conforme se detallan en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción de los instrumentos de transferencia a favor del Ministerio de Transportes y Comunicaciones y realicen los pagos de los valores totales de las Tasaciones a que se refiere el artículo 1 de la presente resolución, teniendo en cuenta lo señalado en la parte considerativa de la presente resolución, respecto a los pagos a cuenta realizados a los Sujetos Pasivos.

Artículo 3.- Disponer que dentro de los cinco (05) días hábiles siguientes de suscritos los Formularios Registrales y efectuados los pagos de los valores totales de las Tasaciones, PROVIAS NACIONAL remita al Registro de Predios de la SUNARP, los Formularios Registrales y copias certificadas de los documentos que acrediten los pagos de los montos de los valores totales de las Tasaciones, a favor de los Sujetos Pasivos. El Registrador Público dentro de los siete (07) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre las áreas de los bienes inmuebles; los acreedores

pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación a los Sujetos Pasivos.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

Valores totales de las Tasaciones correspondientes a las áreas de nueve (09) inmuebles afectados por la ejecución de la obra: "Rehabilitación y Mejoramiento de la carretera PE3N Longitudinal de la Sierra Norte, Tramo 2: Cochabamba - Cutervo - Santo Domingo de la Capilla - Chiple".

Nº	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	PE3N-CCSDCH-LL-060	6,188.45	1,237.69	7,426.14
2	PE3N-CCSDCH-CR-220	20,715.92	4,143.18	24,859.10
3	PE3N-CCSDCH-CR-234	7,088.59	1,417.72	8,506.31
4	PE3N-CCSDCH-HU-022, PE3N-CCSDCH-HU-VA-004	61,489.38	12,297.88	73,787.26
5	PE3N-CCSDCH-LL-062	1,764.53	352.91	2,117.44
6	PE3N-CCSDCH-AD-190, PE3N-CCSDCH-AD-VA-054	224,733.77	44,946.75	269,680.52
7	PE3N-CCSDCH-CA-273, PE3N-CCSDCH-CA-VA-065	110,541.39	22,108.28	132,649.67
8	PE3N-CCSDCH-FR-089	25,582.34	5,116.47	30,698.81
9	PE3N-CCSDCH-LL-074	36,178.80	7,235.76	43,414.56

1544748-16

Aprueban ejecución de la expropiación de áreas de inmuebles afectados por la ejecución de obras de infraestructura

**RESOLUCIÓN MINISTERIAL
Nº 630-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación Nº 295-2017-MTC/20 del 19 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley Nº 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la la ejecución las obras de infraestructura de la Autopista del Sol (Trujillo – Chiclayo – Piura – Sullana) y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo Nº 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias

y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, asimismo el numeral 4.4 del artículo 4 de la Ley, define a la Expropiación como la transferencia forzosa del derecho de propiedad privada sustentada en causa de seguridad nacional o necesidad pública, autorizada únicamente por ley expresa del Congreso de la República a favor del Estado, a iniciativa del Gobierno Nacional, Gobiernos Regionales o Gobiernos Locales y previo pago en efectivo de la indemnización justipreciada que incluya compensación por el eventual perjuicio;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el numeral 20.5. del artículo 20 de la Ley, señala que, transcurrido el plazo de quince días hábiles, sin que el Sujeto Pasivo haya aceptado la oferta de Adquisición, esta última se considera rechazada y se da inicio al proceso de Expropiación regulado en el Título IV de la Ley;

Que, el artículo 26 de la Ley, establece que el rechazo de la oferta de adquisición da inicio al proceso de Expropiación regulado en su Título IV, siempre que se haya emitido la Ley autoritativa de Expropiación;

Que, asimismo, el numeral 28.1 del artículo 28 de la Ley, prevé entre otros aspectos, que la resolución ministerial que apruebe la ejecución de la expropiación contendrá: a) Identificación del sujeto activo y del sujeto pasivo de la expropiación; b) Identificación precisa del bien inmueble, estableciendo los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas registrales si el predio se encuentra inscrito y de acuerdo a las coordenadas UTM de validez universal; así como la referencia al informe expedido por la Oficina de Catastro del Registro respectivo y/o el Certificado Registral Inmobiliario, según corresponda; c) Aprobación del valor de la tasación y la orden de consignar en el Banco de la Nación por el monto del valor de la tasación a favor del sujeto pasivo; d) La orden de inscribir el bien inmueble a favor del Beneficiario ante el Registro de Predios de la Oficina Registral correspondiente de la Sunarp, bajo responsabilidad y sanción de destitución; disponiendo de ser el caso, ordenar el levantamiento de toda carga o gravamen que contenga la Partida Registral del predio afectado; en estos casos, el Registrador procede a su levantamiento, bajo responsabilidad; y, e) La orden de notificar al sujeto pasivo del bien inmueble a expropiarse, requiriéndole la desocupación y entrega del bien inmueble expropiado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la norma para los inmuebles desocupados y treinta (30) días hábiles para los inmuebles ocupados o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia

de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo, la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, con Memorándum N° 0629-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), los Informes Técnicos de Valuación con Códigos PAS-TC06-LAOBA-002 y PAS-TC06-LAOBA-003 del 10 y 06 de febrero de 2017, respectivamente, en los cuales, se determinan los valores de las tasaciones correspondientes a las áreas de dos (02) inmuebles afectados por la ejecución de la Obra: "Autopista del Sol, Tramo Trujillo – Chiclayo" (en adelante, la Obra);

Que, con Memorándum N° 3801-2017-MTC/20.15 la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 075-2017-MTC/GYRD, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala que: i) el presente procedimiento es de adecuación al haberse realizado las acciones de identificación de las áreas de los inmuebles afectados y de los Sujetos Pasivos con anterioridad a la vigencia de la Ley, ii) ha identificado a los Sujetos Pasivos de la expropiación y las áreas de los predios afectados, iii) describe de manera precisa las áreas de los inmuebles afectados por la ejecución de la Obra, los linderos, medidas perimétricas y las áreas totales, de acuerdo a las coordenadas UTM de validez universal, iv) los Sujetos Pasivos tienen su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, y, v) los Sujetos Pasivos rechazaron las ofertas de adquisición, recomendando la expedición de la resolución ministerial que apruebe la ejecución de la expropiación de las áreas de los inmuebles y los valores de las Tasaciones; asimismo, adjunta los Certificados de Búsqueda Catastral, los Certificados Registrales Inmobiliarios y la disponibilidad presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la expropiación de las áreas de los predios afectados, contenida en el Informe N° 594-2017-MTC/20.4;

Que, con Informe N° 441-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable la aprobación de la ejecución de expropiación de las áreas de los inmuebles afectados por la obra y su respectivo valor de tasación;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobación de la Ejecución de la Expropiación del Bien Inmueble y del Valor de la Tasación

Aprobar la ejecución de la expropiación de las áreas de los inmuebles afectados por la ejecución de la Obra: "Autopista del Sol, Tramo Trujillo – Chiclayo", y los valores de las Tasaciones de los mismos, conforme se detalla en los Anexos I y II que forman parte integrante de la presente Resolución.

Artículo 2.- Consignación del Valor de la Tasación

Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, consigne en el Banco de la Nación, el monto de los valores de las Tasaciones a favor de los Sujetos Pasivos de la expropiación, dentro de los diez (10) días hábiles siguientes de emitida la presente Resolución.

Artículo 3.- Información Necesaria para Inscribir el Bien Inmueble a Favor del Beneficiario y Orden de Levantar toda Carga o Gravamen que contenga la Partida Registral

3.1 Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, dentro de los cinco (5) días hábiles siguientes de emitida la presente Resolución y notificada la consignación a los Sujetos Pasivos, remita al Registro de Predios de la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP), la información señalada en el artículo 30 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, a efectos de inscribir las áreas expropiadas de los bienes inmuebles afectados a favor del beneficiario.

3.2 Disponer que el Registrador, bajo responsabilidad, proceda a levantar las cargas o gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Artículo 4.- Inscripción Registral del Bien Inmueble a Favor del Beneficiario

Disponer que la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP) inscriba a favor del beneficiario las áreas expropiadas de los inmuebles afectados, bajo responsabilidad y sanción de destitución.

Artículo 5.- Notificación al Sujeto Pasivo

Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, notifique la presente Resolución a los Sujetos Pasivos de la expropiación, conforme a lo dispuesto en el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, requiriéndole la desocupación y entrega de las áreas expropiadas de los bienes inmuebles afectados dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la presente Resolución, de encontrarse las áreas de los inmuebles desocupados, o treinta (30) días hábiles de estar ocupados o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión de las áreas de los bienes inmuebles materia de expropiación.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo I

VALORES DE LAS TASACIONES DE LAS ÁREAS DE LOS INMUEBLES AFECTADOS POR LA EJECUCIÓN DE LA OBRA: "AUTOPISTA DEL SOL, TRAMO TRUJILLO - CHICLAYO"

No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE					VALOR DE LA TASACIÓN (S/)	
1	MINISTERIO DE TRANSPORTES Y COMUNICACIONES-PROVIAS NACIONAL	SOCIEDAD COMERCIAL AGRICOLA LOS PECANOS S.A.C	CÓDIGO: PAS-TC06-LAOBA-002	ÁREA AFECTADA: 763.56 m2		AFECTACIÓN: Parcial del Inmueble		2,321.22	
			LINDEROS Y MEDIDAS PERIMÉTRICAS DEL ÁREA AFECTADA: • POR EL NORTE: PANAMERICANA NORTE. 99.99 ml. • POR EL SUR: PARCELA N°2 PAC-0123 (P.E. 04005293). 5.27; 7@9.88; 2@9.91; 5.80 ml. • POR EL ESTE: PARCELA N°1 PAC-0122 (P.E. 11001360). 5.96 ml. • POR EL OESTE: PARCELA N°3 PAC-0124 (P.E. 04005292). 8.08 ml.	COORDENADAS UTM DE VALIDEZ UNIVERSAL DEL INMUEBLE					
				VERTICES	LADO	DISTANCIA (m)	WGS84		
							ESTE (X)		NORTE (Y)
				P1	P1 - P2	8,08	661616,9244		9216551,0094
				P2	P2 - P3	5,27	661612,5083		9216544,2482
				P3	P3 - P4	9,88	661616,8667		9216541,2925
				P4	P4 - P5	9,88	661625,1021		9216535,8288
				P5	P5 - P6	9,88	661633,3925		9216530,4490
				P6	P6 - P7	9,88	661641,7372		9216525,1536
				P7	P7 - P8	9,88	661650,1352		9216519,9432
				P8	P8 - P9	9,88	661658,5856		9216514,8184
				P9	P9 - P10	9,88	661667,0876		9216509,7796
				P10	P10 - P11	9,91	661675,6404		9216504,8274
P11	P11 - P12	9,91	661684,2209	9216499,8762					
P12	P12 - P13	5,8	661692,7657	9216494,8638					
P13	P13 - P14	5,96	661697,7433	9216491,8959					
P14	P14 - P1	99,99	661701,0044	9216496,8894					
PARTIDA REGISTRAL: 04005293 de la Oficina Registral de Chepen, Zona Registral V - Sede Trujillo.									
CERTIFICADO DE BÚSQUEDA CATASTRAL: Emitido con fecha 04.01.2017 (Informe Técnico N° 0024-2017-ZR-V-ST/OC) por la Oficina de Catastro de la Zona Registral V - Sede Trujillo.									

Anexo II

VALORES DE LAS TASACIONES DE LOS INMUEBLES AFECTADOS POR LA EJECUCIÓN DE LA OBRA: "AUTOPISTA DEL SOL, TRAMO TRUJILLO - CHICLAYO"

No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE					VALOR DE LA TASACIÓN (S/)	
1	MINISTERIO DE TRANSPORTES Y COMUNICACIONES-PROVIAS NACIONAL	SOCIEDAD COMERCIAL AGRICOLA LOS PECANOS S.A.C	CÓDIGO: PAS-TC06-LAOBA-003	ÁREA AFECTADA: 672.52 m2		AFECTACIÓN: Parcial del Inmueble		2,044.46	
			LINDEROS Y MEDIDAS PERIMÉTRICAS DEL ÁREA AFECTADA: POR EL NORTE: PANAMERICANA NORTE. 100.00 ml. POR EL SUR: PARCELA N°3 PAC-0124 (P.E. 04005292). 4.36; 5@10.14; 9.88; 4.62 ml. POR EL ESTE: PARCELA N°2 PAC-0123 (P.E. 04005293). 8.08 ml. POR EL OESTE: PROPIEDAD DE TERCEROS. 6.00 ml.	COORDENADAS UTM DE VALIDEZ UNIVERSAL DEL INMUEBLE					
				VERTICES	LADO	DISTANCIA (m)	WGS84		
							ESTE (X)		NORTE (Y)
				P1	P1 - P2	6,00	661532,8444		9216605,1394
				P2	P2 - P3	4,36	661529,5643		9216600,1177
				P3	P3 - P4	10,14	661533,2351		9216597,7608
				P4	P4 - P5	10,14	661541,7447		9216592,2397
				P5	P5 - P6	10,14	661550,2279		9216586,6782
				P6	P6 - P7	10,14	661558,6847		9216581,0766
				P7	P7 - P8	10,14	661567,1148		9216575,4348
				P8	P8 - P9	20,29	661575,5180		9216569,7531
				P9	P9 - P10	10,14	661592,2430		9216558,2702
				P10	P10 - P11	9,88	661600,5644		9216552,4694
P11	P11 - P12	4,62	661608,6872	9216546,8396					
P12	P12 - P13	8,08	661612,5083	9216544,2482					
P13	P13 - P1	100,00	661616,9244	9216551,0094					
PARTIDA REGISTRAL: 04005292 de la Oficina Registral de Chepen, Zona Registral V - Sede Trujillo.									
CERTIFICADO DE BÚSQUEDA CATASTRAL: Emitido con fecha 04.01.2017 (Informe Técnico N° 0028-2017-ZR-V-ST/OC) por la Oficina de Catastro de la Zona Registral V - Sede Trujillo.									

**RESOLUCIÓN MINISTERIAL
N° 636-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 279-2017-MTC/20 del 16 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución las obras de infraestructura de la Red Vial N° 4: Tramo Pativilca – Santa – Trujillo y Puerto Salaverry – Empalme PN1N y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas actuando a los titulares de proyectos;

Que, asimismo el numeral 4.4 del artículo 4 de la Ley, define a la Expropiación como la transferencia forzosa del derecho de propiedad privada sustentada en causa de seguridad nacional o necesidad pública, autorizada únicamente por ley expresa del Congreso de la República a favor del Estado, a iniciativa del Gobierno Nacional, Gobiernos Regionales o Gobiernos Locales y previo pago en efectivo de la indemnización justipreciada que incluya compensación por el eventual perjuicio;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el numeral 20.5. del artículo 20 de la Ley, señala que, transcurrido el plazo de quince días hábiles, sin que el Sujeto Pasivo haya aceptado la oferta de Adquisición, esta última se considera rechazada y se da inicio al proceso de Expropiación regulado en el Título IV de la Ley;

Que, el artículo 26 de la Ley, establece que el rechazo de la oferta de adquisición da inicio al proceso de Expropiación regulado en su Título IV, siempre que se haya emitido la Ley autoritativa de Expropiación;

Que, asimismo, el numeral 28.1 del artículo 28 de la Ley, prevé entre otros aspectos, que la resolución ministerial que apruebe la ejecución de la expropiación contendrá: a) Identificación del sujeto activo y del sujeto pasivo de la expropiación; b) Identificación precisa del bien inmueble, estableciendo los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas registrales si el predio se encuentra inscrito y de acuerdo a las coordenadas UTM de validez universal; así como la referencia al informe expedido por la Oficina de Catastro del Registro respectivo y/o el Certificado Registral Inmobiliario, según corresponda; c) Aprobación del valor

de la tasación y la orden de consignar en el Banco de la Nación por el monto del valor de la tasación a favor del sujeto pasivo; d) La orden de inscribir el bien inmueble a favor del Beneficiario ante el Registro de Predios de la Oficina Registral correspondiente de la Sunarp, bajo responsabilidad y sanción de destitución; disponiendo de ser el caso, ordenar el levantamiento de toda carga o gravamen que contenga la Partida Registral del predio afectado; en estos casos, el Registrador procede a su levantamiento, bajo responsabilidad; y, e) La orden de notificar al sujeto pasivo del bien inmueble a expropiarse, requiriéndole la desocupación y entrega del bien inmueble expropiado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la norma para los inmuebles desocupados y treinta (30) días hábiles para los inmuebles ocupados o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo, la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, con Memorándum N° 1136-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Valuación con Código RV4-T2-CAR-013 del 06 de marzo de 2017, en el cual, se determina el valor de la tasación correspondiente al área del inmueble afectado por la ejecución de la Obra: "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)" (en adelante, la Obra);

Que, con Memorándum N° 3536-2017-MTC/20.15 la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe N° 038-2017/AN-ICS/MIDM, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala que: i) ha identificado al Sujeto Pasivo de la expropiación y el área del predio afectado, ii) describe de manera precisa el área del inmueble afectado por la ejecución de la Obra, los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas UTM de validez universal, iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos - SUNARP, y, iv) el Sujeto Pasivo rechazó la oferta de adquisición, recomendando la expedición de la resolución ministerial que apruebe la ejecución de la expropiación del área del inmueble y el valor de la Tasación; asimismo, adjunta el Certificado de Búsqueda Catastral, el Certificado Registral Inmobiliario y la disponibilidad presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la expropiación del área del predio afectado, contenida en el Informe N° 977-2017-MTC/20.4;

Que, con Informe N° 421-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable la aprobación de la ejecución de expropiación del área del inmueble afectado por la obra y su respectivo valor de tasación;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta

Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobación de la Ejecución de la Expropiación del Bien Inmueble y del Valor de la Tasación

Aprobar la ejecución de la expropiación del área del inmueble afectado por la ejecución de la Obra: "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)", y el valor de la Tasación del mismo, conforme se detalla en el Anexo que forma parte integrante de la presente Resolución.

Artículo 2.- Consignación del Valor de la Tasación

Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, consigne en el Banco de la Nación, el monto del valor de la Tasación a favor del Sujeto Pasivo de la expropiación, dentro de los diez (10) días hábiles siguientes de emitida la presente Resolución.

Artículo 3.- Información Necesaria para Inscribir el Bien Inmueble a Favor del Beneficiario y Orden de Levantar toda Carga o Gravamen que contenga la Partida Registral

3.1 Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, dentro de los cinco (5) días hábiles siguientes de emitida la presente Resolución y notificada la consignación al Sujeto Pasivo, remita al Registro de Predios de la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP), la información señalada en el artículo 30 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias

y dicta otras medidas para la Ejecución de Obras de Infraestructura, a efectos de inscribir el área expropiada del bien inmueble afectado a favor del beneficiario.

3.2 Disponer que el Registrador, bajo responsabilidad, proceda a levantar las cargas o gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Artículo 4.- Inscripción Registral del Bien Inmueble a Favor del Beneficiario

Disponer que la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP) inscriba a favor del beneficiario el área expropiada del inmueble afectado, bajo responsabilidad y sanción de destitución.

Artículo 5.- Notificación al Sujeto Pasivo

Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, notifique la presente Resolución al Sujeto Pasivo de la expropiación, conforme a lo dispuesto en el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, requiriéndole la desocupación y entrega del área expropiada del bien inmueble afectado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la presente Resolución, de encontrarse el inmueble desocupado, o treinta (30) días hábiles de estar ocupado o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del área del bien inmueble materia de expropiación.

Regístrase, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

**somos lo que usted necesita
y a todo color**

**LIBROS, REVISTAS, MEMORIAS, TRIPTICOS,
FOLLETOS, VOLANTES, BROCHURES**

Av. Alfonso Ugarte 873 - Lima1 / Teléfono: 315-0400, anexo 2183

www.segraf.com.pe

ANEXO

VALOR DE LA TASACIÓN DEL AREA DE UN INMUEBLE AFECTADO POR LA EJECUCIÓN DE LA OBRA: "RED VIAL N° 4 (PATIVILCA - SANTA - TRUJILLO Y SALAVERRY - EMPALME R01N)".

No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE					VALOR DE LA TASACIÓN (S)
			CÓDIGO: RV4-T2-CAR-013	AREA AFECTADA: 15,103.20 M2	AFECTACIÓN: PARCIAL DEL INMUEBLE			
1	MINISTERIO DE TRANSPORTES Y COMUNICACIONES - PROVIAS NACIONAL	ALEJANDRO CASTRO SILVA JUANA HERLINDA ESTRADA DE CASTRO	LINDEROS Y MEDIDAS PERIMÉTRICAS DEL ÁREA AFECTADA: • Por el norte: Colinda con la U.C. 03005 con Camino Carrozable de por medio, en línea quebrada de veintidós tramos, desde el vértice 148 al vértice 1, haciendo una longitud de 49.53 ml. • Por el Sur: Colinda con la U.C. 03013 habiendo de por medio una Acequia de Regadío s/n, en línea quebrada de dos tramos, desde el vértice 75 al vértice 77, haciendo una longitud de 71.65 ml. • Por el Este: Colinda con el Área Remanente del mismo Predio Carrizal lote 02 Parcela 33, en línea quebrada de setenta y cuatro tramos, desde el vértice 1 al vértice 75, haciendo una longitud de 266.97 ml. • Por el Oeste: Colinda con el Área Remanente del mismo Predio Carrizal lote 02 Parcela 33, en línea quebrada de setenta y uno tramos, desde el vértice 77 al vértice 148, haciendo una longitud de 247.19 ml.					196,048.26
			COORDENADAS UTM DEL INMUEBLE					
					WGS84			
			VERTICES	LADO	DISTANCIA (m)	ESTE (X)	NORTE (Y)	
			1	1-2	3.53	799030.4180	8949861.5453	
			2	2-3	3.53	799032.1411	8949858.4669	
			3	3-4	3.53	799033.8456	8949855.3750	
			4	4-5	3.53	799035.5302	8949852.2722	
			5	5-6	3.53	799037.1949	8949849.1586	
			6	6-7	3.53	799038.8394	8949846.0344	
			7	7-8	3.53	799040.4639	8949842.8997	
			8	8-9	3.53	799042.0681	8949839.7546	
			9	9-10	3.53	799043.6521	8949836.5992	
			10	10-11	3.53	799045.2158	8949833.4338	
			11	11-12	3.53	799046.7591	8949830.2583	
			12	12-13	3.53	799048.2819	8949827.0730	
			13	13-14	3.53	799049.7842	8949823.8779	
			14	14-15	3.53	799051.2659	8949820.6733	
			15	15-16	3.53	799052.7270	8949817.4592	
			16	16-17	3.53	799054.1674	8949814.2357	
			17	17-18	3.53	799055.5871	8949811.0031	
			18	18-19	3.53	799056.9859	8949807.7614	
			19	19-20	3.53	799058.3638	8949804.5107	
			20	20-21	3.53	799059.7208	8949801.2513	
			21	21-22	3.54	799061.0568	8949797.9832	
			22	22-23	3.54	799062.3840	8949794.7076	
			23	23-24	3.52	799063.6690	8949791.4130	
			24	24-25	3.53	799064.9384	8949788.1284	
			25	25-26	3.53	799066.1899	8949784.8270	
			26	26-27	3.53	799067.4202	8949781.5177	
			27	27-28	3.53	799068.6291	8949778.2005	
			28	28-29	3.53	799069.8167	8949774.8756	
			29	29-30	3.53	799070.9829	8949771.5431	
			30	30-31	3.53	799072.1276	8949768.2032	
			31	31-32	3.53	799073.2508	8949764.8561	
			32	32-33	3.53	799074.3525	8949761.5017	
			33	33-34	3.54	799075.4326	8949758.1404	
			34	34-35	3.52	799076.5149	8949754.7721	
			35	35-36	3.53	799077.5278	8949751.3972	
			36	36-37	3.53	799078.5428	8949748.0156	
			37	37-38	3.53	799079.5361	8949744.6276	
			38	38-39	3.53	799080.5076	8949741.2332	
			39	39-40	3.53	799081.4572	8949737.8327	
			40	40-41	3.53	799082.3849	8949734.4261	
			41	41-42	3.53	799083.2907	8949731.0137	
			42	42-43	3.53	799084.1745	8949727.5955	
			43	43-44	3.53	799085.0364	8949724.1717	
44	44-45	3.53	799085.8761	8949720.7424				
45	45-46	3.53	799086.6939	8949717.3078				
46	46-47	3.53	799087.4895	8949713.8679				
47	47-48	3.53	799088.2630	8949710.4231				

No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE					VALOR DE LA TASACIÓN (S/)
			48	48-49	3.53	799089.0143	8949706.9733	
			49	49-50	3.53	799089.7434	8949703.5188	
			50	50-51	3.53	799090.4503	8949700.0597	
			51	51-52	3.53	799091.1349	8949696.5961	
			52	52-53	3.53	799091.7972	8949693.1281	
			53	53-54	3.53	799092.4372	8949689.6560	
			54	54-55	3.53	799093.0549	8949686.1798	
			55	55-56	3.53	799093.6502	8949682.6998	
			56	56-57	3.53	799094.2231	8949679.2159	
			57	57-58	3.53	799094.7736	8949675.7285	
			58	58-59	3.53	799095.3017	8949672.2376	
			59	59-60	3.53	799095.8073	8949668.7433	
			60	60-61	3.53	799096.3133	8949665.2459	
			61	61-62	3.53	799096.7510	8949661.7455	
			62	62-63	3.53	799097.1891	8949658.2421	
			63	63-64	3.53	799097.6046	8949654.7361	
			64	64-65	3.53	799097.9976	8949651.2274	
			65	65-66	3.53	799098.3680	8949647.7162	
			66	66-67	3.53	799098.7159	8949644.2028	
			67	67-68	3.53	799099.0411	8949640.6872	
			68	68-69	3.53	799099.3437	8949637.1696	
			69	69-70	3.53	799099.6237	8949633.6500	
			70	70-71	3.53	799099.8811	8949630.1288	
			71	71-72	3.53	799100.1158	8949626.6060	
			72	72-73	3.53	799100.3278	8949623.0818	
			73	73-74	8.58	799100.5172	8949619.5562	
			74	74-75	4.22	799100.9500	8949610.9830	
			75	75-76	16.92	799101.1532	8949606.7688	
			76	76-77	54.73	799094.3390	8949591.2791	
			77	77-78	3.12	799039.7436	8949595.1366	
			78	78-79	3.12	799039.0818	8949598.1854	
			79	79-80	3.12	799038.4606	8949601.2398	
			80	80-81	3.12	799037.8795	8949604.3020	
			81	81-82	3.12	799037.3385	8949607.3717	
			82	82-83	3.12	799036.8378	8949610.4481	
			83	83-84	3.12	799036.3773	8949613.5309	
			84	84-85	3.12	799035.9573	8949616.6194	
			85	85-86	3.12	799035.5778	8949619.7131	
			86	86-87	3.12	799035.2389	8949622.8126	
			87	87-88	3.12	799034.9405	8949625.9142	
			88	88-89	3.12	799034.6828	8949629.0204	
			89	89-90	3.12	799034.4658	8949632.1298	
			90	90-91	3.12	799034.2895	8949635.2418	
			91	91-92	3.12	799034.1541	8949638.3558	
			92	92-93	3.12	799034.0594	8949641.4713	
			93	93-94	3.12	799034.0055	8949644.5877	
			94	94-95	3.55	799033.9924	8949647.7046	
			95	95-96	3.55	799033.9825	8949651.2562	
			96	96-97	3.55	799033.9377	8949654.8074	
			97	97-98	3.54	799033.8580	8949658.3581	
			98	98-99	3.56	799033.7438	8949661.8956	
			99	99-100	3.55	799033.5936	8949665.4561	
			100	100-101	3.56	799033.4112	8949668.9990	
			101	101-102	3.55	799033.1880	8949672.5475	
			102	102-103	3.55	799032.9308	8949676.0897	
			103	103-104	3.55	799032.6401	8949679.6293	
			104	104-105	3.55	799032.3147	8949683.1659	
			105	105-106	3.55	799031.9539	8949686.6990	
			106	106-107	3.55	799031.5571	8949690.2284	
			107	107-108	3.55	799031.1257	8949693.7536	
			108	108-109	3.55	799030.6599	8949697.2745	
			109	109-110	3.55	799030.1593	8949700.7904	

No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE					VALOR DE LA TASACIÓN (S/)
			110	110-111	3.55	799029.6240	8949704.3015	
			111	111-112	3.55	799029.0544	8949707.8073	
			112	112-113	3.55	799028.4479	8949711.3064	
			113	113-114	3.55	799027.8078	8949714.7988	
			114	114-115	3.55	799027.1345	8949718.2868	
			115	115-116	3.55	799026.4238	8949721.7666	
			116	116-117	3.55	799025.6799	8949725.2394	
			117	117-118	3.54	799024.9017	8949728.7046	
			118	118-119	3.56	799024.0902	8949732.1536	
			119	119-120	3.56	799023.2605	8949735.6111	
			120	120-121	3.55	799022.3612	8949739.0516	
			121	121-122	3.55	799021.4461	8949742.4832	
			122	122-123	3.55	799020.4963	8949745.9053	
			123	123-124	3.55	799019.5139	8949749.3183	
			124	124-125	3.55	799018.4970	8949752.7212	
			125	125-126	3.55	799017.4464	8949756.1138	
			126	126-127	3.55	799016.3622	8949759.4958	
			127	127-128	3.55	799015.2445	8949762.8669	
			128	128-129	3.55	799014.0949	8949766.2271	
			129	129-130	3.55	799012.9102	8949769.5751	
			130	130-131	3.54	799011.6911	8949772.9122	
			131	131-132	3.54	799010.4449	8949776.2295	
			132	132-133	3.56	799009.1620	8949779.5336	
			133	133-134	3.56	799007.8601	8949782.8454	
			134	134-135	3.55	799006.4910	8949786.1304	
			135	135-136	3.55	799005.1095	8949789.4022	
			136	136-137	3.55	799003.6961	8949792.6603	
			137	137-138	3.55	799002.2501	8949795.9041	
			138	138-139	3.55	799000.7712	8949799.1332	
			139	139-140	3.55	798999.2609	8949802.3473	
			140	140-141	3.55	798997.7188	8949805.5467	
			141	141-142	3.55	798996.1460	8949808.7311	
			142	142-143	6.98	798994.5407	8949811.8991	
			143	143-144	3.35	799000.8839	8949814.8024	
			144	144-145	3.35	798999.3825	8949817.7963	
			145	145-146	3.35	798997.8626	8949820.7808	
			146	146-147	3.35	798996.3231	8949823.7552	
			147	147-148	3.35	798994.7619	8949826.7183	
			148	148-149	1.67	798993.1844	8949829.6696	
			149	149-150	2.15	798994.4427	8949830.7668	
			150	150-151	0.82	798996.4877	8949831.4168	
			151	151-152	1.62	798997.0236	8949832.0368	
			152	152-153	1.72	798998.1450	8949833.2063	
			153	153-154	1.41	798999.4891	8949834.2862	
			154	154-155	1.59	799000.6024	8949835.1558	
			155	155-156	1.4	799002.0536	8949835.8058	
			156	156-157	2.17	799003.3150	8949836.4157	
			157	157-158	2.21	799005.1621	8949837.5553	
			158	158-159	5.12	799007.0671	8949838.6851	
			159	159-160	2.68	799010.7692	8949842.2244	
			160	160-161	2.11	799012.5750	8949844.2038	
			161	161-162	2.39	799014.0759	8949845.6936	
			162	162-163	3.00	799015.9145	8949847.2133	
			163	163-164	2.79	799018.1576	8949849.2029	
			164	164-165	2.21	799020.1858	8949851.1123	
			165	165-166	1.72	799022.0082	8949852.3621	
			166	166-167	6.40	799023.1793	8949853.6219	
			167	167-168	1.90	799027.2527	8949858.5608	
			168	168-169	2.05	799028.6627	8949859.8303	
			169	169-1	0.40	799030.1220	8949861.2702	

**RESOLUCIÓN MINISTERIAL
Nº 640-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación Nº 239-2017-MTC/20 del 03 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley Nº 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Red Vial Nº 4: Tramo Pativilca – Santa – Trujillo y Puerto Salaverry – Empalme PN1N y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo Nº 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, asimismo el numeral 4.4 del artículo 4 de la Ley, define a la Expropiación como la transferencia forzosa del derecho de propiedad privada sustentada en causa de seguridad nacional o necesidad pública, autorizada únicamente por ley expresa del Congreso de la República a favor del Estado, a iniciativa del Gobierno Nacional, Gobiernos Regionales o Gobiernos Locales y previo pago en efectivo de la indemnización justipreciada que incluya compensación por el eventual perjuicio;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el numeral 20.5. del artículo 20 de la Ley, señala que, transcurrido el plazo de quince días hábiles, sin que el Sujeto Pasivo haya aceptado la oferta de Adquisición, esta última se considera rechazada y se da inicio al proceso de Expropiación regulado en el Título IV de la Ley;

Que, el artículo 26 de la Ley, establece que el rechazo de la oferta de adquisición da inicio al proceso de Expropiación regulado en su Título IV, siempre que se haya emitido la Ley autoritativa de Expropiación;

Que, asimismo, el numeral 28.1 del artículo 28 de la Ley, prevé entre otros aspectos, que la resolución ministerial que apruebe la ejecución de la expropiación contendrá: a) Identificación del Sujeto Activo y del Sujeto Pasivo de la expropiación; b) Identificación precisa del bien inmueble, estableciendo los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas registrales si el predio se encuentra inscrito y de acuerdo a las coordenadas UTM de validez universal; así como la referencia al informe expedido por la Oficina de Catastro del Registro respectivo y/o el Certificado Registral Inmobiliario, según corresponda; c) Aprobación del valor

de la tasación y la orden de consignar en el Banco de la Nación por el monto del valor de la tasación a favor del Sujeto Pasivo; d) La orden de inscribir el bien inmueble a favor del Beneficiario ante el Registro de Predios de la Oficina Registral correspondiente de la Sunarp, bajo responsabilidad y sanción de destitución; disponiendo de ser el caso ordenar el levantamiento de toda carga o gravamen que contenga la Partida Registral del predio afectado; en estos casos, el Registrador procede a su levantamiento, bajo responsabilidad; y, e) La orden de notificar al Sujeto Pasivo del bien inmueble a expropiarse, requiriéndole la desocupación y entrega del bien inmueble expropiado dentro de un plazo máximo de diez días hábiles siguientes de notificada la norma para los inmuebles desocupados y treinta días hábiles para los inmuebles ocupados o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo, la Quinta Disposición Complementaria Transitoria de la Ley Nº 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, con Memorandum Nº 1225-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Valuación con Código RV4-T2-TAB-028 del 09 de marzo de 2017, en el que se determina el valor de la tasación correspondiente al área del inmueble afectado por el Derecho de Vía de la "Red Vial Nº 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)", (en adelante, la Obra);

Que, por Memorandum Nº 3154-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite el Informe Nº 02-2017/CSP, que cuenta con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala, con relación al área del inmueble detallado en el considerando precedente, que: i) el presente procedimiento es de adecuación al haberse realizado las acciones de identificación del área del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley, ii) ha identificado al Sujeto Pasivo de la expropiación, iii) describe de manera precisa el área del inmueble afectado por la ejecución de la Obra, los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas UTM de validez universal, iv) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos - SUNARP, y, v) el Sujeto Pasivo rechazó la oferta de adquisición, recomendando la expedición de la resolución ministerial que apruebe la ejecución de la expropiación del área del inmueble y el valor de la Tasación; asimismo, adjunta el Certificado de Búsqueda Catastral, el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información

de PROVIAS NACIONAL, para la adquisición del área del predio afectado, contenida en el Informe N° 1007-2017-MTC/20.4;

Que, por Informe N° 357-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir la resolución ministerial que apruebe la ejecución de la expropiación y el valor de tasación correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobación de la Ejecución de la Expropiación del Bien Inmueble y del Valor de la Tasación

Aprobar la ejecución de la expropiación del área del inmueble afectado por el Derecho de Vía de la "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)", y el valor de la Tasación del mismo, conforme se detalla en el Anexo que forma parte integrante de la presente Resolución.

Artículo 2.- Consignación del Valor de la Tasación

Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, consigne en el Banco de la Nación, el monto del valor de la Tasación a favor del Sujeto Pasivo de la expropiación, dentro de los diez (10) días hábiles siguientes de emitida la presente Resolución.

Artículo 3.- Información Necesaria para Inscribir el Bien Inmueble a Favor del Beneficiario y Orden de Levantar toda Carga o Gravamen que contenga la Partida Registral

3.1 Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, dentro de los cinco (5) días hábiles siguientes de emitida la presente Resolución y notificada la consignación al Sujeto Pasivo, remita al Registro de Predios de la Oficina Registral

correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP), la información señalada en el artículo 30 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, a efectos de inscribir el área expropiada del bien inmueble, a favor del beneficiario.

3.2 Disponer que el Registrador, bajo responsabilidad, proceda a levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Artículo 4.- Inscripción Registral del Bien Inmueble a Favor del Beneficiario

Disponer que la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP) inscriba a favor del beneficiario el inmueble expropiado, bajo responsabilidad y sanción de destitución.

Artículo 5.- Notificación al Sujeto Pasivo

Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, notifique la presente Resolución al Sujeto Pasivo de la expropiación, conforme a lo dispuesto en el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, requiriéndole la desocupación y entrega del área del inmueble expropiado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la presente Resolución, de encontrarse el área del inmueble desocupada, o treinta (30) días hábiles de estar ocupada o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del área del bien inmueble materia de expropiación.

Regístrese, comuníquese y publíquese

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo												
Valor de tasación del área del inmueble afectado por el Derecho de Vía de la "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry - Empalme R01N)"												
No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE			VALOR DE LA TASACIÓN (S/)						
1	MINISTERIO DE TRANSPORTES Y COMUNICACIONES- PROVIAS NACIONAL	Hidrocarburos del Mundo S.A.C. – Hidromundo S.A.C.	CÓDIGO:RV4-T2-TAB-028	AREA AFECTADA: 2.902.38 m2	AFECTACIÓN: Parcial del Inmueble		392,323.78					
			LINDEROS Y MEDIDAS PERIMÉTRICAS DEL ÁREA AFECTADA:					COORDENADAS UTM DE VALIDEZ UNIVERSAL DEL INMUEBLE				
			•NORTE: Colinda con la Panamericana Norte, en línea quebrada de tres tramos, desde el vértice 1 al vértice 4, haciendo una longitud total de 141.18 ml.					WGS84				
			• ESTE: Colinda con U.C. 07506, en línea recta, desde el vértice 4 al vértice 5, haciendo una longitud total de 21.13 ml.					VERTICES	LADO	DISTANCIA (m)	ESTE (X)	NORTE (Y)
			• SUR: Colinda con el Área Remanente del mismo Predio San Antonio Lote 09, en línea recta, desde el vértice 5 al vértice 6, haciendo una longitud total de 123.32 ml.					1	1-2	62.37	790958.7732	8954742.8740
			• OESTE: Colinda con U.C. 01068, en línea recta, desde el vértice 6 al vértice 1, haciendo una longitud total de 34.85 ml.					2	2-3	51.05	790992.2423	8954690.2453
			PARTIDA ELECTRÓNICA: 11001551 de la Oficina Registral de Casma, Zona Registral VII - Sede Huaraz.					3	3-4	27.76	791018.8100	8954646.6546
			CERTIFICADO DE BÚSQUEDA CATASTRAL: Emitido con fecha 29 de febrero de 2016 (Informe Técnico N° 0219-2016-Z.R.N° VIII/OC-HZ) por la Oficina de Catastro de Casma, Zona Registral VII - Sede Huaraz.					4	4-5	21.13	791033.7592	8954623.2599
								5	5-6	123.32	791021.2357	8954606.2359
								6	6-1	34.85	790952.4616	8954708.5982

**RESOLUCIÓN MINISTERIAL
N° 645-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 248-2017-MTC/20 del 04 de mayo de 2017, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución las obras de infraestructura de la Red Vial N° 4: Tramo Pativilca – Santa – Trujillo y Puerto Salaverry – Empalme PN1N y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, asimismo el numeral 4.4 del artículo 4 de la Ley, define a la Expropiación como la transferencia forzosa del derecho de propiedad privada sustentada en causa de seguridad nacional o necesidad pública, autorizada únicamente por ley expresa del Congreso de la República a favor del Estado, a iniciativa del Gobierno Nacional, Gobiernos Regionales o Gobiernos Locales y previo pago en efectivo de la indemnización justipreciada que incluya compensación por el eventual perjuicio;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el numeral 20.5. del artículo 20 de la Ley, señala que, transcurrido el plazo de quince días hábiles, sin que el Sujeto Pasivo haya aceptado la oferta de Adquisición, esta última se considera rechazada y se da inicio al proceso de Expropiación regulado en el Título IV de la Ley;

Que, el artículo 26 de la Ley, establece que el rechazo de la oferta de adquisición da inicio al proceso de Expropiación regulado en su Título IV, siempre que se haya emitido la Ley autoritativa de Expropiación;

Que, asimismo, el numeral 28.1 del artículo 28 de la Ley, prevé entre otros aspectos, que la resolución ministerial que apruebe la ejecución de la expropiación contendrá: a) Identificación del sujeto activo y del sujeto pasivo de la expropiación; b) Identificación precisa del bien inmueble, estableciendo los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas registrales si el predio se encuentra inscrito y de acuerdo a las coordenadas UTM de validez universal; así como la referencia al informe expedido por la Oficina de Catastro del Registro respectivo y/o el Certificado Registral Inmobiliario, según corresponda; c) Aprobación del valor

de la tasación y la orden de consignar en el Banco de la Nación por el monto del valor de la tasación a favor del sujeto pasivo; d) La orden de inscribir el bien inmueble a favor del Beneficiario ante el Registro de Predios de la Oficina Registral correspondiente de la Sunarp, bajo responsabilidad y sanción de destitución; disponiendo de ser el caso, ordenar el levantamiento de toda carga o gravamen que contenga la Partida Registral del predio afectado; en estos casos, el Registrador procede a su levantamiento, bajo responsabilidad; y, e) La orden de notificar al sujeto pasivo del bien inmueble a expropiarse, requiriéndole la desocupación y entrega del bien inmueble expropiado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la norma para los inmuebles desocupados y treinta (30) días hábiles para los inmuebles ocupados o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo, la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, con Memorándum N° 1136-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL), el Informe Técnico de Valuación con Código RV4-T2-SIS-002 del 06 de marzo de 2017, en el cual, se determina el valor de la tasación correspondiente al área del inmueble afectado por la ejecución de la Obra: "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)" (en adelante, la Obra);

Que, por Memoranda N°s 8655-2016-MTC/20.15 y 3294-2017-MTC/20.15, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, remite los Informes N°s 09-2016-GCLV y 035-2017/AN-ICS/MIDM, respectivamente, que cuentan con la conformidad de la referida Unidad Gerencial y de su Jefatura de Liberación del Derecho de Vía para Obras Concesionadas, a través del cual se señala que: i) ha identificado al Sujeto Pasivo de la expropiación y el área del predio afectado, ii) describe de manera precisa el área del inmueble afectado por la ejecución de la Obra, los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas UTM de validez universal, iii) precisa que el Sujeto Pasivo acredita su derecho de propiedad con documentos de fecha cierta y el tracto sucesivo respecto del titular registral, y, iv) el Sujeto Pasivo rechazó la oferta de adquisición, recomendando la expedición de la resolución ministerial que apruebe la ejecución de la expropiación del área del inmueble y el valor de la Tasación; asimismo, adjunta el Certificado de Búsqueda Catastral, el Certificado Registral Inmobiliario y la disponibilidad presupuestal de la Oficina de Programación, Evaluación e Información de PROVIAS NACIONAL, para la expropiación del área del predio afectado, contenida en el Informe N° 977-2017-MTC/20.4;

Que, con Informe N° 380-2017-MTC/20.3, la Oficina de Asesoría Legal de PROVIAS NACIONAL, concluye que de conformidad con lo dispuesto en la Ley y en mérito a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable la aprobación de la ejecución de expropiación del área del inmueble afectado por la obra y su respectivo valor de tasación;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta

Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobación de la Ejecución de la Expropiación del Bien Inmueble y del Valor de la Tasación

Aprobar la ejecución de la expropiación del área del inmueble afectado por la ejecución de la Obra: "Red Vial N° 4 (Pativilca – Santa – Trujillo y Salaverry – Empalme R01N)", y el valor de la Tasación del mismo, conforme se detalla en el Anexo que forma parte integrante de la presente Resolución.

Artículo 2.- Consignación del Valor de la Tasación

Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, consigne en el Banco de la Nación, el monto del valor de la Tasación a favor del Sujeto Pasivo de la expropiación, dentro de los diez (10) días hábiles siguientes de emitida la presente Resolución.

Artículo 3.- Información Necesaria para Inscribir el Bien Inmueble a Favor del Beneficiario y Orden de Levantar toda Carga o Gravamen que contenga la Partida Registral

3.1 Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, dentro de los cinco (5) días hábiles siguientes de emitida la presente Resolución y notificada la consignación al Sujeto Pasivo, remita al Registro de Predios de la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP), la información señalada en el artículo 30 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de

Infraestructura, a efectos de inscribir el área expropiada del bien inmueble afectado a favor del beneficiario.

3.2 Disponer que el Registrador, bajo responsabilidad, proceda a levantar las cargas o gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Artículo 4.- Inscripción Registral del Bien Inmueble a Favor del Beneficiario

Disponer que la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP) inscriba a favor del beneficiario el área expropiada del inmueble afectado, bajo responsabilidad y sanción de destitución.

Artículo 5.- Notificación al Sujeto Pasivo

Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL, notifique la presente Resolución al Sujeto Pasivo de la expropiación, conforme a lo dispuesto en el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, requiriéndole la desocupación y entrega del área expropiada del bien inmueble afectado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la presente Resolución, de encontrarse el inmueble desocupado, o treinta (30) días hábiles de estar ocupado o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del área del bien inmueble materia de expropiación.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo								
VALOR DE LA TASACIÓN DEL AREA DE UN INMUEBLE AFECTADO POR LA EJECUCIÓN DE LA OBRA: "RED VIAL N° 4 (PATIVILCA - SANTA - TRUJILLO Y SALAVERRY - EMPALME R01N)".								
No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE			VALOR DE LA TASACIÓN (S)		
1	MINISTERIO DE TRANSPORTES Y COMUNICACIONES - PROVIAS NACIONAL	LUCIA PRIMITIVA VALENZUELA CADILLO DE NARVAEZ	CÓDIGO: RV4-T2-SIS-002	AREA AFECTADA: 847.95 m2	AFECTACIÓN: PARCIAL DEL INMUEBLE			
			LINDEROS Y MEDIDAS PERIMÉTRICAS DEL ÁREA AFECTADA: • Por el norte: Colinda con U.C. 01134 y Camino Carrozable de por medio, en línea recta desde el vértice 1 al vértice 2, haciendo una longitud total de 19.38 ml. • Por el Sur: Colinda con U.C. 01135, en línea quebrada de dos tramos, desde el vértice 3 al vértice 5, haciendo una longitud total de 7.29 ml. • Por el Este: Colinda con U.C. 01129, en línea recta desde el vértice 2 al vértice 3, haciendo una longitud total de 65.64 ml. • Por el Oeste: Colinda con el Área Remanente del mismo Predio Galponcillo, en línea recta desde el vértice 5 al vértice 1, haciendo una longitud total de 64.34 ml.	COORDENADAS UTM DEL INMUEBLE				
				VERTICES	LADO	DISTANCIA (m)	WGS84	
							ESTE (X)	NORTE (Y)
				1	1-2	19.38	794764.7332	8951580.3379
				2	2-3	65.64	794778.5953	8951593.8801
3	3-4	1.17	794811.4524	8951537.0507				
4	4-5	6.12	794810.6315	8951536.2209				
5	5-1	64.34	794806.6801	8951531.5467				
PARTIDA REGISTRAL: 02102927, perteneciente a la Oficina Registral Casma, Zona Registral N° VII - Sede Huaraz.								
CERTIFICADO DE BÚSQUEDA CATASTRAL: Emitido con fecha 19.01.2016 (Informe Técnico Catastral N° 1158-2015-Z.R. N° VIII/OC-OR-CASMA-R del 16.12.2015) expedido por la Oficina de Catastro de la Zona Registral N° VII - Sede Huaraz.								
8,487.98								

Aprueban ejecución de expropiación de inmuebles afectados por ejecución de diversas obras de infraestructura

RESOLUCIÓN MINISTERIAL Nº 646-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación Nº 43-2017-MTC/33.1 del 05 de abril de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley Nº 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: "Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta" y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, asimismo el numeral 4.4 del artículo 4 de la Ley, define a la Expropiación como la transferencia forzosa del derecho de propiedad privada sustentada en causa de seguridad nacional o necesidad pública, autorizada únicamente por ley expresa del Congreso de la República a favor del Estado, a iniciativa del Gobierno Nacional, Gobiernos Regionales o Gobiernos Locales y previo pago en efectivo de la indemnización justipreciada que incluya compensación por el eventual perjuicio;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 26 de la Ley, establece que el rechazo de la oferta de adquisición da inicio al proceso de Expropiación regulado en su Título IV, siempre que se haya emitido la Ley autoritativa de Expropiación;

Que, asimismo, el numeral 28.1 del artículo 28 de la Ley, prevé entre otros aspectos, que la resolución ministerial que apruebe la ejecución de la expropiación contendrá: a) Identificación del sujeto activo y del sujeto pasivo de la expropiación; b) Identificación precisa del bien inmueble, estableciendo los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas registrales si el predio se encuentra inscrito y de acuerdo a las coordenadas UTM de validez universal; así como la referencia al informe expedido por la Oficina de Catastro del Registro respectivo y/o el Certificado Registral Inmobiliario, según corresponda; c) Aprobación del valor de la tasación y la orden de consignar en el Banco de la Nación por el monto del valor de la tasación a favor del sujeto pasivo; d) La orden de inscribir el bien inmueble a favor del Beneficiario ante el Registro de Predios de la Oficina Registral correspondiente de la Sunarp; y, e) La orden de notificar al sujeto pasivo del bien inmueble a expropiarse, requiriéndole la desocupación y entrega del bien inmueble expropiado dentro de un plazo máximo de diez días hábiles siguientes de notificada la norma para los inmuebles desocupados y treinta días hábiles para los inmuebles ocupados o en uso, bajo

apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley Nº 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorándum Nº 0794-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código TE-064 del 14 de febrero de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao (en adelante, la Obra);

Que, con Memorándum Nº 283-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el Informe Técnico Nº 050-2017/SFT de su Especialista en Expropiaciones el cual hace suyo, en el que se describe el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe Nº 189-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley; ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) se tiene por rechazada la oferta de adquisición, recomendando la expedición de la resolución ministerial que apruebe la ejecución de la expropiación del inmueble y el valor de la Tasación; asimismo, adjunta el Informe Técnico de la Oficina de Catastro de la SUNARP y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorándum Nº 246-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo Nº 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley Nº 30025 y el Decreto Supremo Nº 021-2007-MTC;

SE RESUELVE

Artículo 1.- Aprobación de la Ejecución de la Expropiación del Bien Inmueble y del Valor de la Tasación

Aprobar la ejecución de la expropiación del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, y el valor de la Tasación del

mismo, conforme se detalla en el Anexo que forma parte integrante de la presente Resolución.

Artículo 2.- Consignación del Valor de la Tasación

Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, consigne en el Banco de la Nación, el monto del valor de la Tasación a favor del Sujeto Pasivo de la expropiación, dentro de los diez (10) días hábiles siguientes de emitida la presente Resolución.

Artículo 3.- Información Necesaria para Inscribir el Bien Inmueble a Favor del Beneficiario y Orden de Levantar toda Carga o Gravamen que contenga la Partida Registral

3.1 Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro de los cinco (5) días hábiles siguientes de emitida la presente Resolución y notificada la consignación al Sujeto Pasivo, remita al Registro de Predios de la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP), la información señalada en el artículo 30 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, a efectos de inscribir el bien inmueble afectado a favor del beneficiario.

3.2 Disponer que el Registrador, bajo responsabilidad, proceda al levantamiento de toda carga o gravamen

que contenga la Partida Registral respecto del inmueble afectado.

Artículo 4.- Inscripción Registral del Bien Inmueble a Favor del Beneficiario

Disponer que la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP) inscriba a favor del beneficiario el inmueble afectado, bajo responsabilidad y sanción de destitución.

Artículo 5.- Notificación al Sujeto Pasivo

Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, notifique la presente Resolución al Sujeto Pasivo de la expropiación, conforme a lo dispuesto en el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, requiriéndole la desocupación y entrega del bien inmueble afectado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la presente Resolución, de encontrarse el inmueble desocupado, o treinta (30) días hábiles de estar ocupado o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

VALOR DE TASACIÓN DEL INMUEBLE AFECTADO POR LA EJECUCIÓN DE LA OBRA : "PROYECTO LÍNEA 2 Y RAMAL AV. FAUCETT - AV. GAMBETTA DE LA RED BÁSICA DEL METRO DE LIMA Y CALLAO"

No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE				VALOR DE LA TASACIÓN (S/)		
1	MINISTERIO DE TRANSPORTES Y COMUNICACIONES- AATE	Pedro Quispe Villalva y Mauro Moises Quispe Huaranca	CÓDIGO:TE-064	AREA AFECTADA: 67.80 m2	AFECTACIÓN: Total del Inmueble		488,640.94		
			LINDEROS Y MEDIDAS PERIMÉTRICAS DEL ÁREA AFECTADA:	COORDENADAS UTM DE VALDIZE UNIVERSAL DEL INMUEBLE					
			• Por el frente: Colinda con la Av. Venezuela, con 7.40 ml.	VERTICES	LADO	DISTANCIA (m)		WGS84	
			• Por la derecha: Colinda con el Conjunto Habitacional Palomino, con 8.80 ml., 1.60 ml.					ESTE (X)	NORTE (Y)
			• Por la izquierda: Colinda con el Lote 2, con 11.50 ml.	A	A-B	11.50		274940.3990	8666202.4104
			• Por el fondo: Colinda con el Lote 10, con 6.65 ml.	B	B-C	6.65		274942.8032	8666191.1646
PARTIDA REGISTRAL N° P02078338 de la Oficina Registral de Lima - Zona Registral N° IX Sede Lima.	C	C-D	1.60	274936.1545	8666191.2938				
Informe Técnico N° 14641-2014-SUNARP-Z.R. N° IX-OC expedido por la Oficina de Catastro de la Oficina Registral de Lima, Zona Registral N° IX - Sede Lima.	D	D-E	8.80	274936.3011	8666192.8870				
	E	E-A	7.40	274933.1176	8666201.0910				

1544749-1

RESOLUCIÓN MINISTERIAL N° 649-2017 MTC/0.1.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 050-2017-MTC/33.1 del 25 de abril de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de

Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: "Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta" y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como "el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, asimismo el numeral 4.4 del artículo 4 de la Ley, define a la Expropiación como la transferencia forzosa del derecho de propiedad privada sustentada en causa de seguridad nacional o necesidad pública, autorizada únicamente por ley expresa del Congreso de la República

a favor del Estado, a iniciativa del Gobierno Nacional, Gobiernos Regionales o Gobiernos Locales y previo pago en efectivo de la indemnización justipreciada que incluya compensación por el eventual perjuicio;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 26 de la Ley, establece que el rechazo de la oferta de adquisición da inicio al proceso de Expropiación regulado en su Título IV, siempre que se haya emitido la Ley autoritativa de Expropiación;

Que, asimismo, el numeral 28.1 del artículo 28 de la Ley, prevé entre otros aspectos, que la resolución ministerial que apruebe la ejecución de la expropiación contendrá: a) Identificación del sujeto activo y del sujeto pasivo de la expropiación; b) Identificación precisa del bien inmueble, estableciendo los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas registrales si el predio se encuentra inscrito y de acuerdo a las coordenadas UTM de validez universal; así como la referencia al informe expedido por la Oficina de Catastro del Registro respectivo y/o el Certificado Registral Inmobiliario, según corresponda; c) Aprobación del valor de la tasación y la orden de consignar en el Banco de la Nación por el monto del valor de la tasación a favor del sujeto pasivo; d) La orden de inscribir el bien inmueble a favor del Beneficiario ante el Registro de Predios de la Oficina Registral correspondiente de la Sunarp; y, e) La orden de notificar al sujeto pasivo del bien inmueble a expropiarse, requiriéndole la desocupación y entrega del bien inmueble expropiado dentro de un plazo máximo de diez días hábiles siguientes de notificada la norma para los inmuebles desocupados y treinta días hábiles para los inmuebles ocupados o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum N° 0440-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código PL26-04B del 27 de enero de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao (en adelante, la Obra);

Que, con Memorandum N° 188-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el Informe Técnico N° 020-2017/SFT de su Especialista en Expropiaciones, el cual hace suyo, en el que se describe

el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe N° 247-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley; ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) el Sujeto Pasivo ha rechazado la oferta de adquisición por trato directo, recomendando la expedición de la resolución ministerial que apruebe la ejecución de la expropiación del inmueble y el valor de la Tasación; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorandum N° 157-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE

Artículo 1.- Aprobación de la Ejecución de la Expropiación del Bien Inmueble y del Valor de la Tasación

Aprobar la ejecución de la expropiación del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, y el valor de la Tasación del mismo, conforme se detalla en el Anexo que forma parte integrante de la presente Resolución.

Artículo 2.- Consignación del Valor de la Tasación

Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, consigne en el Banco de la Nación, el monto del valor de la Tasación a favor del Sujeto Pasivo de la expropiación, dentro de los diez (10) días hábiles siguientes de emitida la presente Resolución.

Artículo 3.- Información Necesaria para Inscribir el Bien Inmueble a Favor del Beneficiario y Orden de Levantar toda Carga o Gravamen que contenga la Partida Registral

3.1 Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro de los cinco (5) días hábiles siguientes de emitida la presente Resolución y notificada la consignación al Sujeto Pasivo, remita al Registro de Predios de la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP), la información señalada en el artículo 30 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, a efectos de inscribir el inmueble expropiado a favor del beneficiario.

3.2 Disponer que el Registrador, bajo responsabilidad, proceda al levantamiento de toda carga o gravamen que contenga la Partida Registral del inmueble afectado.

Artículo 4.- Inscripción Registral del Bien Inmueble a Favor del Beneficiario

Disponer que la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP) inscriba a favor del beneficiario del inmueble expropiado, bajo responsabilidad y sanción de destitución.

Artículo 5.- Notificación al Sujeto Pasivo

Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE,

notifique la presente Resolución al Sujeto Pasivo de la expropiación, conforme a lo dispuesto en el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, requiriéndole la desocupación y entrega del bien inmueble afectado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la presente Resolución, de

encontrarse el inmueble desocupado, o treinta (30) días hábiles de estar ocupado o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo									
Valor de la Tasación del Inmueble afectado por la Ejecución de la Obra: "Línea 2 y Ramal Av. Faucett - Av. Gambetta de la Red Básica del Metro de Lima y Callao".									
No.	SUJETO ACTIVO/ BENEFICIARIO	SUJETO PASIVO	IDENTIFICACION DEL INMUEBLE			VALOR DE LA TASACION (S)			
			CODIGO: PL26-04B	AFECTACION: Total del Inmueble					
1	MINISTERIO DE TRANSPORTES Y COMUNICACIONES - AATE	Sandra Paola Rosales Huayhualla	LINDEROS Y MEDIDAS PERIMÉTRICAS DEL ÁREA TOTAL DE EDIFICACIÓN:	COORDENADAS UTM DE VALIDEZ UNIVERSAL DEL INMUEBLE			278, 285.08		
			UNIDAD INMOBILIARIA N° 2 SEGUNDO PISO:	WGS 84					
			Por el frente: con aires delanteros N° 1, con una línea recta de 9.125 ml.	VERTICE	LADO	DISTANCIA		ESTE (X)	NORTE (Y)
			Por la derecha: con aires del lote 13, con una línea recta de 10.25 ml.	A	A-B	7.975		290601.1960	8669508.7446
			Por la izquierda: con aires del sub lote 14-B y pozo de luz N° 1, con una línea quebrada de tres tramos de 8.45 ml, 1.15 ml y 1.80 ml respectivamente.	B	B-C	10.25		290607.3173	8669503.6330
			Por el fondo: con aires del lote 15, con una línea recta de 7.975 ml.	C	C-D	9.125		290600.6344	8669495.8612
			Partida Registral: N° 13546720 del Registro de Predios de Lima de la Zona Registral N° IX - Sede Lima, Oficina Registral Lima.	D	D-E	8.45		290593.6303	8669501.7100
			Certificado de Búsqueda Catastral: Emitido con fecha 28 de agosto de 2015 (Informe Técnico N° 17303-2015-SUNARP-Z.R.N° IX/OC) por la Oficina de Catastro de Lima, Zona Registral N° IX - Sede Lima.	E	E-F	1.15		290599.1395	8669508.1169
				F	F-A	1.80		290600.0223	8669507.3797

1544749-4

RESOLUCIÓN MINISTERIAL N° 653-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 62-2017-MTC/33.1 del 28 de abril de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao - AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: "Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta" y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, asimismo el numeral 4.4 del artículo 4 de la Ley, define a la Expropiación como la transferencia forzosa del derecho de propiedad privada sustentada en causa de seguridad nacional o necesidad pública, autorizada únicamente por ley expresa del Congreso

de la República a favor del Estado, a iniciativa del Gobierno Nacional, Gobiernos Regionales o Gobiernos Locales y previo pago en efectivo de la indemnización justipreciada que incluya compensación por el eventual perjuicio;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 26 de la Ley, establece que el rechazo de la oferta de adquisición da inicio al proceso de Expropiación regulado en su Título IV, siempre que se haya emitido la Ley autoritativa de Expropiación;

Que, asimismo, el numeral 28.1 del artículo 28 de la Ley, prevé entre otros aspectos, que la resolución ministerial que apruebe la ejecución de la expropiación contendrá: a) Identificación del sujeto activo y del sujeto pasivo de la expropiación; b) Identificación precisa del bien inmueble, estableciendo los linderos, medidas perimétricas y el área total, de acuerdo a las coordenadas registrales si el predio se encuentra inscrito y de acuerdo a las coordenadas UTM de validez universal; así como la referencia al informe expedido por la Oficina de Catastro del Registro respectivo y/o el Certificado Registral Inmobiliario, según corresponda; c) Aprobación del valor de la tasación y la orden de consignar en el Banco de la Nación por el monto del valor de la tasación a favor del sujeto pasivo; d) La orden de inscribir el bien inmueble a favor del Beneficiario ante el Registro de Predios de la Oficina Registral correspondiente de la Sunarp; y, e) La orden de notificar al sujeto pasivo del bien inmueble a expropiarse, requiriéndole la desocupación y entrega del bien inmueble expropiado dentro de un plazo

máximo de diez días hábiles siguientes de notificada la norma para los inmuebles desocupados y treinta días hábiles para los inmuebles ocupados o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorándum N° 0664-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código EL16-03A del 07 de febrero de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao (en adelante, la Obra);

Que, con Memorándum N° 242-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el Informe Técnico N° 035-2017/SFT de su Especialista en Expropiaciones el cual hace suyo, en el que se describe el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe N° 264-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley; ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) se tiene por rechazada la oferta de adquisición, recomendando la expedición de la resolución ministerial que apruebe la ejecución de la expropiación del inmueble y el valor de la Tasación; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorándum N° 262-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE

Artículo 1.- Aprobación de la Ejecución de la Expropiación del Bien Inmueble y del Valor de la Tasación

Aprobar la ejecución de la expropiación del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, y el valor de la Tasación del mismo, conforme se detalla en el Anexo que forma parte integrante de la presente Resolución.

Artículo 2.- Consignación del Valor de la Tasación

Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, consigne en el Banco de la Nación, el monto del valor de la Tasación a favor del Sujeto Pasivo de la expropiación, dentro de los diez (10) días hábiles siguientes de emitida la presente Resolución.

Artículo 3.- Información Necesaria para Inscribir el Bien Inmueble a Favor del Beneficiario y Orden de Levantar toda Carga o Gravamen que contenga la Partida Registral

3.1 Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro de los cinco (5) días hábiles siguientes de emitida la presente Resolución y notificada la consignación al Sujeto Pasivo, remita al Registro de Predios de la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP), la información señalada en el artículo 30 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, a efectos de inscribir el área expropiada del bien inmueble afectado a favor del beneficiario.

3.2 Disponer que el Registrador, bajo responsabilidad, proceda al levantamiento de toda carga o gravamen que contenga la Partida Registral respecto del área del inmueble afectado.

Artículo 4.- Inscripción Registral del Bien Inmueble a Favor del Beneficiario

Disponer que la Oficina Registral correspondiente de la Superintendencia Nacional de los Registros Públicos (SUNARP) inscriba a favor del beneficiario el área expropiada del inmueble afectado, bajo responsabilidad y sanción de destitución.

Artículo 5.- Notificación al Sujeto Pasivo

Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, notifique la presente Resolución al Sujeto Pasivo de la expropiación, conforme a lo dispuesto en el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, requiriéndole la desocupación y entrega del bien inmueble afectado dentro de un plazo máximo de diez (10) días hábiles siguientes de notificada la presente Resolución, de encontrarse el inmueble desocupado, o treinta (30) días hábiles de estar ocupado o en uso, bajo apercibimiento de iniciar el procedimiento de ejecución coactiva para el lanzamiento o toma de posesión del bien inmueble materia de expropiación.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

VALOR DE TASACIÓN DEL INMUEBLE AFECTADO POR LA EJECUCIÓN DE LA OBRA "PROYECTO LÍNEA 2 Y RAMAL AV. FAUCETT - AV. GAMBETTA DE LA RED BÁSICA DEL METRO DE LIMA Y CALLAO"

No.	SUJETO ACTIVO / BENEFICIARIO	SUJETO PASIVO	IDENTIFICACIÓN DEL BIEN INMUEBLE				VALOR DE LA TASACIÓN (S)	
			CÓDIGO:EL 16-03A	AREA AFECTADA: 10.94 m2	AFECTACIÓN: Total del Inmueble			
1	MINISTERIO DE TRANSPORTES Y COMUNICACIONES - AATE	María Rosario Quiroz Gómez	COORDENADAS UTM DE VALIDEZ UNIVERSAL DEL INMUEBLE				135,508.75	
			LINDEROS Y MEDIDAS PERIMÉTRICAS DEL ÁREA AFECTADA:					
			VERTICES	LADO	DISTANCIA (m)	WGS84		
						ESTE (X)		NORTE (Y)
			A	A-B	11.30	281004.6761		8665897.2756
			B	B-C	5.31	281006.2192		8665886.0815
			C	C-D	7.59	281000.9589		8665885.3563
			D	D-E	1.25	280999.9224		8665892.8752
E	E-F	3.71	281001.1607	8665893.0459				
F	F-A	4.06	281000.6541	8665896.7212				
Partida Registral N° 13589362 con Antecedente Dominial en la Partida N° 49013905 de la Oficina Registral de Lima - Zona Registral N° IX Sede Lima. CERTIFICADO DE BÚSQUEDA CATASTRAL: Emitido con fecha 20.11.2015 (Informe Técnico N° 24510-2015-SUNARP-Z.R. N° IX/OC) expedido por la Oficina de Catastro de la Oficina Registral de Lima, Zona Registral N° IX - Sede Lima.								

1544749-8

Aprueban valores totales de tasaciones de diversos inmuebles afectados por ejecución de obras de infraestructura

RESOLUCIÓN MINISTERIAL N° 647-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 046-2017-MTC/33.1 del 20 de abril de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao - AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de

propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)"; asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)";

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición

o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum N° 0601-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código EL16-163 del 03 de febrero de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao (en adelante, la Obra);

Que, con Memorandum N° 217-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el Informe Técnico N° 038-2017/SFT de su Especialista en Expropiaciones el cual hace suyo, en el que se describe el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe N° 230-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley; ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) determina el valor total de la Tasación, y, v) el Sujeto Pasivo ha aceptado la oferta de adquisición; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorandum N° 210-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el inmueble afectado, en el plazo máximo de diez (10) días hábiles, de encontrarse el inmueble libre o treinta (30) días hábiles de estar ocupado o en uso, según corresponda, bajo

apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (5) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (7) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar sus acreencias con el valor total de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRÀ MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

Valor total de la Tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) S/	INCENTIVO DEL 20% DEL VCI S/	VALOR TOTAL DE LA TASACIÓN S/
1	EL16-163	905,118.50	181,023.70	1'086,142.20

1544749-2

RESOLUCIÓN MINISTERIAL
N° 648-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 47-2017-MTC/33.1 del 20 de abril de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: “Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta” y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de

Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: *“20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)”*; *“20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)”*; asimismo, el numeral 20.4 dispone lo siguiente: *“20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)”*;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum N° 0601-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código EL16-07 del 03 de febrero de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red

Básica del Metro de Lima y Callao (en adelante, la Obra); Que, con Memorandum N° 217-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el Informe Técnico N° 036-2017/SFT de su Especialista en Expropiaciones el cual hace suyo, en el que se describe el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe N° 224-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; ii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iii) determina el valor total de la Tasación, y, iv) el Sujeto Pasivo ha aceptado la oferta de adquisición; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorandum N° 211-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el inmueble afectado, en el plazo máximo de diez (10) días hábiles, de encontrarse el inmueble libre o treinta (30) días hábiles de estar ocupado o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (5) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (7) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar sus acreencias con el valor total de la

Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

Valor total de la Tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao.

Nº	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	EL16-07	661, 244.29	132, 248.86	793, 493.15

1544749-3

**RESOLUCIÓN MINISTERIAL
Nº 650-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación Nº 57-2017-MTC/33.1 del 26 de abril de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley Nº 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: “Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta” y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo Nº 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo

entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: “20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)”, “20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)”; asimismo, el numeral 20.4 dispone lo siguiente: “20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)”;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley Nº 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum Nº 1062-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código EL16-01 del 28 de febrero de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao (en adelante, la Obra);

Que, con Memorandum Nº 360-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el Informe Técnico Nº 062-2017/SFT de su Especialista en Expropiaciones el cual hace suyo, en el que se describe el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe Nº 254-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley; ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) determina el valor total de la Tasación, y, iv) el Sujeto Pasivo ha aceptado la oferta de adquisición; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorandum Nº 333-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el inmueble afectado, en el plazo máximo de diez (10) días hábiles, de encontrarse el inmueble libre o treinta (30) días hábiles de estar ocupado o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (5) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (7) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar sus acreencias con el valor total de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

ANEXO

Valor total de la Tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) S/	VALOR DEL PERJUICIO ECONOMICO S/	INCENTIVO DEL 20% DEL VCI S/	VALOR TOTAL DE LA TASACIÓN S/
1	EL16-01	770,961.21	7,900.00	154,192.24	933,053.45

1544749-5

RESOLUCIÓN MINISTERIAL N° 651-2017 MTC/01.02

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 58-2017-MTC/33.1 del 28 de abril de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: “Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta” y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: “20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)”, “20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)”; asimismo, el numeral 20.4 dispone lo siguiente: “20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)”;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorándum N° 0601-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código EL16-157 del 03 de febrero de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao (en adelante, la Obra);

Que, con Memorándum N° 228-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el Informe Técnico N° 042-2017/SFT de su Especialista en Expropiaciones, el cual hace suyo, en el que se describe el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe N° 252-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley; ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) determina el valor total de la Tasación, y, v) el Sujeto Pasivo ha aceptado la oferta de adquisición; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorándum N° 217-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor

del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el inmueble afectado, en el plazo máximo de diez (10) días hábiles, de encontrarse el inmueble libre o treinta (30) días hábiles de estar ocupado o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (5) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (7) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar sus acreencias con el valor total de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

Valor total de la Tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 20% DEL VCI (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	EL16-157	296, 389.17	59, 277.83	355, 667.00

1544749-6

**RESOLUCIÓN MINISTERIAL
N° 652-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 61-2017-MTC/33.1 del 28 de abril de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de

Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: "Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta" y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: "20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)", "20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)"; asimismo, el numeral 20.4 dispone lo siguiente: "20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)";

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del

Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorándum N° 0664-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código EL 16-18 del 07 de febrero de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao (en adelante, la Obra);

Que, con Memorándum N° 242-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el Informe Técnico N° 049-2017/SFT de su Especialista en Expropiaciones el cual hace suyo, en el que se describe el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe N° 263-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley; ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) determina el valor total de la Tasación, y, v) el Sujeto Pasivo ha aceptado la oferta de adquisición; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorándum N° 261-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el inmueble afectado, en el plazo máximo de diez (10) días hábiles, de encontrarse el inmueble libre o treinta (30) días hábiles de estar ocupado o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (5) días hábiles siguientes de suscrito el Formulario Registral

y efectuado el pago del valor total de la Tasación, la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (7) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble; los acreedores pueden cobrar sus acreencias con el valor total de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

Valor total de la Tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) S/	VALOR DEL PERJUICIO ECONOMICO S/	INCENTIVO DEL 20% DEL VCI S/	VALOR TOTAL DE LA TASACIÓN S/
1	EL 16-18	701,852.09	31,544.18	140,370.42	873,766.69

1544749-7

**RESOLUCIÓN MINISTERIAL
N° 654-2017 MTC/01.02**

Lima, 14 de julio de 2017

Visto: La Nota de Elevación N° 068-2017-MTC/33.1 del 19 de mayo de 2017, de la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE; y,

CONSIDERANDO:

Que, la Quinta Disposición Complementaria Final de la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, entre otros, declara de necesidad pública la ejecución de la Obra: Sistema Eléctrico de Transporte Masivo de Lima y Callao, Líneas 1 y 2, y Línea 4: Ramal Av. Faucett - Av. Gambetta y autoriza la expropiación de los bienes inmuebles que resulten necesarios para tal fin;

Que, el Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura y sus modificatorias (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en la Constitución Política del Perú;

Que, el numeral 4.1 del artículo 4 de la Ley, define a la Adquisición como la transferencia voluntaria de la

propiedad del inmueble necesario para la ejecución de la Obra de Infraestructura, del Sujeto Pasivo a favor del Beneficiario como resultado del trato directo;

Que, asimismo el numeral 4.2 del artículo 4 de la Ley, define al Beneficiario como el titular del derecho de propiedad del inmueble como resultado de la Adquisición, Expropiación o transferencia de inmuebles de propiedad del Estado, necesarios para la ejecución de la Obra de Infraestructura; y que, el único Beneficiario es el Estado actuando a través de alguna de las entidades públicas comprendiendo a los titulares de proyectos;

Que, del mismo modo los numerales 4.10 y 4.11 del artículo 4 de la Ley, definen que el Sujeto Activo es el Ministerio competente del sector, responsable de la tramitación de los procesos de Adquisición o Expropiación; y que, el Sujeto Pasivo es el propietario o poseedor del inmueble sujeto a Adquisición o Expropiación, respectivamente;

Que, el artículo 19 de la Ley, establece que la Adquisición de inmuebles necesarios para la ejecución de Obras de Infraestructura se realizará por trato directo entre el Sujeto Activo y Sujeto Pasivo, en forma previa o posterior a la ley que autorice su Expropiación, aplicándose únicamente el procedimiento establecido en la Ley;

Que, el artículo 20 de la Ley, establece que: “20.1 Las gestiones para el trato directo se inician con la comunicación a la que se refiere el numeral 16.1 (...)”, “20.2 Recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo en el plazo máximo de diez días hábiles una Carta de Intención de Adquisición. Dicho documento contendrá lo siguiente: i. Partida registral del bien inmueble materia de Adquisición, de corresponder. ii. La copia del informe técnico de Tasación. iii. Incentivo a la Adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble, en caso el Sujeto Pasivo acepte el trato directo. iv. Modelo del formulario por trato directo. (...)”; asimismo, el numeral 20.4 dispone lo siguiente: “20.4 En caso de aceptación del Sujeto Pasivo (...) a. Dentro de los diez días hábiles de recibida la aceptación de la oferta del Sujeto Pasivo, el Sujeto Activo a través de resolución ministerial (...) aprueba el valor total de la Tasación y el pago, incluyendo el incentivo (...)”;

Que, la Primera Disposición Complementaria Final de la Ley, establece que su aplicación es inmediata a los procedimientos en trámite sobre adquisición, expropiación, liberación de interferencias y transferencia de inmuebles de propiedad del Estado para la ejecución de Obras de Infraestructura, previendo que dichos procedimientos se adecuarán en la etapa en que se encuentren;

Que, la Quinta Disposición Complementaria Final de la Ley, dispone que con la inscripción de la Adquisición o Expropiación, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes que existan sobre el bien inmueble y se extinguen en los acuerdos y todos los contratos que afecten la propiedad; los acreedores pueden cobrar su acreencia con el valor de la Tasación pagado directamente o vía consignación al Sujeto Pasivo;

Que, asimismo la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, establece que la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones requeridas desde el 05 de enero de 2015 hasta el 30 de enero de 2017, respecto de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, de conformidad con lo dispuesto en la Ley;

Que, por Memorandum N° 1192-2017-MTC/25, la Dirección General de Concesiones en Transportes, remite a la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE (en adelante, la AATE), el Informe Técnico de Valuación con código TE-056 del 08 de marzo de 2017, en el que se determina el valor de la tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao (en adelante, la Obra);

Que, con Memorandum N° 394-2017-MTC/33.8, la Unidad Gerencial de Infraestructura de la AATE remite el

Informe Técnico N° 065-2017/SFT de su Especialista en Expropiaciones el cual hace suyo, en el que se describe el área, linderos, medidas perimétricas, colindancias y coordenadas del inmueble afectado por la ejecución de la Obra;

Que, por Informe N° 290-2017-MTC/33.3, la Oficina de Asesoría Legal de la AATE, señala, en relación al inmueble afectado por la ejecución de la Obra, que: i) el presente procedimiento es de adecuación, al haberse realizado las acciones de identificación del inmueble afectado y del Sujeto Pasivo con anterioridad a la vigencia de la Ley; ii) ha identificado al Sujeto Pasivo y al inmueble afectado por la Obra; iii) el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) determina el valor total de la Tasación, y, v) el Sujeto Pasivo ha aceptado la oferta de adquisición por trato directo; asimismo, adjunta el Certificado de Búsqueda Catastral y el Certificado Registral Inmobiliario, expedidos por la SUNARP, así como la Disponibilidad Presupuestal de la Oficina de Programación, Evaluación e Información de la AATE, para la adquisición del predio afectado, contenida en el Memorandum N° 336-2017-MTC/33.4;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y sus modificatorias, la Quinta Disposición Complementaria Final de la Ley N° 30025 y el Decreto Supremo N° 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 20% del valor comercial del inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, dentro del plazo máximo de veinte (20) días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el inmueble afectado, en el plazo máximo de diez (10) días hábiles, de encontrarse el inmueble libre o treinta (30) días hábiles de estar ocupado o en uso, según corresponda, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura.

Artículo 4.- Disponer que dentro de los cinco (5) días hábiles siguientes de suscrito el Formulario Registral y efectuado el pago del valor total de la Tasación, la Autoridad Autónoma del Sistema Eléctrico de Transporte Masivo de Lima y Callao – AATE, remita al Registro de Predios de la SUNARP, el Formulario Registral y copia certificada del documento que acredite el pago del monto del valor total de la Tasación, a favor del Sujeto Pasivo. El Registrador Público dentro de los siete (7) días hábiles de recibida la solicitud con los citados documentos, inscribirá la adquisición a nombre del Ministerio de Transportes y Comunicaciones, bajo responsabilidad, según lo previsto en el artículo 22 del Decreto Legislativo N° 1192, Decreto Legislativo que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura. Asimismo, el registrador, bajo responsabilidad, debe levantar las cargas y gravámenes

que existan sobre el bien inmueble; los acreedores pueden cobrar sus acreencias con el valor total de la Tasación pagado directamente o vía consignación al Sujeto Pasivo.

Regístrese, comuníquese y publíquese.

BRUNO GIUFFRA MONTEVERDE
Ministro de Transportes y Comunicaciones

Anexo

Valor total de la Tasación correspondiente al inmueble afectado por la ejecución de la Obra: Proyecto Línea 2 y Ramal Av. Faucett – Av. Gambetta de la Red Básica del Metro de Lima y Callao.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) S/	INCENTIVO DEL 20% DEL VCI S/	VALOR DEL PERJUICIO ECONOMICO S/	VALOR TOTAL DE LA TASACIÓN S/
1	TE-056	1'221,167.48	244,233.50	8,452.51	1'473,853.49

1544749-9

VIVIENDA, CONSTRUCCION Y SANEAMIENTO

Decreto Supremo que aprueba el Reglamento de la Ley N° 29740, Ley Complementaria del artículo 1 de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento

DECRETO SUPREMO N° 021-2017-VIVIENDA

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, el artículo 1 de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento, dispone la consolidación, reestructuración, refinanciación, fraccionamiento y/o capitalización de las deudas directas de las Entidades Prestadoras de Servicios de Saneamiento con el Fondo Nacional de Vivienda - Fonavi y deudas originadas por las Contribuciones Reembolsables derivadas de la ejecución de obras de infraestructura de saneamiento a favor de los usuarios con recursos del Fonavi;

Que, asimismo, el artículo 2 de la Ley N° 29740, Ley complementaria del artículo 1 de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento, extiende los alcances del citado artículo 1 a los gobiernos locales que poseen deudas directas derivadas de préstamos otorgados con recursos del Fonavi;

Que, en el marco de lo dispuesto por la Octava Disposición Complementaria Final de la Ley N° 29740, corresponde que el reglamento de la citada Ley sea aprobado mediante Decreto Supremo con el refrendo del Ministro de Vivienda, Construcción y Saneamiento y del Ministro de Economía y Finanzas;

De conformidad con lo dispuesto en el inciso 8) del artículo 118 de la Constitución Política del Perú; la Ley N° 29740, Ley Complementaria del artículo 1 de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento; la Ley N° 30156, Ley de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento, y su Reglamento de Organización y Funciones, aprobado por Decreto

Supremo N° 010-2014-VIVIENDA, modificado por Decreto Supremo N° 006-2015-VIVIENDA;

DECRETA:

Artículo 1.- Aprobación

Apruébese el Reglamento de la Ley N° 29740, Ley Complementaria del artículo 1 de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento, que consta de tres (3) Títulos, doce (12) Artículos, una (1) Disposición Complementaria Final, y el Anexo denominado "Declaración Jurada", que forman parte integrante del presente Decreto Supremo.

Artículo 2.- Publicación

Disponer la publicación del presente Decreto Supremo y del Reglamento a que se refiere el artículo precedente y el Anexo, que forman parte integrante de la presente norma, en el Portal Electrónico del Ministerio de Vivienda, Construcción y Saneamiento (www.vivienda.gob.pe), el mismo día de su publicación en el diario oficial El Peruano.

Artículo 3.- Vigencia

El presente Decreto Supremo entra en vigencia a los treinta (30) días calendario, contados desde el día siguiente de su publicación en el Diario Oficial El Peruano.

Artículo 4.- Refrendo

El presente Decreto Supremo es refrendado por el Ministro de Vivienda, Construcción y Saneamiento y el Ministro de Economía y Finanzas.

Dado en la Casa de Gobierno, en Lima, a los catorce días del mes de julio del año dos mil diecisiete.

PEDRO PABLO KUCZYNSKI GODARD
Presidente de la República

FERNANDO ZAVALA LOMBARDI
Ministro de Economía y Finanzas

EDMER TRUJILLO MORI
Ministro de Vivienda, Construcción y Saneamiento

**REGLAMENTO DE LA LEY N° 29740,
LEY COMPLEMENTARIA DEL ARTÍCULO 1
DE LA LEY N° 28870, LEY PARA OPTIMIZAR
LA GESTIÓN DE LAS ENTIDADES PRESTADORAS
DE SERVICIOS DE SANEAMIENTO**

**TÍTULO I
DISPOSICIONES GENERALES**

Artículo 1.- Objeto

El presente Reglamento tiene por objeto regular los procedimientos para la aplicación de la Ley N° 29740, Ley Complementaria del artículo 1 de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento, en adelante la Ley.

Artículo 2.- Definiciones

1. **Adicionales:** Son aquellos costos de las ampliaciones del financiamiento originados durante la ejecución del proyecto.

2. **Capitalización:** Es un mecanismo de saneamiento financiero que permite a las Entidades Prestadoras de Servicios de Saneamiento, en adelante las Empresas Prestadoras, la capitalización de obligaciones por contribuciones reembolsables, emitiendo el número correspondiente de acciones a nombre de la Comisión Ad Hoc creada por la Ley N° 29625, en adelante la Comisión Ad Hoc, de acuerdo al valor nominal de las mismas y a la inversión efectivamente realizada con recursos del Fondo Nacional de Vivienda, en adelante el FONAVI.

3. **Comisión Multisectorial:** Comisión Multisectorial de naturaleza temporal ad honorem adscrita al Ministerio de Vivienda, Construcción y Saneamiento, en adelante el

MVCS, creada por la Ley N° 29740, Ley complementaria del Artículo 1 de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento.

4. **Consolidación:** Unión de deudas directas por los créditos otorgados para la ejecución de obras de infraestructura de saneamiento con recursos del FONAVI, mediante la formulación de un nuevo Convenio.

5. **Depreciación:** Disminución periódica del valor de las redes y obras generales de Agua potable y/o alcantarillado, efectuada en función a la vida útil de cada activo.

6. **Derechos:** Pagos efectuados a las Empresas Prestadoras y a terceros, a solicitud de aquellas, para la ejecución del proyecto, su recepción y puesta en marcha.

7. **Desagio:** Pago anticipado que se aplica sobre el capital de la deuda y trae consigo la reducción de intereses, comisiones y cargos.

8. **Deuda directa de los gobiernos locales:** Créditos Otorgados con recursos del FONAVI para la ejecución de obras de saneamiento, adquiridos a través de la suscripción de convenios de financiamiento celebrados con la Unidad Técnica Especializada del FONAVI, en adelante la UTE-FONAVI, y/o a través de la aplicación de la Ley N° 27045, Ley de extinción de las deudas de saneamiento de los usuarios y de regularización de las deudas de las entidades prestadoras de servicios de saneamiento al FONAVI.

9. **Fraccionamiento:** Consiste en dividir el importe de la deuda directa en cuotas, a fin de cancelarla en un periodo determinado.

10. **Inversión efectivamente realizada:** es el costo directo de las obras financiadas con recursos del FONAVI, que comprende el presupuesto de obra, el presupuesto adicional, los reintegros por variación de precios, así como los gastos de inspección y supervisión.

11. **Presupuesto de obra:** Es el presupuesto original que considera las disminuciones del financiamiento originados durante la ejecución del proyecto.

12. **Reestructuración:** Modificación o sustitución de la obligación, de los términos y condiciones de la deuda directa previamente pactada, lo cual se origina cuando la Empresa Prestadora o el gobierno local no están en condiciones de pagar los compromisos contraídos.

13. **Refinanciación:** Modificación o sustitución de la obligación y del acuerdo de financiamiento inicial, a fin de conseguir cuotas mensuales menores en un plazo de pago más prolongado.

14. **Reserva por alzas de obras:** Son los reajustes por aplicación de las formulas polinómicas establecidas en el Decreto Supremo N° 011-79-VC, y sus modificatorias.

15. **Reserva por alza de supervisión:** Son los reajustes por el servicio de supervisión y/o inspección.

16. **Solicitante:** Está referida a la Empresa Prestadora o al gobierno local.

17. **Supervisión:** Son los costos de supervisión o inspección en la ejecución de los proyectos.

18. **Sustracción de intereses:** Es la cesación de liquidar intereses compensatorios, moratorios y gastos administrativos generados en el periodo en que la entidad incurrió en mora, a partir de la vigencia de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento, salvo

el caso de los gobiernos locales que es partir de la vigencia de la Ley.

19. **Vida Útil:** Período de tiempo por el cual el activo se espera que sea utilizado por la entidad; o el número de unidades de producción o similares que la entidad espera obtener del activo.

Artículo 3.- Ámbito de aplicación

3.1 El presente reglamento es de aplicación a las Empresas Prestadoras que poseen deudas directas para la ejecución de obras destinadas a la prestación de los servicios públicos de saneamiento, contraídas en virtud de la suscripción de Convenios de financiamiento, que cuente o no con convenios de refinanciamiento, celebrados con la UTE-FONAVI, la COLFONAVI, el Ministerio de Economía y Finanzas/FONAVI en liquidación y/o la Comisión Ad Hoc, según sea el caso; y/o que adeuden a la citada Comisión Ad Hoc, contribuciones reembolsables derivadas de la ejecución de obras de infraestructura de saneamiento a favor de los usuarios con recursos del FONAVI.

3.2 Asimismo es de aplicación a los gobiernos locales que prestan directa o indirectamente, servicios públicos de saneamiento mediante infraestructura financiada por recursos del FONAVI, administrados por la Comisión Ad Hoc, y/u operan obras destinadas a la prestación de servicios públicos de saneamiento, financiadas en virtud de convenios de financiamiento, que cuenten o no con convenios de refinanciamiento, celebrados con la UTE-FONAVI, la COLFONAVI, Ministerio de Economía y Finanzas/FONAVI en liquidación y/o la Comisión Ad Hoc según correspondan.

TÍTULO II COMISIÓN MULTISECTORIAL

Artículo 4.- Funciones de la Comisión Multisectorial

La Comisión Multisectorial adopta sus acuerdos por mayoría y ejerce, además de las funciones establecidas en el artículo 5 de la Ley, las siguientes funciones:

4.1 Determinar el monto de las deudas directas de las Empresas Prestadoras y los gobiernos locales solicitantes, conforme a lo dispuesto en el artículo 7 de la Ley; recomendando de acuerdo a cada caso concreto, el plazo mínimo de pago que debe señalar el convenio correspondiente.

4.2 Determinar y aprobar el monto de las deudas de las Empresas Prestadoras por contribuciones reembolsables, en las obras destinadas a la prestación de servicios públicos de saneamiento, sobre la base de la inversión efectivamente realizada. A dicho monto se incorpora los importes de la Liquidación Técnica y Financiera de tales obras cuyo pago ha sido ordenado mediante mandato judicial, en ejecución de sentencia.

4.3 Pronunciarse sobre los montos de las deudas directas de las Empresas Prestadoras y los gobiernos locales, y/o aprobar los montos de las contribuciones reembolsables, bajo su ámbito de responsabilidad, en los términos de los numerales 4.1 y 4.2 que anteceden, en los casos que las respectivas cobranzas se encuentren judicializadas o en arbitraje, o se celebren transacciones extrajudiciales o judiciales entre las partes, siempre que exista acuerdo entre ellas de someterse a dicho pronunciamiento.

4.4 Informar al MVCS, sobre su gestión en el plazo de treinta (30) días hábiles posteriores a la culminación de las evaluaciones de las solicitudes de las Empresas Prestadoras y los gobiernos locales, teniendo en cuenta los plazos que establecen en el artículo 8 del presente Reglamento.

4.5 Realizar las acciones necesarias para dar cumplimiento a lo dispuesto por la Ley y el presente Reglamento.

Artículo 5.- Determinación de las deudas por la Comisión Multisectorial

Para la determinación de las deudas a que se refiere el artículo 1 de la Ley N° 28870, Ley para optimizar la gestión de las entidades prestadoras de servicios de saneamiento,

y el artículo 2 de la Ley, se tiene en cuenta los Convenios de Financiamiento o Refinanciamiento celebrados entre las Empresas Prestadoras y/o los gobiernos locales con la UTE-FONAVI, la COLFONAVI, el Ministerio de Economía y Finanzas y Finanzas/FONAVI en Liquidación y/o la Comisión Ad Hoc, según sea el caso; y ante la falta de estipulación contractual vigente que establezca lo contrario o de no existir Convenio de Financiamiento o Refinanciamiento, la Comisión Multisectorial procede de la siguiente manera:

1. No se toma en cuenta el tiempo en el que las Empresas Prestadoras y los gobiernos locales incurrieron en mora, ni se consideran los montos generados por concepto de intereses moratorios, intereses compensatorios, moras y gastos administrativos, a partir de la vigencia de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento para el caso de las Empresas Prestadoras, y a partir de la vigencia de la Ley para el caso de los gobiernos locales, excepto en los casos de las deudas que cuenten con sentencia judicial en calidad de cosa juzgada o laudo arbitral.

TÍTULO III MECANISMO PARA LA CONSOLIDACIÓN, REESTRUCTURACIÓN, REFINANCIACIÓN Y/O FRACCIONAMIENTO DE LAS DEUDAS DIRECTAS Y LA CAPITALIZACIÓN DE LAS CONTRIBUCIONES REEMBOLSABLES

Artículo 6.- Solicitud de consolidación, reestructuración, refinanciación y/o fraccionamiento de las deudas directas

Dentro del plazo de sesenta (60) días hábiles, contando a partir de la vigencia del presente Reglamento, las Empresas Prestadoras y los gobiernos locales pueden solicitar la consolidación, reestructuración, refinanciación y fraccionamiento de las deudas directas que tengan con la Comisión Ad Hoc, siendo éstas concurrentes y no excluyentes entre sí, para lo cual presentan una solicitud dirigida a la Comisión Multisectorial en la que señalen el(los) mecanismo(s) a que se acoge(n), adjuntando la siguiente documentación:

1. Los convenios y liquidaciones del financiamiento que originaron la obligación con la Comisión Ad Hoc.

2. Los pagos efectuados a la Comisión Ad Hoc por conceptos de capital, intereses, moras y/o gastos administrativos.

3. Estados financieros del último ejercicio fiscal y del último trimestre vencido a la fecha de presentación de la solicitud, debidamente aprobados, así como auditados por una Sociedad de Auditoría designada por la Contraloría General de la República. De no contar con los Estados Financieros auditados, presentan los Estados Financieros remitidos a la Dirección General de Contabilidad Pública en sus rendiciones de cuentas, trimestrales, semestral o anual para la elaboración de la Cuenta General de la República, según corresponda, con carácter de declaración jurada, en cuyo caso la Comisión Multisectorial tomará en cuenta, cuando corresponda, la información contenida en el último Informe Final de Resultados de la Evaluación de EPS, elaborado y aprobado por el Organismo Técnico de la Administración de los Servicios de Saneamiento (OTASS). Este requisito sólo es aplicable a las Empresas Prestadoras.

4. El flujo de caja con una proyección de cinco (05) años, en el cual se incluya el monto del aporte para el pago de la deuda con la Comisión Ad Hoc, debidamente suscrito por el Gerente General.

5. Propuesta del plazo mínimo de pago de la deuda con la Comisión Ad Hoc, debidamente sustentada.

6. Copia simple del Acta que contenga el acuerdo de la Junta General de Accionistas, o del acuerdo del Directorio, según corresponda, o Participacionistas o del Acuerdo del Concejo Municipal, según sea el caso, en el que conste la decisión de acogerse a alguno de los mecanismos establecidos en el presente artículo.

7. Convenios de refinanciamiento, sentencias judiciales u otros documentos que sean relevantes que permitan determinar el monto de las deudas.

Artículo 7.- Solicitud de capitalización de las contribuciones reembolsables.

Dentro del plazo de sesenta (60) días hábiles, contado a partir de la vigencia del presente Reglamento, las Empresas Prestadoras que se acojan al mecanismo de capitalización como forma de pago de la deuda por contribuciones reembolsables, presentan una solicitud dirigida a la Comisión Multisectorial, adjuntando la siguiente documentación:

1. Relación de obras financiadas con recursos del FONAVI en el ámbito de responsabilidad de la Empresa Prestadora.

2. Copia simple de la Resolución del Consejo Directivo de la Superintendencia Nacional de Servicios de Saneamiento (Sunass) a través de la cual se aprueba la fórmula tarifaria, estructura tarifaria y metas de gestión; o, en caso de no contar con la mencionada aprobación, presentar la Declaración Jurada, de acuerdo al modelo establecido en el Anexo del presente Reglamento, comprometiéndose a presentar la incorporación de su Plan Maestro Optimizado (PMO).

3. Copia simple del Contrato de Explotación suscrito según las normas sectoriales.

4. Copia simple del Acta que contenga el acuerdo de la Junta General de Accionistas, o del acuerdo de Directorio, según corresponda, o Participacionistas, en el que conste la decisión de acogerse al mecanismo de capitalización.

5. Propuesta del plazo mínimo de pago de la deuda con la Comisión Ad Hoc, debidamente sustentada.

6. El flujo de caja con una proyección de cinco (05) años, en el cual se incluya el monto del aporte para el pago de la deuda con la Comisión Ad Hoc, debidamente suscrito por el Gerente General.

Artículo 8.- Procedimiento para la evaluación de las solicitudes presentadas por las Empresas Prestadoras y los gobiernos locales

8.1 El procedimiento tiene un plazo máximo de cien (100) días hábiles, el cual se inicia con la presentación de la solicitud y culmina con el pronunciamiento de la Comisión Multisectorial.

8.2 Presentada la solicitud, la Comisión Multisectorial, en un plazo máximo de diez (10) días hábiles, verifica el cumplimiento de los requisitos exigidos para cada caso, y de encontrar observación(es) requiere al Solicitante que cumpla con subsanarla(s) en un plazo máximo de diez (10) días hábiles, suspendiéndose el plazo del procedimiento indicado en el numeral 8.1. De no cumplir el Solicitante con subsanar las observaciones en el plazo indicado, se tiene por no presentada la solicitud.

8.3 Subsanadas la(s) observación(es) dentro del plazo establecido, la Comisión Multisectorial verifica el cumplimiento de los requisitos y emite un informe, en un plazo máximo de diez (10) días hábiles, y traslada a la Comisión Ad Hoc a fin que en un plazo máximo de veinte (20) días hábiles, proceda a emitir opinión y, de ser el caso, aportar las pruebas instrumentales que coadyuven al pronunciamiento de la Comisión Multisectorial.

8.4 Recibida la opinión de la Comisión Ad Hoc, o vencido el plazo para hacerlo, la Comisión Multisectorial, de considerarlo necesario, requiere la información adicional al Solicitante, que atienda el pedido en un plazo máximo de diez (10) días hábiles.

8.5 Presentada la información adicional, de ser el caso, y existiendo acuerdo entre el Solicitante y la Comisión Ad Hoc, la Comisión Multisectorial emite su pronunciamiento aprobando la solicitud respectiva.

8.6 En caso de no presentarse la información adicional requerida, o vencido el plazo para hacerlo, o en caso que no exista acuerdo entre el Solicitante y la Comisión Ad Hoc, la Comisión Multisectorial emite su pronunciamiento debidamente motivado, aprobando o no la solicitud presentada, determinando, de acuerdo a cada caso concreto, el valor de la deuda y el plazo mínimo de cumplimiento que debe señalar el convenio correspondiente de ser el caso.

8.7 El pronunciamiento emitido por la Comisión Multisectorial es notificado al Solicitante y a la Comisión Ad Hoc en un plazo máximo de cinco (05) días

hábiles contados desde el día siguiente de emitido el pronunciamiento, con copia al MVCS y a la Sunass.

8.8 En caso que el pronunciamiento emitido por la Comisión Multisectorial sea favorable a la solicitud efectuada por la Empresa Prestadora o el gobierno local, dichas entidades suscriben, en el plazo establecido en el artículo 11 de la Ley, un convenio, estipulando que las obligaciones derivadas de dicho convenio sustituyen cualquier obligación previamente adquirida por las partes. Para tal efecto, las partes constituyen en un plazo no mayor a sesenta (60) días hábiles, contados desde la suscripción del convenio correspondiente, un fideicomiso en el Banco de la Nación o en la Corporación Financiera de Desarrollo S.A. (COFIDE).

8.9 Transcurrido el plazo indicado en el párrafo precedente, sin que la Empresa Prestadora o el gobierno local hayan constituido el fideicomiso, se tiene por no acogido a los alcances de la Ley.

Artículo 9.- Criterios para la determinación de las deudas directas de las Empresas Prestadoras y los gobiernos locales a la Comisión Ad Hoc

9.1 La deuda directa corresponde al costo final de la liquidación del Convenio, o cuando corresponda, del Convenio de Refinanciación, aplicándose el desagio y la sustracción de intereses que corresponda.

9.2 De acuerdo a la Ley, los pagos por concepto de contribución reembolsable efectuados por las Empresas Prestadoras que se acojan al mecanismo de capitalización, se consideran pagos realizados por las deudas directas que dichas entidades mantienen por los préstamos otorgados con recursos del FONAVI.

9.3 Los pagos efectuados por concepto de interés compensatorio, interés moratorio, o gastos de administración, efectuados por las Empresas Prestadoras a partir de la vigencia de la Ley N° 28870, Ley para Optimizar la Gestión de las Entidades Prestadoras de Servicios de Saneamiento, y para los gobiernos locales a partir de la vigencia de la Ley, se consideran pagos realizados como amortización del capital de la deuda.

9.4 De acuerdo al numeral 1 del artículo 8 de la Ley, los cronogramas de pago correspondientes a la consolidación, reestructuración, refinanciación y fraccionamiento están sujetos a la aplicación de intereses compensatorios y moratorios, según corresponda, los cuales son equivalentes al interés legal.

Artículo 10.- Criterio para la determinación de las deudas por contribuciones reembolsables a la Comisión Ad Hoc

Para la determinación de la deuda por el concepto de contribución reembolsable, se tiene en cuenta el costo final de las obras de infraestructura de saneamiento, sobre la base de la inversión efectivamente realizada en las Liquidaciones Técnica y Financiera de tales obras.

Artículo 11.- Capitalización de deuda por contribuciones reembolsables y emisión de acciones

11.1. La Empresa Prestadora emite acciones sin derecho a voto a favor de la Comisión Ad Hoc, dentro de los sesenta (60) días hábiles posteriores a la suscripción del convenio.

11.2. Para el caso de las Empresas Prestadoras que antes de la vigencia de la Ley, registraron en sus activos las obras financiadas con recursos del FONAVI por contribuciones reembolsables, y por lo cual emitieron acciones, deben gestionar el cambio de titularidad de las acciones correspondientes a fin de que estas sean transferidas a la Comisión Ad Hoc.

11.3. Estas acciones se sujetan a lo establecido en los artículos 94, 96 y 97 de la Ley N° 26887, Ley General de Sociedades; y, la adquisición de las mismas por las propias Empresas Prestadoras que las emitieron, se sujeta a lo establecido en el artículo 104 de la citada Ley, además de lo que establece la Única Disposición Complementaria Final del presente Reglamento, no pudiendo en caso alguno realizar dicha adquisición a título gratuito ni a un valor menor al que se emitieron.

Artículo 12.- Revocación

Con la finalidad de verificar el cumplimiento del compromiso asumido por las Empresas Prestadoras en la Declaración Jurada a la que hace referencia el último párrafo del artículo 9 de la Ley, la Comisión Multisectorial debe:

1. En el lapso de un (01) año, contado desde el término del plazo con que cuentan las Empresas Prestadoras para presentar su solicitud de Capitalización, solicitar a la Sunass la información respecto a las Empresas Prestadoras que han cumplido con presentar su PMO, la cual es remitida dentro de un plazo no mayor de diez (10) días hábiles, contando desde la recepción de la solicitud.

2. En caso se verifique que alguna de las Empresas Prestadoras no cumplió con el compromiso asumido en la Declaración Jurada, la Comisión Multisectorial procede a la revocación de la aprobación de su solicitud de capitalización, informando a la Comisión Ad Hoc para la resolución del Convenio.

DISPOSICIÓN COMPLEMENTARIA FINAL**ÚNICA.- Efectos de la Sexta y Séptima Disposiciones Complementarias Finales de la Ley**

La Sexta y Séptima Disposiciones Complementarias Finales de la Ley, sólo tienen efectos contables en los estados financieros de las Empresas Prestadoras que opten por la capitalización de las contribuciones reembolsables en obras de saneamiento que adeudan a la Comisión Ad Hoc; y, no afectan, de modo alguno, el monto de sus deudas que por dicho concepto mantienen con la Comisión Ad Hoc.

ANEXO**DECLARACIÓN JURADA**

Señor(a) Presidente de la Comisión Multisectorial de la Ley N° 29740:

Yo,..... identificado (a) con DNI. N°
, domiciliado enen mi condición de
 Gerente General de la empresa prestadora
 con R.U.C. N° con domicilio
 legal enautorizado(a) por Acuerdo de Junta y/o de
 Directorio N°y de conformidad con los Artículos
 47 y 49 del Texto Único Ordenado de la Ley N° 27444, Ley del Procedimiento
 Administrativo General, aprobado por el Decreto Supremo N° 006-2017-JUS.

DECLARO BAJO JURAMENTO:

Que, en un plazo máximo de un (01) año, contado a partir de la presentación de la solicitud para acogernos al mecanismo de capitalización como forma de pago de la deuda por contribuciones reembolsables al Fonavi, me comprometo a presentar formalmente la propuesta de Plan Maestro Optimizado a la Superintendencia Nacional de Servicios de Saneamiento (Sunass) para la aprobación de la fórmula tarifaria y estructura tarifaria que permita cumplir con el pago de la deuda antes mencionada, bajo sanción de revocación de la aprobación de la solicitud de capitalización, y la resolución del convenio respectivo.

En caso de incumplimiento, falsedad en la información y/o documentación presentada en el presente procedimiento, me someto a las sanciones administrativas, penales y civiles correspondientes.

Lima,de..... de 201....

.....
 Firma y N° de DNI del Gerente General

ORGANISMOS TECNICOS ESPECIALIZADOS**OFICINA DE NORMALIZACION
PREVISIONAL**

Aprueban Anexos I, II y III de la R.J. N° 049-2017-JEFATURA/ONP, mediante la cual se dictaron disposiciones referidas a solicitudes derivadas de los derechos pensionarios del régimen del Decreto Ley N° 20530, cuyo reconocimiento, declaración y calificación corresponde a la ONP

**RESOLUCIÓN JEFATURAL
N° 068-2017-JEFATURA/ONP**

Lima, 11 de julio de 2017

VISTOS:

El Memorándum N° 190-2017-DPR/ONP de la Oficina de Planeamiento, Presupuesto y Evaluación de la Gestión que contiene el Informe N° 060-2017-OPG.PL/ONP del Equipo de Trabajo de Planeamiento y Evaluación de la Gestión; y el Informe N° 421-2017-OAJ/ONP de la Oficina de Asesoría Jurídica;

CONSIDERANDO:

Que, mediante Decreto Ley N° 25967, modificado por la Ley N° 26323, se crea la Oficina de Normalización Previsional (ONP), reestructurada integralmente a través de la Ley N° 28532, reglamentada a través del Decreto Supremo N° 118-2006-EF, y definida como un Organismo Público del Sector Economía y Finanzas, que tiene a su cargo la administración del Sistema Nacional de Pensiones a que se refiere el Decreto Ley N° 19990, así como al Régimen de Accidentes de Trabajo y Enfermedades Profesionales, Decreto Ley N° 18846, la Ley que regula el Régimen Especial de Seguridad Social para los Trabajadores y Pensionistas Pesqueros, Ley N° 30003, y de otros regímenes previsionales a cargo del Estado, que le sean encargados conforme a ley;

Que, en concordancia con lo dispuesto por la Ley N° 29158 – Ley Orgánica del Poder Ejecutivo, el Decreto Supremo N° 058-2011-PCM ha calificado a la Oficina de Normalización Previsional (ONP) como Organismo Público Técnico Especializado;

Que, con Resolución Ministerial N° 174-2013-EF/10, se aprobó el Reglamento de Organización y Funciones - ROF de la ONP, el cual contiene la nueva estructura orgánica de la institución y dispone el ordenamiento e identificación de los distintos órganos de la Entidad; y con el Decreto Supremo N° 258-2014-EF se aprobó su modificatoria;

Que, mediante Decreto Supremo N° 132-2005-EF se estableció que la Oficina de Normalización Previsional se encargará de administrar las funciones de reconocer, declarar y calificar solicitudes derivadas de los derechos pensionarios del Decreto Ley N° 20530, de aquellas entidades de origen que hayan sido o sean privatizadas, liquidadas, desactivadas y/o disueltas, siempre que cuenten con la partida presupuestal respectiva o con el fondo correspondiente;

Que, mediante Decreto Supremo N° 149-2007-EF, se delegó a la ONP la facultad de reconocer, declarar y calificar solicitudes derivadas de los derechos pensionarios del régimen del Decreto Ley N° 20530 de todas aquellas entidades que cuenten con personal activo y/o cesante de dicho régimen y cuyas pensiones sean financiadas con recursos del Tesoro Público;

Que, la Disposición Complementaria Final del mencionado Decreto Supremo, dispone que la ONP dictará las disposiciones complementarias que se requieran para la mejor aplicación de dicho decreto supremo;

Que, mediante Decreto Supremo N° 207-2007-EF se establece que la vigencia de la delegación de facultades establecida en el artículo 2° del Decreto Supremo N° 149-2007-EF, será a partir del 01 de julio de 2008;

Que, mediante Resolución Jefatural N° 049-2017-JEFATURA/ONP, se dictaron disposiciones referidas a solicitudes derivadas de los derechos pensionarios del régimen del Decreto Ley N° 20530, cuyo reconocimiento, declaración y calificación corresponde a la ONP;

Que, mediante Decreto Legislativo N° 1246, se establece un primer grupo de medidas de simplificación administrativa, que permiten dotar al régimen jurídico que rige a la Administración Pública, de disposiciones a favor del ciudadano en función a la simplificación, eficacia, eficiencia, celeridad y equidad en los procedimientos administrativos, garantizando así los derechos e intereses de los administrados, con sujeción al ordenamiento constitucional;

Que, mediante Decreto Supremo N° 051-2017-PCM, se amplía la información para la implementación progresiva de la interoperabilidad en beneficio del ciudadano, en el marco del Decreto Legislativo N° 1246;

Que, asimismo, mediante el Decreto Supremo N° 067-2017-PCM, se establece el plazo para la interoperabilidad de las entidades de la administración pública distintas a las comprendidas en el Poder Ejecutivo, y se emiten otras disposiciones para la implementación de la interoperabilidad regulada por el Decreto Legislativo N° 1246;

Que, es necesario adecuar las disposiciones referidas a solicitudes derivadas de los derechos pensionarios del régimen del Decreto Ley N° 20530, cuyo reconocimiento, declaración y calificación corresponde a la ONP a las nuevas disposiciones en materia de simplificación administrativa;

En uso de las facultades conferidas por el artículo 5° de la Ley N° 28532 – Ley que Establece la Reestructuración Integral de la Oficina de Normalización Previsional – ONP y por el artículo 9° el Reglamento de Organización y Funciones, aprobado mediante Resolución Ministerial N°174-2013-EF/10 y su modificatoria;

SE RESUELVE:

Artículo Primero.- DEJAR SIN EFECTO los Anexos I, II y III que forman parte integrante de la Resolución Jefatural N° 049-2017-JEFATURA/ONP, manteniéndose en vigencia los demás aspectos contenidos en el Artículo Cuarto de la citada Resolución.

Artículo Segundo.- APROBAR los Anexos I, II y III, que forman parte integrante de la presente resolución:

Anexo I: Documentación mínima para la calificación de solicitudes derivadas de los derechos pensionarios del Decreto Ley N° 20530.

Anexo II: Formato de Informe Técnico - Decreto Ley N° 20530.

Anexo III: Formato de Declaración Jurada.

Artículo Tercero.- DISPONER la publicación de la presente resolución y sus anexos I, II y III en el Diario Oficial El Peruano, en el Portal de Transparencia Estándar (www.transparencia.gob.pe) y en el Portal Institucional de la ONP (www.onp.gob.pe).

Regístrese, comuníquese y publíquese.

DIEGO ALEJANDRO ARRIETA ELGUERA
Jefe

Anexo I
DOCUMENTACIÓN MÍNIMA PARA LA CALIFICACIÓN DE SOLICITUDES DERIVADAS DE LOS DERECHOS PENSIONARIOS DEL DECRETO LEY N° 20530

INCORPORACIÓN

REQUISITOS	ENTIDAD	ADMINISTRADO/A
1. Solicitud de prestación presentada por la/el administrada/o ante la Entidad.		X
<i>En caso que la solicitud no sea presentada por la/el beneficiaria/o:</i>		
2. Poder general o especial (nota 1) salvo que la/el beneficiaria/o no pueda expresar legalmente su voluntad (curatela) por lo cual deberá existir la inscripción respectiva en la SUNARP la cual deberá señalarse en la solicitud.		X
<i>Documentos que acrediten la relación laboral y tiempo de servicios prestados por la/el asegurada/o de haberse emitido, según el detalle siguiente:</i>		
3. Informe Técnico (Anexo II).	X	
4. Constancias de haberes y descuentos.	X	
5. Resolución de nombramiento.	X	
6. Resolución de contrato, reemplazo, suplencia, o locación de servicios.	X	

Nota 1: A continuación se detalla la aplicación de dichos poderes:

- a) Poder General: Permite a la/el apoderada/o presentar solicitudes y recursos administrativos.
- b) Poder Especial: Permite a la/el apoderada/o emitir declaraciones juradas o autorizar el cobro de prestaciones económicas.

CESANTÍA

REQUISITOS	ENTIDAD	ADMINISTRADO/A
1. Solicitud de prestación presentada por la/el administrada/o ante la Entidad.		X
2. Declaración Jurada de la/el solicitante (Anexo III).		X
<i>En caso que la solicitud no sea presentada por la/el beneficiaria/o:</i>		
3. Poder general o especial (nota 1) salvo que la/el beneficiaria/o no pueda expresar legalmente su voluntad (curatela) por lo cual deberá existir la inscripción respectiva en la SUNARP la cual deberá señalarse en la solicitud.		X
<i>Documentos que acrediten la relación laboral y tiempo de servicios prestados por la/el asegurada/o de haberse emitido, según el detalle siguiente:</i>		
4. Informe Técnico (Anexo II).	X	
5. Constancias de haberes y descuentos.	X	
6. Resolución de cese.	X	
7. Resolución de nombramiento.	X	
8. Resolución que acumula los años de formación profesional.	X	
9. Resolución de incorporación.	X	
10. Resolución de contrato, reemplazo, suplencia, o locación.	X	
11. Resoluciones de incentivos.	X	
12. Otros documentos que acrediten el tiempo de servicios prestados por la/el asegurada/o.	X	

Nota 1: A continuación se detalla la aplicación de dichos poderes:

- a) Poder General: Permite a la/el apoderada/o presentar solicitudes y recursos administrativos.
- b) Poder Especial: Permite a la/el apoderada/o emitir declaraciones juradas o autorizar el cobro de prestaciones económicas.

VIUDEZ - CAUSANTE NO PENSIONISTA

REQUISITOS	ENTIDAD	ADMINISTRADA/O
1. Solicitud de prestación presentada por la/el administrada/o ante la Entidad.		X
2. Copia simple de la partida o acta de matrimonio civil (máximo 3 meses de antigüedad) en caso de matrimonios celebrados en el extranjero (nota 2). En el caso de matrimonios celebrados antes de la vigencia del Código Civil de 1936, únicamente se requerirá copia simple de la partida de matrimonio religioso.		X
3. Declaración Jurada de la/el solicitante (Anexo III).		X
<i>En caso que la solicitud no sea presentada por la/el beneficiaria/o:</i>		
4. Poder general o especial (nota 1) salvo que la/el beneficiaria/o no pueda expresar legalmente su voluntad (curatela) por lo cual deberá existir la inscripción respectiva en la SUNARP la cual deberá señalarse en la solicitud.		X
<i>Casos de excepción en la fecha de celebración del matrimonio (para el caso de matrimonio con antigüedad menor a doce meses de fallecimiento de la/el causante):</i>		
5. Copia simple del parte policial y/o certificado de necropsia, si falleció por accidente.		X
6. Declarar los nombres y apellidos completos de las/os hijas/os en común.		X
7. Si la viuda se encontrase en estado grávido, certificado médico que acredite el estado de gravidez a la fecha de fallecimiento del causante.		X
8. Informe Técnico (Anexo II).	X	
<i>Documentos que acrediten la relación laboral y tiempo de servicios prestados por la/el asegurada/o de haberse emitido, según el detalle siguiente:</i>		
9. Constancias de haberes y descuentos.	X	
10. Resolución de cese.	X	
11. Resolución de nombramiento.	X	
12. Resolución que acumula los años de formación profesional.	X	
13. Resolución de contrato, reemplazo, suplencia, o locación de servicios.	X	
14. Resolución de incorporación.	X	
15. Resoluciones de incentivos.	X	
16. Otros documentos que acrediten el tiempo de servicios prestados por la/el asegurada/o.	X	

Nota 1: A continuación se detalla la aplicación de dichos poderes:

- Poder General: Permite a la/el apoderada/o presentar solicitudes y recursos administrativos.
- Poder Especial: Permite a la/el apoderada/o emitir declaraciones juradas o autorizar el cobro de prestaciones económicas.

Nota 2: Para su validez, deberá ser inscrito en el Consulado Peruano del país donde se celebró o deberá inscribirse dentro de los 90 días contados a partir del ingreso al territorio nacional de los contrayentes; caso contrario, deberá hacerlo judicialmente.

VIUDEZ - CAUSANTE PENSIONISTA

REQUISITOS	ENTIDAD	ADMINISTRADA/O
1. Solicitud de prestación presentada por la/el administrada/o ante la Entidad.		X
2. Copia simple de la partida o acta de matrimonio civil (máximo 3 meses de antigüedad) en caso de matrimonios celebrados en el extranjero (nota 2). En el caso de matrimonios celebrados antes de la vigencia del Código Civil de 1936, únicamente se requerirá copia simple de la partida de matrimonio religioso.		X

REQUISITOS	ENTIDAD	ADMINISTRADA/O
3. Declaración Jurada de la/el solicitante (Anexo III).		X
<i>En caso que la solicitud no sea presentada por la/el beneficiaria/o:</i>		
4. Poder general o especial (nota 1) salvo que la/el beneficiaria/o no pueda expresar legalmente su voluntad (curatela) por lo cual deberá existir la inscripción respectiva en la SUNARP la cual deberá señalarse en la solicitud.		X
<i>Casos de excepción en la fecha de celebración del matrimonio (para el caso de Matrimonio con antigüedad menor a doce meses de fallecimiento de la/el causante):</i>		
5. Copia simple del parte policial y/o certificado de necropsia, si falleció por accidente.		X
6. Declarar los nombres y apellidos completos de las/os hijas/os en común.		X
7. Si la viuda se encontrase en estado grávido, certificado médico que acredite el estado de gravidez a la fecha de fallecimiento del causante.		X
8. Resolución de pensión de cesantía definitiva.	X	
9. Informe Técnico (Anexo II).	X	

Nota 1: A continuación se detalla la aplicación de dichos poderes:

- Poder General: Permite a la/el apoderada/o presentar solicitudes y recursos administrativos.
- Poder Especial: Permite a la/el apoderada/o emitir declaraciones juradas o autorizar el cobro de prestaciones económicas.

Nota 2: Para su validez, deberá ser inscrito en el Consulado Peruano del país donde se celebró o deberá inscribirse dentro de los 90 días contados a partir del ingreso al territorio nacional de los contrayentes; caso contrario, deberá hacerlo judicialmente.

ORFANDAD - CAUSANTE NO PENSIONISTA

REQUISITOS	ENTIDAD	ADMINISTRADA/O
1. Solicitud de prestación presentada por la/el administrada/o ante la Entidad.		X
2. Declaración Jurada de la/el solicitante (Anexo III).		X
3. Certificado(s) y/o constancia de estudios de nivel superior, precisando el período (día, mes y año) de estudios que cursa, en caso de hijas/os mayores de 18 años que estudian. En su defecto podrá presentar boletas de notas o ficha de matrícula del ciclo que cursa o documento que evidencie que está cursando estudios ininterrumpidos (los mismos que deberán ser fedateados por un/a representante de la universidad/instituto).		X
4. Dictamen de comisión médica del Seguro Social de Salud (EsSalud), o del Ministerio de Salud, en caso de hijas/os inválidas/os.		X
<i>En caso de hijas/os adoptivas/os:</i>		
5. Copia simple de la sentencia judicial y/o acta notarial y/o resolución administrativa que declare haberse realizado la adopción por la/el causante; la adopción tiene que haberse efectuado cuando menos treinta y seis meses antes del fallecimiento de la/el causante (este requisito no aplica si el fallecimiento fue por accidente).		X
<i>En caso que la solicitud no sea presentada por la/el beneficiaria/o:</i>		
6. Poder general o especial (nota 1) salvo que la/el beneficiaria/o no pueda expresar legalmente su voluntad (tutela o curatela) por lo cual deberá existir la inscripción respectiva en la SUNARP la cual deberá señalarse en la solicitud.		X
7. Informe Técnico (Anexo II).	X	

REQUISITOS	ENTIDAD	ADMINISTRADA/O
<i>Documentos que acrediten la relación laboral y tiempo de servicios prestados por la/el asegurada/o de haberse emitido, según el detalle siguiente:</i>		
8. Constancias de haberes y descuentos.	X	
9. Resolución de cese.	X	
10. Resolución de nombramiento.	X	
11. Resolución que acumula los años de formación profesional.	X	
12. Resolución de contrato, reemplazo, suplencia, o locación de servicios.	X	
13. Resolución de incorporación.	X	
14. Resoluciones de incentivos.	X	
15. Otros documentos que acrediten el tiempo de servicios prestados por la/el asegurada/o.	X	

Nota 1: A continuación se detalla la aplicación de dichos poderes:

- a) Poder General: Permite a la/el apoderada/o presentar solicitudes y recursos administrativos.
- b) Poder Especial: Permite a la/el apoderada/o emitir declaraciones juradas o autorizar el cobro de prestaciones económicas.

ORFANDAD - CAUSANTE PENSIONISTA

REQUISITOS	ENTIDAD	ADMINISTRADA/O
1. Solicitud de prestación presentada por la/el administrada/o ante la Entidad.		X
2. Declaración Jurada de la/el solicitante (Anexo III).		X
3. Certificado(s) y/o constancia de estudios de nivel superior, precisando el periodo (día, mes y año) de estudios que cursa, en caso de hijas/os mayores de 18 años que estudian. En su defecto podrá presentar boletas de notas o ficha de matrícula del ciclo que cursa o documento que evidencie que está cursando estudios ininterrumpidos (los mismos que deberán ser fedateados por un/a representante de la universidad/instituto).		X
4. Dictamen de comisión médica del Seguro Social de Salud (EsSalud), o del Ministerio de Salud, en caso de hijas/os inválidas/os.		X
<i>En caso de hijas/os adoptivas/os:</i>		
5. Copia simple de la sentencia judicial y/o acta notarial y/o resolución administrativa que declare haberse realizado la adopción por la/el causante; la adopción tiene que haberse efectuado cuando menos treinta y seis meses antes del fallecimiento de la/el causante (este requisito no aplica si el fallecimiento fue por accidente).		X
<i>En caso que la solicitud no sea presentada por la/el beneficiaria/o:</i>		
6. Poder general o especial (nota 1) salvo que la/el beneficiaria/o no pueda expresar legalmente su voluntad (tutela o curatela) por lo cual deberá existir la inscripción respectiva en la SUNARP la cual deberá señalarse en la solicitud.		X
7. Resolución de pensión de cesantía definitiva.	X	
8. Informe Técnico (Anexo II).	X	

Nota 1: A continuación se detalla la aplicación de dichos poderes:

- a) Poder General: Permite a la/el apoderada/o presentar solicitudes y recursos administrativos.
- b) Poder Especial: Permite a la/el apoderada/o emitir declaraciones juradas o autorizar el cobro de prestaciones económicas.

ASCENDIENTE - CAUSANTE NO PENSIONISTA

REQUISITOS	ENTIDAD	ADMINISTRADA/O
1. Solicitud de prestación presentada por la/el administrada/o ante la Entidad.		X

REQUISITOS	ENTIDAD	ADMINISTRADA/O
2. Declaración Jurada de la/el solicitante (Anexo III).		X
<i>En caso que la solicitud no sea presentada por la/el beneficiaria/o:</i>		
3. Poder general o especial (nota 1) salvo que la/el beneficiaria/o no pueda expresar legalmente su voluntad (curatela) por lo cual deberá existir la inscripción respectiva en la SUNARP la cual deberá señalarse en la solicitud.		X
4. Informe Técnico (Anexo II).	X	
<i>Documentos que acrediten la relación laboral y tiempo de servicios prestados por la/el asegurada/o de haberse emitido, según el detalle siguiente:</i>		
5. Constancias de haberes y descuentos.	X	
6. Resolución de cese.	X	
7. Resolución de nombramiento.	X	
8. Resolución que acumula los años de formación profesional.	X	
9. Resolución de contrato, reemplazo, suplencia, o locación de servicios.	X	
10. Resolución de incorporación.	X	
11. Resoluciones de incentivos.	X	
12. Otros documentos que acrediten el tiempo de servicios prestados por la/el asegurada/o.	X	

Nota 1: A continuación se detalla la aplicación de dichos poderes:

- a) Poder General: Permite a la/el apoderada/o presentar solicitudes y recursos administrativos.
- b) Poder Especial: Permite a la/el apoderada/o emitir declaraciones juradas o autorizar el cobro de prestaciones económicas.

ASCENDIENTE - CAUSANTE PENSIONISTA

REQUISITOS	ENTIDAD	ADMINISTRADA/O
1. Solicitud de prestación presentada por la/el administrada/o ante la Entidad.		X
2. Declaración Jurada de la/el solicitante (Anexo III).		X
<i>En caso que la solicitud no sea presentada por la/el beneficiaria/o:</i>		
3. Poder general o especial (nota 1) salvo que la/el beneficiaria/o no pueda expresar legalmente su voluntad (curatela) por lo cual deberá existir la inscripción respectiva en la SUNARP la cual deberá señalarse en la solicitud.		X
4. Resolución de pensión de cesantía definitiva.	X	
5. Informe Técnico (Anexo II).	X	

Nota 1: A continuación se detalla la aplicación de dichos poderes:

- a) Poder General: Permite a la/el apoderada/o presentar solicitudes y recursos administrativos.
- b) Poder Especial: Permite a la/el apoderada/o emitir declaraciones juradas o autorizar el cobro de prestaciones económicas.

**Anexo II
FORMATO DE INFORME TÉCNICO
– DECRETO LEY Nº 20530**

I. PRESTACIÓN SOLICITADA

Incorporación	Pensión de viudez	
Pensión de cesantía	Pensión de orfandad	
Pensión de ascendencia		

II. DATOS DEL EL/LA EX - TRABAJADOR/A O TITULAR

Apellidos y Nombres					
Fecha de Ingreso al Estado	Nº Documento de Identidad	Estado Civil	Pensionista		Fecha de Cese (de ser el caso)
/ /	LE / DNI / CE:		Si	No	/ /
Fecha de fallecimiento (de ser el caso)	Cargo / Nivel / categoría remunerativa a la fecha de cese (de ser el caso)				
/ /					
Teléfono		Correo electrónico			
Dirección: Urbanización / PP.JJ					
Calle / Av. / Jr.		Nº		Int. Dpto.	
Distrito		Provincia		Departamento	

III. DATOS DE LA/EL REPRESENTANTE O SOLICITANTE (No llenar si la solicitud la presenta la/el titular)

Apellidos y Nombres					
Fecha de Nacimiento	Nº Documento de Identidad	Estado Civil	Teléfono de Referencia		
/ /	DNI / CE:				
Dirección: Urbanización / PP.JJ					
Calle / Av. / Jr.		Nº		Int. Dpto.	
Distrito		Provincia		Departamento	
Fecha de Matrimonio Civil (en caso de viudez)		Fecha de Nacimiento (en caso de orfandad)			
/ /		/ /			

IV. DATOS DE OTRA/O BENEFICIARIA/O

APELLIDOS Y NOMBRES	FECHA DE NACIMIENTO	TIPO Y Nº DOCUMENTO DE IDENTIDAD
	/ /	
	/ /	
	/ /	

V. RECORD LABORAL DE EL/LA EX-TRABAJADOR/A (solo para no pensionistas)

ENTIDAD	PERIODO LABORADO		CONDICIÓN	CARGO O FUNCIÓN	RÉGIMEN LABORAL
	Desde	hasta			

VI. FORMACION PROFESIONAL (solo para no pensionistas)

CÓDIGO DE GRADO O TÍTULO	INSTITUCIÓN EDUCATIVA	AÑOS DE FORMACIÓN RECONOCIDA

VII. DATOS GENERALES DE LA INSTITUCIÓN O ENTIDAD PÚBLICA

Nombre de la institución o entidad de cese		Teléfono de referencia			
Dirección: urbanización / PP.JJ.					
Calle / av. / jr.		Nº		Int. dpto.	
Distrito		Provincia		Departamento	

VIII. RESEÑA LABORAL (solo para no pensionistas)

1. Fecha de ingreso a la Administración Pública con indicación de la resolución respectiva, indicando la condición laboral de dicho ingreso.
2. Fecha de nombramiento en la Administración Pública con indicación de la resolución respectiva.
3. Constancias de haberes y descuentos.
4. Resolución de cese.
5. Resolución de nombramiento.
6. Resolución que acumula los años de formación profesional, en caso de haberse reconocido.
7. Resolución de incorporación, de haberse emitido.
8. Resolución de contrato, reemplazo, suplencia, o locación, de haberse emitido.
9. Resoluciones de incentivos.
10. Otros documentos que acrediten el tiempo de servicios prestados por la/el asegurada/o.
11. Establecer el tiempo de servicios (de ser el caso), en el cuadro siguiente:

CONDICIÓN LABORAL	AÑOS	MESES	DÍAS
Obrero/a			
Contratada/o			
Nombrada/o			
Otros (especificar)			
Formación Profesional			
Años de incentivos			
Total de Tiempo de Servicios			

12. Resolución de pensión de cesantía definitiva (solo para pensión de sobrevivientes - viudez / orfandad / ascendencia, causante pensionista). En caso de no contar con dicho documento, se deberá sustentar la condición de pensionista de la/el causante.

IX. DATOS DE LA/EL RESPONSABLE DE LA INSTITUCIÓN

APELLIDOS Y NOMBRES		
TIPO Y Nº DOCUMENTO DE IDENTIDAD	CARGO O FUNCIÓN	
DNI / CE		

Declaro que la información y documentación proporcionada es veraz y auténtica. En caso de resultar falsa la información y documentación que proporciono, me someto a las responsabilidades administrativas, civiles y/o penales, según lo dispuesto por los artículos 411°, 427° y 438° del Código Penal, en concordancia con el artículo IV 1.7 del Título Preliminar del Texto Único Ordenado - TUO de la Ley del Procedimiento Administrativo General - Ley 27444.

FECHA:

RESPONSABLE DEL ÁREA DE PENSIONES
DE LA ENTIDAD DE ORIGEN

Indicaciones importantes para la elaboración de los informes técnicos:

- a. En caso de NO PENSIONISTAS y el/la ex trabajador/a haya laborado en más de una entidad, el récord y la reseña laboral (**numeral V**) incluirán también estas circunstancias, estableciéndose los periodos laborados en cada una de ellas, mencionándose las resoluciones de nombramiento y cese por cada entidad; de forma tal que el cómputo de años de servicio deberá incluir todos los periodos laborados.
- b. Los informes deberán ser firmados y visados en todas sus páginas por la/el funcionaria/o autorizada/o designada/o por la entidad.
- c. De no contar con la información la entidad deberá adjuntar, un informe adicional que señale haber agotado las gestiones para dar cumplimiento a lo antes dispuesto y sustente la documentación faltante.
- d. El legajo deberá ser entregado a la ONP foliado en cada una de sus hojas, de atrás hacia adelante.
- e. En la contracarátula deberá constar un inventario de todos los documentos que lo conforman, indicándose el número de folios de cada uno de ellos.

**Anexo III
FORMATO DE DECLARACIÓN JURADA**

Yo, _____ identificado con D.N.I. / CE N° _____ y, con domicilio actual en: _____, para los fines de pensión de:

Cesantía	Sobrevivientes - Orfandad
Sobrevivientes - Viudez	Sobrevivientes - Ascendencia

Declaro bajo juramento ante la Oficina de Normalización Previsional - ONP, lo siguiente:

1. Marcar con una "x" para todas las prestaciones:

Sí	No	Percibo otra pensión por el D.L. N° 20530 o ejerzo actividad remunerada bajo cualquier modalidad en el Sector Público.	De marcar "Sí", deberá indicar lo siguiente: • Entidad donde percibe el otro ingreso: _____
			Tipo de prestación: - Cesantía/Remuneración - Administrativo () - Cesantía/Remuneración - Docente () - Sobrevivientes - Viudez () - Sobrevivientes - Orfandad () - Sobrevivientes - Ascendencia ()

2. Marcar con una "x", según corresponda:

Pensión de Sobrevivientes - Viudez (Pensionista / No Pensionista):

Sí	No	Tengo conocimiento de la existencia de hijas/os con derecho a pensión.
----	----	--

Pensión de Sobrevivientes - Orfandad (Pensionista / No Pensionista):

Sí	No	Tengo conocimiento de la existencia de otras/os hijas/os con derecho a pensión (menores de edad o que estudian o inválidas/os) o viuda/o.
----	----	---

Pensión de Sobrevivientes - Ascendencia (Pensionista / No Pensionista):

Sí	No	Tengo conocimiento de la existencia de otras/os hijas/os y viuda/o con derecho a pensión.
----	----	---

Pensión de Sobrevivientes - Viudez Varón (Pensionista / No Pensionista):

Sí	No	Me encuentro incapacitado para subsistir por mí mismo, carezco de rentas o ingresos superiores al monto de la pensión y no estoy amparado por algún sistema de seguridad social.
----	----	--

Pensión de Sobreviviente - Ascendencia (Pensionista / No Pensionista):

Sí	No	Dependía económicamente de la/el causante a su fallecimiento y carezco de rentas afectas e ingresos superiores al monto de la pensión.
----	----	--

En caso de resultar falsa la información que proporcione, me someto a las responsabilidades administrativas, civiles y/o penales, según lo dispuesto por los artículos 411°, 427° y 438° del Código Penal, en concordancia con el artículo IV 1.7 del Título Preliminar del Texto Único Ordenado - TUO de la Ley del Procedimiento Administrativo General - Ley 27444.

Asimismo, me comprometo a informar oportunamente a la ONP alguna modificación de los requisitos que originaron el reconocimiento de mi pensión.

Fecha...../...../.....

Firma y DNI/CE de la/el titular de la pensión

1544168-1

**ORGANISMO TÉCNICO DE LA
ADMINISTRACIÓN DE LOS
SERVICIOS DE SANEAMIENTO**

Autorizan Transferencias Financieras a favor de EMAPISCO S.A., EPS MOYOBAMBA S.R.L., EPS ILO S.A. y EPS EMAPICA S.A.

**RESOLUCIÓN DIRECTORAL
N° 027-2017-OTASS/DE**

Lima, 14 de julio del 2017

VISTOS:

Los Informes N°s. 057-2017-OTASS/DO y 067-2017-OTASS/DO de la Dirección de Operaciones, el Memorándum N° 386-2017-OTASS-OPP de la Oficina de Planeamiento y Presupuesto y, los Informes Nos. 155-2017-OTASS-OAJ y 177-2017-OTASS-OAJ;

CONSIDERANDO:

Que, de conformidad con el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, en adelante Ley Marco, el Organismo Técnico de la Administración de los Servicios de Saneamiento - OTASS, en adelante OTASS, es el organismo público técnico especializado adscrito al Ministerio de Vivienda, Construcción y Saneamiento, con personería jurídica de derecho público interno, con autonomía funcional, económica, financiera y administrativa, con competencia a nivel nacional y constituye pliego presupuestario; el cual desarrolla su competencia en concordancia con la política general, objetivos, planes, programas y lineamientos normativos establecidos por el Ente Rector;

Que, el numeral 80.2 del artículo 80 de la Ley Marco, establece que para el mejor cumplimiento de sus funciones, el OTASS está facultado para financiar, con cargo a su presupuesto, la adquisición de bienes y servicios necesarios para mejorar la gestión operativa, comercial y administrativa de las empresas prestadoras públicas de accionariado municipal; para lo cual el OTASS podrá realizar transferencias financieras a las empresas prestadoras de accionariado municipal;

Que, el literal a), subnumeral xi), numeral 15.1 del artículo 15 de la Ley N° 30518, Ley del Presupuesto

del Sector Público para el año 2017, se refiere a las transferencias financieras permitidas entre entidades públicas durante el año fiscal 2017, considerando dentro de ellas a las que realice el OTASS en favor de las empresas prestadoras públicas de accionariado municipal incorporadas al Régimen de Apoyo Transitorio, para la elaboración del Plan de Reflotamiento;

Que, el numeral 204.2 del artículo 204 del Reglamento del Decreto Legislativo N° 1280, Decreto Legislativo que aprueba la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, aprobado por Decreto Supremo 019-2017-VIVIENDA, en adelante Reglamento de la Ley Marco, define a las acciones inmediatas como aquellas que permiten la recuperación de las capacidades mínimas para la operación y la prestación de los servicios de saneamiento;

Que, el numeral 217.3 del artículo 217 del Reglamento de la Ley Marco, dispone que el OTASS está facultado para realizar transferencias financieras destinadas a ejecutar acciones inmediatas de manera anticipada a la aprobación del Plan de Acciones de Urgencia, con el sustento técnico emitido por el área técnica competente;

Que, mediante sesión N° 019-2016 de fecha 06 de setiembre de 2016, el Consejo Directivo del OTASS declaró el inicio del RAT de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE PISCO S.A. - EMAPISCO S.A., el cual fue ratificado por Resolución Ministerial N° 345-2016-VIVIENDA, publicada en el Diario Oficial El Peruano el 7 de octubre de 2016;

Que, el referido Acuerdo de Consejo Directivo del OTASS comprendió las líneas de acción (acciones inmediatas) que en el corto plazo debían ser implementadas por la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE PISCO S.A. - EMAPISCO S.A.;

Que, con Oficio N° 093-2017-EMAPISCO S.A.G.G. de fecha 02 de junio de 2017, la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE PISCO S.A. - EMAPISCO S.A. solicitó al OTASS el financiamiento para la ejecución de veintitrés (23) fichas, por un monto de S/ 4,685,014.90 (Cuatro Millones Seiscientos Ochenta y Cinco Mil Catorce y 90/100 soles), solicitud que motivó la emisión del Informe N° 057-2017-OTASS-DO del 05 de junio de 2017, mediante el cual la Dirección de Operaciones del OTASS concluyó que la empresa prestadora cumplió los requisitos previstos para la transferencia de recursos financieros para la ejecución de las veintitrés (23) fichas correspondientes a las acciones inmediatas del Plan de Acciones de Urgencia de la empresa prestadora, lo cual forma parte de la elaboración del Plan de Reflotamiento;

Que, mediante Memorándum N° 386-2017-OTASS/OPP del 02 de junio de 2017, la Oficina de Planeamiento y Presupuesto señaló que se cuenta con disponibilidad presupuestal para realizar la transferencia financiera a la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE PISCO S.A. - EMAPISCO S.A. por el monto de S/ 4,685,014.90 (Cuatro Millones Seiscientos Ochenta y Cinco Mil Catorce y 90/100 soles), emitiendo opinión favorable;

Que, mediante sesión N° 012-2017 de fecha 22 de junio de 2017, el Consejo Directivo del OTASS modificó las líneas de acción aprobadas mediante sesión N° 019-2016 de fecha 6 de setiembre de 2016, considerando las líneas de acción propuestas por la Dirección de Operaciones en el Informe N° 057-2017-OTASS/DO;

Que, posteriormente, con Informe N° 067-2017-OTASS-DO del 05 de julio de 2017, la Dirección de Operaciones complementó su Informe 057-2017-OTASS-DO, concluyendo que corresponde tramitar la transferencia de S/ 4,685,014.90 (Cuatro Millones Seiscientos Ochenta y Cinco Mil Catorce y 90/100 soles), precisando que dicha transferencia será destinada como parte de la elaboración del Plan de Reflotamiento.

Que, mediante sesión N° 013-2017 de fecha 7 de julio de 2017, el Consejo Directivo del OTASS aprobó la transferencia financiera a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE PISCO S.A. - EMAPISCO S.A. por el monto de S/ 4,685,014.90 (Cuatro Millones Seiscientos Ochenta y Cinco Mil Catorce y 90/100 soles);

Que, conforme se establece en el numeral 220.2 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco, los recursos públicos transferidos a la Empresa Prestadora, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia; caso contrario los funcionarios de la Empresa Prestadora serán susceptibles de las responsabilidades administrativas, civiles y penales a que hubiere lugar por el uso indebido de los recursos públicos;

Que, de conformidad con el literal a) del artículo 25 del Reglamento de Organización y Funciones (ROF) del OTASS, aprobado por Decreto Supremo N° 017-2014-VIVIENDA, la Dirección de Operaciones conduce la implementación del RAT;

Que, en ese sentido, en aplicación de lo establecido en el numeral 15.2 del artículo 15 de la Ley de Presupuesto, concordante con el numeral 220.1 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco; es necesario autorizar la transferencia financiera de recursos presupuestales del pliego Organismo Técnico de la Administración de los Servicios de Saneamiento a favor de la, mediante la correspondiente resolución del Titular del Pliego;

Con el visado de la Secretaría General, de la Oficina de Planeamiento y Presupuesto, de la Dirección de Operaciones y de la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento y el Reglamento de Organización y Funciones del Organismo Técnico de la Administración de los Servicios de Saneamiento, aprobado con Decreto Supremo N° 017-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Transferencia Financiera a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE PISCO S.A. - EMAPISCO S.A.

Autorizar la Transferencia Financiera del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, hasta por la suma de S/ 4,685,014.90 (Cuatro Millones Seiscientos Ochenta y Cinco Mil Catorce y 90/100 Soles), con cargo a los recursos asignados en la fuente de financiamiento Recursos Ordinarios, a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE PISCO S.A. - EMAPISCO S.A., destinada a la ejecución de veintitrés (23) fichas correspondientes a las acciones inmediatas del Plan de Acciones de Urgencia y que forman parte de la elaboración del Plan de Reflotamiento de la empresa prestadora según el detalle contenido en el Anexo que forma parte de la presente resolución.

Artículo 2.- Financiamiento

La transferencia financiera autorizada en el artículo 1 de la presente Resolución Directoral se atenderá con cargo al presupuesto aprobado en el presente Año Fiscal 2017 del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, Programa Presupuestal 0082: Programa Nacional de Saneamiento Urbano, Producto 3.000745: Entidad Prestadora de Servicios de Saneamiento en Régimen de Apoyo Transitorio, Actividad 5.005678: Incorporación al Régimen de Apoyo Transitorio y Reflotamiento, Genérica del Gasto 2.4: Donaciones y Transferencias, Fuente de Financiamiento 1: Recursos Ordinarios.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la transferencia financiera autorizada por el artículo 1 de la presente Resolución deberán ser destinados exclusivamente, bajo responsabilidad, a los fines para los cuales son transferidos.

Artículo 4.- Monitoreo y seguimiento

Encargar a la Dirección de Operaciones o al órgano que haga sus veces, supervisar el monitoreo y seguimiento de los fines y metas para los cuales fueron entregados los recursos financieros.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano; y en el Portal Institucional del OTASS (www.otass.gob.pe).

Regístrese, comuníquese y publíquese.

FERNANDO LACA BARRERA
Director Ejecutivo

**ANEXO DE LA RESOLUCIÓN DIRECTORAL
N° 027-2017-OTASS/DE**

**Transferencia Financiera a favor de la EMPRESA MUNICIPAL
DE AGUA POTABLE Y ALCANTARILLADO DE PISCO S.A. –
EMAPISCO S.A.**

PROCESO	DESCRIPCIÓN	CÓDIGO FICHA	MONTO (S/)
	Reposición de tablero de control de bombas tipo Arquímedes (variadores de velocidad) 2 X 26 Kw. – 440V. – 60 Hz. – 3 Ø - PTAR "Boca del Río"	F - 01 - GO	59,448.40
	Trabajos de rehabilitación y mantenimiento – Extracción de lodos 15,000 m3 aprox. - Laguna Anaeróbica – SUR Y Rehabilitación del Sistema de retención de sólidos en el canal de ingreso - PTAR "Boca del Río".	F - 02 - GO	308,618.85
	Reposición de grupo electrógeno 100 KW - 440 V - 60 HZ - 3 ~ + Tablero de Transferencia Automático + tablero de control de bombas (variadores de velocidad) 3 x 30 HP - 60 HZ - 3~ + Cambio del árbol de descarga de la línea de impulsión 3 x 6" Ø x 8 metros + cambio del sistema de retención de sólidos. - C.B. San Andrés N° 1	F - 03 - GO	269,600.13
	Reposición de grupo electrógeno 100 KW - 440 V - 60 HZ - 3 ~ + Tablero de Transferencia Automático + tablero de control de bombas (variadores de velocidad) 3 x 30 HP - 60 HZ - 3~ + Cambio del árbol de descarga de la línea de impulsión 3 x 6" Ø x 8 metros + cambio del sistema de retención de sólidos. - C.B. Leticia	F - 04 - GO	313,485.64
	Reposición de Bomba sumergible 05 HP - 220 V - 60 HZ - 3 ~ + tablero de control de bombas (variadores de velocidad) 2 x 05 HP - 60 HZ - 3~ + Cambio del árbol de descarga de la línea de impulsión 2 x 4" Ø x 6 metros. - C.B. San Martín	F - 05 - GO	45,959.58
GESTIÓN OPERACIONAL	Cambio del árbol de descarga de la línea de impulsión 3 x 8" Ø x 8 mts. + Cambio del sistema de retención de sólidos. C.B. San Andrés N° 2	F - 06 - GO	64,900.00
	Reposición de 02 Bombas sumergibles de 9.2 KW. - 220 v. - 60 Hz. - 3 Ø - C. B. Cooperativa Almirante Grau	F - 07 - GO	64,378.80
	Rehabilitación del sistema de retención de sólidos - C. B. Dios Te Ama	F - 08 - GO	9,344.20
	Reposición de Tablero eléctrico de control de bombas - variadores de velocidad - 2 x 10 HP - 440 v. - 60 Hz. - 3 Ø + Sistema de retención de sólidos - C. B. Las Casuarinas	F - 09 - GO	23,563.77
	Reposición de Tablero eléctrico de control de bombas - variadores de velocidad - 2 x 10 HP - 440 v. - 60 Hz. - 3 Ø + Sistema de retención de sólidos - C. B. San Martín de Porres	F - 10 - GO	23,563.77
	Reposición de Movilidades y Maquinarias	F - 11 - GO	2,097,821.30

PROCESO	DESCRIPCIÓN	CÓDIGO FICHA	MONTO (S/)
	Reposición de Equipos y Herramientas	F - 12 - GO	150,513.52
	Reposición de 02 electrobombas centrifugas horizontales de 50 HP - 220 v. - 60 Hz. - 3 Ø + tablero de control de bombas (variadores de velocidad) 2 x 50 HP - 60 Hz. - 3 Ø - Caseta de Bombeo de agua Túpac Amaru Inca	F - 13 - GO	146,528.86
	Mantenimiento de Infraestructura de Captación	F - 14 - GO	201,274.83
	Mantenimiento de Línea de Conducción	F - 15 - GO	126,869.14
	Mantenimiento de Reservorios RA-02, RA-03, RA-04 Y RE-05 y sistemas de cloración	F - 16 - GO	195,428.60
	Renovación de Equipos de laboratorio de Análisis de Agua para Consumo Humano	F - 17 - CC	205,540.78
GESTIÓN COMERCIAL	Reposición de unidades móviles obsoletas de la Gerencia Comercial de la empresa EMAPISCO S.A.	F - 01- GC	123,025.80
	Programa de disminución de usuarios morosos e inactivos de EMAPISCO S.A.	F - 02- GC	129,769.55
	Programa de regularización de clandestinos de EMAPISCO S.A.	F - 03- GC	35,944.38
GESTIÓN INSTITUCIONAL	Renovación de cableado estructurado de datos	F - 18 - IC	21,540.00
	Renovación de Servidor de base de datos	F - 19 - IC	27,690.00
	Renovación de Equipos de Computo	F - 20 - IC	40,205.00
TOTAL			23 4,685,014.90

1544647-1

**RESOLUCIÓN DIRECTORAL
N° 028-2017-OTASS/DE**

Lima, 14 de julio de 2017

VISTOS:

El Informe N° 70-2017-OTASS-DO de la Dirección de Operaciones, el Informe N° 049-2017-OTASS/OPP de la Oficina de Planeamiento y Presupuesto y el Informe N° 176-2017-OTASS/OAJ;

CONSIDERANDO:

Que, de conformidad con el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, el Organismo Técnico de la Administración de los Servicios de Saneamiento - OTASS, es el organismo público técnico especializado adscrito al Ministerio de Vivienda, Construcción y Saneamiento, con personería jurídica de derecho público interno, con autonomía funcional, económica, financiera y administrativa, con competencia a nivel nacional y constituye pliego presupuestario; el cual desarrolla su competencia en concordancia con la política general, objetivos, planes, programas y lineamientos normativos establecidos por el Ente Rector;

Que, el numeral 80.2 del artículo 80 de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, establece que para el mejor cumplimiento de sus funciones, el OTASS está facultado para financiar, con cargo a su presupuesto, la adquisición de bienes y servicios necesarios para mejorar la gestión operativa, comercial y administrativa de las empresas prestadoras públicas de accionariado municipal; para lo cual el OTASS podrá realizar transferencias financieras a las empresas prestadoras de accionariado municipal;

Que, el literal a), subnumeral xi), numeral 15.1 del artículo 15 de la Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, se refiere a las transferencias financieras permitidas entre entidades públicas durante el año fiscal 2017, considerando dentro de ellas a las que realice el OTASS en favor de las

empresas prestadoras públicas de accionariado municipal incorporadas al Régimen de Apoyo Transitorio, para la elaboración del Plan de Reflotamiento;

Que, asimismo, el numeral 98.4 del artículo 98 de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, dispone que el OTASS está facultado para financiar o transferir recursos para la ejecución del Plan de Acciones de Urgencia de las empresas prestadoras en Régimen de Apoyo Transitorio;

Que, de conformidad a lo establecido en el Informe N° 70-2017-OTASS-DO, el Plan de Acciones de Urgencia comprende acciones inmediatas, cuyas estrategias y actividades tienen la finalidad de generar en el corto plazo impactos positivos, así como recuperar las capacidades mínimas para la operación y prestación de los servicios de saneamiento, de tal manera que la ejecución de este conjunto de medidas y/o acciones inmediatas y de urgencia, forman parte de la elaboración del Plan de Reflotamiento;

Que, mediante sesión N° 015-2015 de fecha 27 de noviembre de 2015, el Consejo Directivo del OTASS declara el inicio del Régimen de Apoyo Transitorio de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L., el cual es ratificado por Resolución Ministerial N° 338-2015-VIVIENDA, publicada en el Diario Oficial El Peruano el 17 de diciembre de 2015;

Que, mediante sesión N° 006-2017 de fecha 31 de marzo de 2017, el Consejo Directivo del OTASS acuerda aprobar el Plan de Acciones de Urgencia de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L.;

Que, con Oficio N° 071-2017-EPS-M/GG de fecha 15 de mayo de 2017, la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L. solicita al OTASS el financiamiento para la ejecución del Plan de Acciones de Urgencia, por un monto de S/ 6,185,564.00 (Seis Millones Ciento Ochenta y Cinco Mil Quinientos Sesenta y Cuatro con 00/100 Soles), solicitud que motiva la emisión del Informe N° 70-2017-OTASS-DO de fecha 5 de julio de 2017, mediante el cual la Dirección de Operaciones del OTASS concluye que la ejecución del Plan de Acciones de Urgencia, forman parte de las actividades necesarias para elaborar el Plan de Reflotamiento y se otorga la conformidad a la solicitud de transferencia financiera a favor de ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L. por el monto solicitado;

Que, mediante Informe N° 49-2017-OTASS/OPP de fecha 8 de junio de 2017, la Oficina de Planeamiento y Presupuesto del OTASS emitió opinión favorable para la transferencia financiera a la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L., hasta por el monto de S/ 6,185,564.00 (Seis Millones Ciento Ochenta y Cinco Mil Quinientos Sesenta y Cuatro con 00/100 Soles), en la fuente de financiamiento Recursos Ordinarios, que se cuenta con la disponibilidad presupuestal;

Que, mediante sesión N° 013-2017 de fecha 7 de julio de 2017, el Consejo Directivo del OTASS aprobó la transferencia financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L. por el monto de S/ 6,185,564.00 (Seis Millones Ciento Ochenta y Cinco Mil Quinientos Sesenta y Cuatro con 00/100 Soles);

Que, conforme se establece en el numeral 220.2 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, los recursos públicos transferidos a la Empresa Prestadora, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia; caso

contrario los funcionarios de la Empresa Prestadora serán susceptibles de las responsabilidades administrativas, civiles y penales a que hubiere lugar por el uso indebido de los recursos públicos;

Que, de conformidad al literal a) del artículo 25 del Reglamento de Organización y Funciones del OTASS, aprobado mediante Decreto Supremo N° 017-2014-VIVIENDA, es una función de la Dirección de Operaciones conducir la implementación del Régimen de Apoyo Transitorio, en consecuencia, corresponde encargar a dicha Dirección el cumplimiento de la presente Resolución;

Que, en ese sentido, en aplicación de lo establecido en el numeral 15.2 del artículo 15 de la Ley de Presupuesto del Sector Público para el año 2017, concordante con el numeral 220.1 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento; es necesario autorizar la transferencia financiera de recursos presupuestales del pliego Organismo Técnico de la Administración de los Servicios de Saneamiento a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L., mediante la correspondiente resolución del Titular del Pliego;

Con el visado de la Secretaría General, de la Oficina de Planeamiento y Presupuesto, de la Dirección de Operaciones y de la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento y el Reglamento de Organización y Funciones del Organismo Técnico de la Administración de los Servicios de Saneamiento, aprobado con Decreto Supremo N° 017-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Transferencia Financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L.

Autorizar la Transferencia Financiera del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, hasta por la suma de S/ 6,185,564.00 (Seis Millones Ciento Ochenta y Cinco Mil Quinientos Sesenta y Cuatro con 00/100 Soles), con cargo a los recursos asignados en la fuente de financiamiento Recursos Ordinarios, a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. - EPS MOYOBAMBA S.R.L., destinada a la ejecución de siete (7) fichas correspondientes a la ejecución del Plan de Acciones de Urgencia que forma parte de la elaboración del Plan de Reflotamiento que se detallan en el anexo que forma parte de la presente resolución.

Artículo 2.- Financiamiento

La transferencia financiera autorizada en el artículo 1 de la presente resolución se atenderá con cargo al presupuesto aprobado en el presente Año Fiscal 2017 del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, Programa Presupuestal 0082: Programa Nacional de Saneamiento Urbano, Producto 3.000745: Entidad Prestadora de Servicios de Saneamiento en Régimen de Apoyo Transitorio, Actividad 5.005678: Incorporación al Régimen de Apoyo Transitorio y Reflotamiento, Genérica del Gasto 2.4: Donaciones y Transferencias, Fuente de Financiamiento 1: Recursos Ordinarios.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la transferencia financiera autorizada por el artículo 1 de la presente Resolución deberán ser

destinados exclusivamente, bajo responsabilidad, a los fines para los cuales son transferidos.

Artículo 4.- Monitoreo y seguimiento

Encargar a la Dirección de Operaciones del Organismo Técnico de la Administración de los Servicios de Saneamiento o al órgano que haga sus veces, supervisar la correcta ejecución de los recursos transferidos y verificar el cumplimiento de los fines y metas para los cuales fueron entregados.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano; y en el Portal Institucional del OTASS (www.otass.gob.pe).

Regístrese, comuníquese y publíquese.

FERNANDO LACA BARRERA
Director Ejecutivo

**ANEXO DE LA RESOLUCIÓN DIRECTORAL
N° 028-2017-OTASS/DE**

Transferencia Financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO DE MOYOBAMBA SOCIEDAD COMERCIAL DE RESPONSABILIDAD LIMITADA S.R.L. – EPS MOYOBAMBA S.R.L.

PROCESO	DESCRIPCIÓN	CÓDIGO DE FICHA	MONTO S/
GESTIÓN OPERACIONAL	Reposición de la línea de aducción de la PTAP San Mateo de la Ciudad de Moyobamba	F-08-GO	1,513,738
	Mejoramiento de las captaciones y líneas de conducción de las fuentes, Rumiyacu, Mishquiyacu, vertientes 01, 02, 03 y 04 del sistema de abastecimiento San Mateo, Distrito de Moyobamba	F-09-GO	2,463,303
	Elaboración de los estudios de pre inversión e inversión para la construcción de una captación, desarenador, línea de conducción, planta de tratamiento de agua potable, reservorio línea de aducción para el sistema de abastecimiento Juninguillo Moyobamba	F-10-GO	410,493
	Elaboración de los estudios de preinversión e inversión para la construcción de una captación, desarenador, línea de conducción, planta de tratamiento de agua potable, reservorio, línea de aducción para el sistema de abastecimiento Almendra Moyobamba	F-11-GO	361,844
	Elaboración de los estudios de preinversión e inversión para el mejoramiento del servicio de agua potable con la sectorización de redes de distribución en la Ciudad de Moyobamba	F-12-GO	362,930
GESTIÓN COMERCIAL	Mantenimiento de la infraestructura y reposición del banco de medidores de la EPS Moyobamba	F-01-GC	281,676
	Reposición de medidores obsoletos y que subregistran de la EPS Moyobamba	F-02-GC	791,580
TOTAL			07 6,185,564

1544647-2

**RESOLUCIÓN DIRECTORAL
N° 029-2017-OTASS/DE**

Lima, 14 de julio de 2017

VISTOS:

El Informe N° 69-2017-OTASS-DO de la Dirección de Operaciones, el Informe N° 047-2017-OTASS/OPP de la Oficina de Planeamiento y Presupuesto y el Informe N° 174 -2017-OTASS/OAJ;

CONSIDERANDO:

Que, de conformidad con el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, el Organismo Técnico de la Administración de los Servicios de Saneamiento - OTASS, es el organismo público técnico especializado adscrito al Ministerio de Vivienda, Construcción y Saneamiento, con personería jurídica de derecho público interno, con autonomía funcional, económica, financiera y administrativa, con competencia a nivel nacional y constituye pliego presupuestario; el cual desarrolla su competencia en concordancia con la política general, objetivos, planes, programas y lineamientos normativos establecidos por el Ente Rector;

Que, el numeral 80.2 del artículo 80 de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, establece que para el mejor cumplimiento de sus funciones, el OTASS está facultado para financiar, con cargo a su presupuesto, la adquisición de bienes y servicios necesarios para mejorar la gestión operativa, comercial y administrativa de las empresas prestadoras públicas de accionariado municipal; para lo cual el OTASS podrá realizar transferencias financieras a las empresas prestadoras de accionariado municipal;

Que, el literal a), subnumeral xi), numeral 15.1 del artículo 15 de la Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, se refiere a las transferencias financieras permitidas entre entidades públicas durante el año fiscal 2017, considerando dentro de ellas a las que realice el OTASS en favor de las empresas prestadoras públicas de accionariado municipal incorporadas al Régimen de Apoyo Transitorio, para la elaboración del Plan de Reflotamiento;

Que, asimismo, el numeral 98.4 del artículo 98 de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, dispone que el OTASS está facultado para financiar o transferir recursos para la ejecución del Plan de Acciones de Urgencia de las empresas prestadoras en Régimen de Apoyo Transitorio;

Que, de conformidad a lo establecido en el Informe N° 69-2017-OTASS-DO, el Plan de Acciones de Urgencia comprende acciones inmediatas, cuyas estrategias y actividades tienen la finalidad de generar en el corto plazo impactos positivos, así como recuperar las capacidades mínimas para la operación y prestación de los servicios de saneamiento, de tal manera que la ejecución de este conjunto de medidas y/o acciones inmediatas y de urgencia, forman parte de la elaboración del Plan de Reflotamiento;

Que, mediante sesión N° 016-2015 de fecha 17 de diciembre de 2015, el Consejo Directivo del OTASS declara el inicio del Régimen de Apoyo Transitorio de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A., el cual es ratificado por Resolución Ministerial N° 043-2016-VIVIENDA, publicada en el Diario Oficial El Peruano el 5 de marzo de 2016;

Que, mediante sesión N° 005-2017 de fecha 24 de marzo de 2017, el Consejo Directivo del OTASS acuerda aprobar el Plan de Acciones de Urgencia de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A.;

Que, con Oficio N° 292-2017-GG-EPS ILO S.A. de fecha 12 de mayo de 2017, la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A. solicita al OTASS el financiamiento para la ejecución del Plan de Acciones de Urgencia, por un monto de S/ 8,543,414.00 (Ocho Millones Quinientos Cuarenta y Tres Mil Cuatrocientos Catorce con 00/100 Soles), solicitud que motiva la emisión del Informe N° 069-2017-OTASS-DO de fecha 5 de julio de 2017, mediante el cual la Dirección de Operaciones del OTASS concluye que la ejecución del Plan de Acciones de Urgencia, forman parte de las actividades necesarias para elaborar el Plan de Reflotamiento y se otorga la conformidad a la solicitud de transferencia financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A. por el monto solicitado;

Que, mediante Informe N° 47-2017-OTASS/OPP de fecha 8 de junio de 2017, la Oficina de Planeamiento y Presupuesto del OTASS emitió opinión favorable para la transferencia financiera a la ENTIDAD PRESTADORA

DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A., hasta por el monto de S/ 8,543,414.00 (Ocho Millones Quinientos Cuarenta y Tres Mil Cuatrocientos Catorce con 00/100 Soles), en la fuente de financiamiento Recursos Ordinarios, que se cuenta con la disponibilidad presupuestal;

Que, mediante sesión N° 013-2017 de fecha 7 de julio de 2017, el Consejo Directivo del OTASS aprobó la transferencia financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A. por el monto de S/ 8,543,414.00 (Ocho Millones Quinientos Cuarenta y Tres Mil Cuatrocientos Catorce con 00/100 Soles);

Que, conforme se establece en el numeral 220.2 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, los recursos públicos transferidos a la Empresa Prestadora, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia; caso contrario los funcionarios de la Empresa Prestadora serán susceptibles de las responsabilidades administrativas, civiles y penales a que hubiere lugar por el uso indebido de los recursos públicos;

Que, de conformidad al literal a) del artículo 25 del Reglamento de Organización y Funciones del OTASS, aprobado mediante Decreto Supremo N° 017-2014-VIVIENDA, es una función de la Dirección de Operaciones conducir la implementación del Régimen de Apoyo Transitorio, en consecuencia, corresponde encargar a dicha Dirección el cumplimiento de la presente Resolución;

Que, en ese sentido, en aplicación de lo establecido en el numeral 15.2 del artículo 15 de la Ley de Presupuesto del Sector Público para el año fiscal 2017, concordante con el numeral 220.1 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento; es necesario autorizar la transferencia financiera de recursos presupuestales del pliego Organismo Técnico de la Administración de los Servicios de Saneamiento a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A., mediante la correspondiente resolución del Titular del Pliego;

Con el visado de la Secretaría General, de la Oficina de Planeamiento y Presupuesto, de la Dirección de Operaciones y de la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento y el Reglamento de Organización y Funciones del Organismo Técnico de la Administración de los Servicios de Saneamiento, aprobado con Decreto Supremo N° 017-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Transferencia Financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A.

Autorizar la Transferencia Financiera del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, hasta por la suma de S/ 8,543,414.00 (Ocho Millones Quinientos Cuarenta y Tres Mil Cuatrocientos Catorce con 00/100 Soles), con cargo a los recursos asignados en la fuente de financiamiento Recursos Ordinarios, a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANONIMA – EPS ILO S.A., destinada a la ejecución de trece (13) fichas correspondientes a la ejecución del Plan de Acciones de Urgencia que forma parte de la elaboración del Plan de Reflotamiento que se detallan en el anexo que forma parte de la presente resolución.

Artículo 2.- Financiamiento

La transferencia financiera autorizada en el artículo 1 de la presente Resolución se atenderá con cargo al presupuesto aprobado en el presente Año Fiscal 2017 del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, Programa Presupuestal 0082: Programa Nacional de Saneamiento Urbano, Producto 3.000745: Entidad Prestadora de Servicios de Saneamiento en Régimen de Apoyo Transitorio, Actividad 5.005678: Incorporación al Régimen de Apoyo Transitorio y Reflotamiento, Genérica del Gasto 2.4: Donaciones y Transferencias, Fuente de Financiamiento 1: Recursos Ordinarios.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la transferencia financiera autorizada por el artículo 1 de la presente Resolución deberán ser destinados exclusivamente, bajo responsabilidad, a los fines para los cuales son transferidos.

Artículo 4.- Monitoreo y seguimiento

Encargar a la Dirección de Operaciones del Organismo Técnico de la Administración de los Servicios de Saneamiento o al órgano que haga sus veces, supervisar la correcta ejecución de los recursos transferidos y verificar el cumplimiento de los fines y metas para los cuales fueron entregados.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano; y en el Portal Institucional del OTASS (www.otass.gob.pe).

Regístrese, comuníquese y publíquese.

FERNANDO LACA BARRERA
Director Ejecutivo

**ANEXO DE LA RESOLUCIÓN DIRECTORAL
N° 029-2017-OTASS/DE**

Transferencia Financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO ILO SOCIEDAD ANÓNIMA – EPS ILO S.A.

PROCESO	DESCRIPCIÓN DEL PROGRAMA	CÓDIGO DE FICHA	MONTO (\$)
GESTIÓN OPERACIONAL	MANTENIMIENTO DE LA INFRAESTRUCTURA DE LA CAPTACIÓN PASTO GRANDE	F-01-GO-PAU	139,324
	MANTENIMIENTO DE LA PTAR MEDIA LUNA	F-05-GO-PAU	100,826
	REPOSICIÓN DE EQUIPOS OBSOLETOS Y QUE CUMPLIERON SU VIDA ÚTIL	F-06-GO-PAU	1,081,846
	REHABILITACIÓN DE TRAMO CRÍTICO DEL COLECTOR MARIÁTEGUI	F-07-GO-PAU	351,186
	CONSTRUCCIÓN DE GALERIAS FILTRANTES EN LA CAPTACIÓN PASTO GRANDE, PROVINCIA DE ILO, REGIÓN MOQUEGUA	F-08-GO-PAU	591,031
	CONSTRUCCIÓN, RECUPERACIÓN, MANTENIMIENTO DE CÁMARAS PARA PURGA DE AIRE Y PURGA DE LODOS EN LAS LINEAS DE CONDUCCIÓN DE AGUA CRUDA ITE NORTE Y PASTO GRANDE, Y LINEA DE CONDUCCIÓN DE AGUA TRATADA R1-COSTA AZUL	F-09-GO-PAU	509,715
	IDENTIFICACIÓN Y REDUCCIÓN DE FUGAS NO VISIBLES EN ZONAS DE LA PAMPA INALÁMBRICA Y EL PUERTO DE ILO	F-10-GO-PAU	127,466
	REHABILITACIÓN DE TRAMOS CRÍTICOS DE COLECTORES EN LAS ASOCIACIONES SIGLO XXI, URB. ILO Y MONTEERRICO	F-11-GO-PAU	848,031
	ADQUISICIÓN DE EQUIPOS NECESARIOS PARA LOS PROCESOS DEL SISTEMA DE ABASTECIMIENTO DE AGUA POTABLE Y ALCANTARILLADO	F-13-GO-PAU	720,969
	ELABORACIÓN DE EXPEDIENTES TÉCNICOS PARA LA EJECUCIÓN DE MEDIDAS DE INVERSIÓN DEL PLAN DE REFLTAMIENTO	F-14-GO-PAU	1,189,971

PROCESO	DESCRIPCIÓN DEL PROGRAMA	CÓDIGO DE FICHA	MONTO (\$)
GESTION COMERCIAL	RENOVACIÓN DE 8,000 MICROMEDIDORES EN LA CIUDAD DE ILO	F-05-GC-PAU	1,913,110
	ACTUALIZACION DEL CATASTRO COMERCIAL EN LA CIUDAD DE ILO	F-08-GC-PAU	616,535
	MANTENIMIENTO DE CONEXIONES DOMICILIARIAS DE AGUA POTABLE EN LA CIUDAD DE ILO	F-09-GC-PAU	353,404
TOTAL		13	8,543,414

1544647-3

RESOLUCIÓN DIRECTORAL N° 030-2017-OTASS/DE

Lima, 14 de julio de 2017

VISTOS:

Los Informes Nos. 061-2017-OTASS/DO y 074-2017-OTASS/DO de la Dirección de Operaciones, el Informe N° 057-2017-OTASS-OPP y el Memorándum N° 437-2017-OTASS-OPP de la Oficina de Planeamiento y Presupuesto y, los Informes Nos. 156-2017-OTASS/OAJ y 179-2017-OTASS/OAJ de la Oficina de Asesoría Jurídica;

CONSIDERANDO:

Que, de conformidad con el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, en adelante Ley Marco, el Organismo Técnico de la Administración de los Servicios de Saneamiento - OTASS, en adelante OTASS, es el organismo público técnico especializado adscrito al Ministerio de Vivienda, Construcción y Saneamiento, con personería jurídica de derecho público interno, con autonomía funcional, económica, financiera y administrativa, con competencia a nivel nacional y constituye pliego presupuestario; el cual desarrolla su competencia en concordancia con la política general, objetivos, planes, programas y lineamientos normativos establecidos por el Ente Rector;

Que, el numeral 80.2 del artículo 80 de la Ley Marco, establece que para el mejor cumplimiento de sus funciones, el OTASS está facultado para financiar, con cargo a su presupuesto, la adquisición de bienes y servicios necesarios para mejorar la gestión operativa, comercial y administrativa de las empresas prestadoras públicas de accionariado municipal; para lo cual el OTASS podrá realizar transferencias financieras a las empresas prestadoras de accionariado municipal;

Que, el literal a), subnumeral xi), numeral 15.1 del artículo 15 de la Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, se refiere a las transferencias financieras permitidas entre entidades públicas durante el año fiscal 2017, considerando dentro de ellas a las que realice el OTASS en favor de las empresas prestadoras públicas de accionariado municipal incorporadas al Régimen de Apoyo Transitorio, para la elaboración del Plan de Reflotamiento;

Que, el numeral 204.2 del artículo 204 del Reglamento del Decreto Legislativo N° 1280, Decreto Legislativo que aprueba la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, aprobado por Decreto Supremo 019-2017-VIVIENDA, en adelante Reglamento de la Ley Marco, define a las acciones inmediatas como aquellas que permiten la recuperación de las capacidades mínimas para la operación y la prestación de los servicios de saneamiento;

Que, el numeral 217.3 del artículo 217 del Reglamento de la Ley Marco, dispone que el OTASS está facultado para realizar transferencias financieras destinadas a ejecutar acciones inmediatas de manera anticipada a la aprobación del Plan de Acciones de Urgencia, con el sustento técnico emitido por el área técnica competente;

Que, mediante sesión N° 019-2016 del 06 de setiembre de 2016, el Consejo Directivo del OTASS declaró el inicio del RAT de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE ICA S.A. – EPS EMAPICA S.A., el cual fue ratificado por Resolución Ministerial N° 345-2016-VIVIENDA, publicada en el Diario Oficial El Peruano el 7 de octubre de 2016;

Que, el referido Acuerdo de Consejo Directivo del OTASS comprendió las líneas de acción (acciones inmediatas) que en el corto plazo debían ser implementadas por la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE ICA S.A. – EPS EMAPICA S.A.;

Que, con Oficio N° 353-2017-GG-EPS EMAPICA S.A. del 02 de junio de 2017, la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE ICA S.A. – EPS EMAPICA S.A. solicitó al OTASS el financiamiento para la ejecución de veintinueve (29) fichas, por un monto de S/ 26,170,843.71 (Veintiséis Millones Ciento Setenta Mil Ochocientos Cuarenta y Tres y 71/100 Soles), solicitud que motivó la emisión del Informe N° 061-2017-OTASS-DO del 12 de junio de 2017, mediante el cual la Dirección de Operaciones del OTASS concluyó que la empresa prestadora cumplió los requisitos previstos para la transferencia de recursos financieros para la ejecución de las veintinueve (29) fichas correspondientes a las acciones inmediatas del Plan de Acciones de Urgencia de la empresa prestadora, lo cual forma parte de la elaboración del Plan de Reflotamiento;

Que, mediante Memorándum N° 437-2017-OTASS/OPP del 14 de junio de 2017 e Informe N° 057-2017-OTASS-OPP del 15 de junio de 2017, la Oficina de Planeamiento y Presupuesto señaló que se cuenta con disponibilidad presupuestal para realizar la transferencia financiera a la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE ICA S.A. – EPS EMAPICA S.A. por el monto de S/ 26,170,843.71 (Veintiséis Millones Ciento Setenta Mil Ochocientos Cuarenta y Tres y 71/100 Soles), emitiendo opinión favorable;

Que, mediante sesión N° 012-2017 del 22 de junio de 2017, el Consejo Directivo del OTASS modificó las líneas de acción aprobadas mediante sesión N° 019-2016 del 6 de setiembre de 2016, considerando las líneas de acción propuestas por la Dirección de Operaciones en el Informe N° 061-2017-OTASS/DO;

Que, posteriormente, con Informe N° 074-2017-OTASS-DO del 05 de julio de 2017, la Dirección de Operaciones complementó su Informe 061-2017-OTASS-DO, concluyendo que corresponde tramitar la transferencia de S/ 26,170,843.71 (Veintiséis Millones Ciento Setenta Mil Ochocientos Cuarenta y Tres y 71/100 Soles), precisando que dicha transferencia será destinada como parte de la elaboración del Plan de Reflotamiento.

Que, mediante sesión N° 013-2017 del 07 de julio de 2017, el Consejo Directivo del OTASS aprobó la transferencia financiera a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE ICA S.A. – EPS EMAPICA S.A. por el monto de S/ 26,170,843.71 (Veintiséis Millones Ciento Setenta Mil Ochocientos Cuarenta y Tres y 71/100 Soles);

Que, conforme se establece en el numeral 220.2 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco, los recursos públicos transferidos a la Empresa Prestadora, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia; caso contrario los funcionarios de la Empresa Prestadora serán susceptibles de las responsabilidades administrativas, civiles y penales a que hubiere lugar por el uso indebido de los recursos públicos;

Que, de conformidad con el literal a) del artículo 25 del Reglamento de Organización y Funciones

(ROF) del OTASS, aprobado por Decreto Supremo N° 017-2014-VIVIENDA, la Dirección de Operaciones conduce la implementación del RAT;

Que, en ese sentido, en aplicación de lo establecido en el numeral 15.2 del artículo 15 de la Ley de Presupuesto, concordante con el numeral 220.1 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco; es necesario autorizar la transferencia financiera de recursos presupuestales del pliego Organismo Técnico de la Administración de los Servicios de Saneamiento a favor de la, mediante la correspondiente resolución del Titular del Pliego;

Con el visado de la Secretaría General, de la Oficina de Planeamiento y Presupuesto, de la Dirección de Operaciones y de la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento y el Reglamento de Organización y Funciones del Organismo Técnico de la Administración de los Servicios de Saneamiento, aprobado con Decreto Supremo N° 017-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Transferencia Financiera a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE ICA S.A. – EPS EMAPICA S.A.

Autorizar la Transferencia Financiera del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, hasta por la suma de S/ 26,170,843.71 (Veintiséis Millones Ciento Setenta Mil Ochocientos Cuarenta y Tres y 71/100 Soles), con cargo a los recursos asignados en la fuente de financiamiento Recursos Ordinarios, a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE ICA S.A. – EPS EMAPICA S.A., destinada a la ejecución de veintinueve (29) fichas correspondientes a las acciones inmediatas del Plan de Acciones de Urgencia y que forman parte de la elaboración del Plan de Reflotamiento de la empresa prestadora y que se sustentan en las correspondientes fichas técnicas que se detallan como anexo a la presente resolución.

Artículo 2.- Financiamiento

La transferencia financiera autorizada en el artículo 1 de la presente Resolución Directoral se atenderá con cargo al presupuesto aprobado en el presente Año Fiscal 2017 del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, Programa Presupuestal 0082: Programa Nacional de Saneamiento Urbano, Producto 3.000745: Entidad Prestadora de Servicios de Saneamiento en Régimen de Apoyo Transitorio, Actividad 5.005678: Incorporación al Régimen de Apoyo Transitorio y Reflotamiento, Genérica del Gasto 2.4: Donaciones y Transferencias, Fuente de Financiamiento 1: Recursos Ordinarios.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la transferencia financiera autorizada por el artículo 1 de la presente Resolución deberán ser destinados exclusivamente, bajo responsabilidad, a los fines para los cuales son transferidos.

Artículo 4.- Monitoreo y seguimiento

Encargar a la Dirección de Operaciones del Organismo Técnico de la Administración de los Servicios de Saneamiento o al órgano que haga sus veces, supervisar la correcta ejecución de los recursos transferidos y verificar el cumplimiento de los fines y metas para los cuales fueron entregados.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano; y en el Portal Institucional del OTASS (www.otass.gob.pe).

Regístrese, comuníquese y publíquese.

FERNANDO LACA BARRERA
Director Ejecutivo

**ANEXO DE LA RESOLUCIÓN DIRECTORAL
N° 030-2017-OTASS/DE**

Transferencia Financiera a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE ICA S.A. – EPS EMAPICA S.A.

PROCESO	DESCRIPCION	CODIGO FICHA	MONTO (S/)
GESTION OPERACIONAL	MANTENIMIENTO DEL POZO TARAPACA - PARCONA	F-01-GO	117,449.73
	OPTIMIZACION DE LAS REDES DE AGUA POTABLE MEDIANTE LA INSTALACION DE VALVULAS DE AIRE Y PURGA EN LA LOCALIDAD DE PARCONA, DISTRITO DE PARCONA	F-02-GO	368,608.93
	ZONA PILOTO: INSTALACION DE 1500 MEDIDORES Y REHABILITACION DE CAJAS DE REGISTRO DOMICILIARIAS EN EL DISTRITO DE PARCONA.	F-03-GO	860,747.24
	REHABILITACION DEL SISTEMA DE ALCANTARILLADO EN LAS ZONAS CRITICAS - PARCONA	F-04-GO	2,874,640.98
	REHABILITACION DE LA LINEA DE IMPULSION DE AGUA POTABLE DESDE LE MALECONACHIRANA HASTA LOS RESERVIOS DEL DISTRITO DE PARCONA -	F-05-GO	946,862.99
	OPTIMIZACION PARA EL TRASLADO DE SOLIDOS SEDIMENTADOS MEDIANTE CAMION CISTERNA DE 10 M3	F-06-GO	410,700.00
	REPOSICION DE UNIDADES MOVILES, EQUIPOS Y HERRAMIENTAS EN LA EPS-EMAPICA - ICA	F-07-GO	214,088.67
	REHABILITACION DEL SISTEMA DEL ALCANTARILLADO EN ZONAS CRITICAS DE LA CIUDAD DE ICA - ICA	F-08-GO	3,618,279.68
	REHABILITACION DEL SISTEMA DEL ALCANTARILLADO EN ZONAS CRITICAS DE LA CIUDAD DE PALPA	F-09-GO	1,196,999.75
	REHABILITACION DE LA PTAR CHIPIONA - PALPA	F-10-GO	1,751,074.05
	ZONA PILOTO: INSTALACION DE 400 MEDIDORES Y REHABILITACION DE CAJAS DE REGISTRO DOMICILIARIAS EN LA LOCALIDAD DE PALPA	F-11-GO	258,242.98
	REPOSICION DE UNIDADES MOVILES, EQUIPOS Y HERRAMIENTAS EN PALPA	F-12-GO	110,469.35
	OPTIMIZACION DEL CATASTRO TECNICO DE LA LOCALIDAD DE ICA	F-13-GO	938,792.00
	REHABILITACION DE PTAR CACHICHE - ICA	F-14-GO	6,336,172.80
GESTION COMERCIAL	ADQUISICION E INSTALACION DE MEDIDORES EN LA LOCALIDAD DE ICA	F-01-GC	1,470,074.00
	MEJORAMIENTO Y AMPLIACION DEL CATASTRO COMERCIAL EN LA EPS.EMAPICA S.A.	F-02-GC	940,370.00
	REEMPADRONAMIENTO DE USUARIOS	F-03-GC	204,497.00
	INCORPORACION DE USUARIOS INACTIVOS Y CLANDESTINOS	F-04-GC	200,000.00
	RECUPERACION DE CLANDESTINOS EN LOCALIDAD DE PARCONA	F-05-GC	177,721.00

PROCESO	DESCRIPCION	CÓDIGO FICHA	MONTO (S/)
GESTION ADMINISTRATIVA	OPTIMIZACION DE LA TITULACION PREDIAL PARA EL FORTALECIMIENTO E INCREMENTO PATRIMONIAL DE LA EPS. EMAPICA S.A.	F-06-ADM	1,160,016.00
	REHABILITACION DE AMBIENTE DE ATENCION AL USUARIO Y REPOSICION DEL MOBILIARIO DE LA EPS EMAPICA S.A.	F-07-ADM	277,649.00
	CONSULTORIA PARA UNA REVISION INTEGRAL PREVENTIVA TRIBUTARIA	F-08-ADM	35,683.00
	OPTIMIZACION DEL PROCESO DE LIQUIDACION DE OBRAS QUE SE ENCUENTRAN CONTABLEMENTE EN *CONSTRUCCIONES EN CURSO	F-09-ADM	244,900.00
	ACTUALIZACION DE CAPACIDADES AL PERSONAL DE LA EPS.EMAPICA S.A.	F-10-ADM	53,000.00
	HABILITACION DE UN SISTEMA ACTUALIZADO DE CONTROL DIGITAL DE ASISTENCIA Y PUNTUALIDAD	F-11-ADM	20,850.00
	ACTUALIZACION Y ELABORACION DE DOCUMENTOS DE GESTION	F-12-ADM	105,000.00
	OPTIMIZACION DE LA PLATAFORMA INFORMATICA Y DE TELECOMUNICACIONES EN LA EPS EMAPICA SA. DISTRITO DE ICA - ICA - ICA	F-13-ADM	549,808.65
	REPOSICION DE SOFTWARE EN LA EPS EMAPICA SA. DISTRITO DE ICA - ICA - ICA	F-14-ADM	192,545.91
	IMPLEMENTACION DEL SISTEMA SCADA EN SU TOTALIDAD EN ICA	F-15-ADM	535,600.00
TOTAL		29	26,170,843.71

1544647-4

Autorizan transferencias financieras a favor de SEMAPA Barranca S.A., EMAPACOP S.A., EMAPA San Martín S.A. y la EPS SEMAPACH S.A.

**RESOLUCIÓN DIRECTORAL
N° 031-2017-OTASS/DE**

Lima, 14 de julio de 2017

VISTOS:

El Informe N° 72-2017-OTASS-DO de la Dirección de Operaciones, el Informe N° 51-2017-OTASS/OPP de la Oficina de Planeamiento y Presupuesto y el Informe N° 175 -2017-OTASS/OAJ;

CONSIDERANDO:

Que, de conformidad con el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, el Organismo Técnico de la Administración de los Servicios de Saneamiento - OTASS, es el organismo público técnico especializado adscrito al Ministerio de Vivienda, Construcción y Saneamiento, con personería jurídica de derecho público interno, con autonomía funcional, económica, financiera y administrativa, con competencia a nivel nacional y constituye pliego presupuestario; el cual desarrolla su competencia en concordancia con la política general, objetivos, planes, programas y lineamientos normativos establecidos por el Ente Rector;

Que, el numeral 80.2 del artículo 80 de la Ley Marco de la Gestión y Prestación de los Servicios

de Saneamiento, establece que para el mejor cumplimiento de sus funciones, el OTASS está facultado para financiar, con cargo a su presupuesto, la adquisición de bienes y servicios necesarios para mejorar la gestión operativa, comercial y administrativa de las empresas prestadoras públicas de accionariado municipal; para lo cual el OTASS podrá realizar transferencias financieras a las empresas prestadoras de accionariado municipal;

Que, el literal a), subnumeral xi), numeral 15.1 del artículo 15 de la Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, se refiere a las transferencias financieras permitidas entre entidades públicas durante el año fiscal 2017, considerando dentro de ellas a las que realice el OTASS en favor de las empresas prestadoras públicas de accionariado municipal incorporadas al Régimen de Apoyo Transitorio, para la elaboración del Plan de Reflotamiento;

Que, asimismo, el numeral 98.4 del artículo 98 de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, dispone que el OTASS está facultado para financiar o transferir recursos para la ejecución del Plan de Acciones de Urgencia de las empresas prestadoras en Régimen de Apoyo Transitorio;

Que, de conformidad a lo establecido en el Informe N° 72-2017-OTASS-DO, el Plan de Acciones de Urgencia comprende acciones inmediatas, cuyas estrategias y actividades tienen la finalidad de generar en el corto plazo impactos positivos, así como recuperar las capacidades mínimas para la operación y prestación de los servicios de saneamiento, de tal manera que la ejecución de este conjunto de medidas y/o acciones inmediatas y de urgencia, forman parte de la elaboración del Plan de Reflotamiento;

Que, mediante sesión N° 015-2015 de fecha 27 de noviembre de 2015, el Consejo Directivo del OTASS declara el inicio del Régimen de Apoyo Transitorio de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA - SEMAPA BARRANCA S.A., en adelante empresa prestadora EPS SEMAPA BARRANCA S.A., el cual es ratificado por Resolución Ministerial N° 342-2015-VIVIENDA, publicada en el Diario Oficial El Peruano el 17 de diciembre de 2015;

Que, mediante sesión N° 003-2017 de fecha 30 de marzo de 2017, el Consejo Directivo del OTASS acordó aprobar el Plan de Acciones de Urgencia de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA - SEMAPA BARRANCA S.A.;

Que, con Oficio N° 194-2017-GG-SEMAPA BARRANCA S.A. de fecha 15 de mayo de 2017, la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA - SEMAPA BARRANCA S.A. solicita al OTASS el financiamiento para la ejecución del Plan de Acciones de Urgencia, por un monto de S/ 11,549,674.00 (Once Millones Quinientos Cuarenta y Nueve Mil Seiscientos Setenta y Cuatro con 00/100 Soles), solicitud que motiva la emisión del Informe N° 72-2017-OTASS-DO de fecha 5 de julio de 2017, mediante el cual la Dirección de Operaciones del OTASS concluye que la ejecución del Plan de Acciones de Urgencia, forman parte de las actividades necesarias para elaborar el Plan de Reflotamiento y se otorga la conformidad a la solicitud de transferencia financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA - SEMAPA BARRANCA S.A.;

Que, mediante Informe N° 51-2017-OTASS/OPP de fecha 8 de junio de 2017, la Oficina de Planeamiento y Presupuesto del OTASS emitió opinión favorable para la

transferencia financiera a la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA – SEMAPA BARRANCA S.A., hasta por el monto de S/ 11,549,674.00 (Once Millones Quinientos Cuarenta y Nueve Mil Seiscientos Setenta y Cuatro con 00/100 Soles), en la fuente de financiamiento Recursos Ordinarios, que se cuenta con la disponibilidad presupuestal;

Que, mediante sesión N° 013-2017 de fecha 7 de julio de 2017, el Consejo Directivo del OTASS aprobó la transferencia financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA – SEMAPA BARRANCA S.A. por el monto de S/ 11,549,674.00 (Once Millones Quinientos Cuarenta y Nueve Mil Seiscientos Setenta y Cuatro con 00/100 Soles);

Que, conforme se establece en el numeral 220.2 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, los recursos públicos transferidos a la Empresa Prestadora, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia; caso contrario los funcionarios de la Empresa Prestadora serán susceptibles de las responsabilidades administrativas, civiles y penales a que hubiere lugar por el uso indebido de los recursos públicos;

Que, de conformidad al literal a) del artículo 25 del Reglamento de Organización y Funciones del OTASS, aprobado mediante Decreto Supremo N° 017-2014-VIVIENDA, es una función de la Dirección de Operaciones conducir la implementación del Régimen de Apoyo Transitorio, en consecuencia, corresponde encargar a dicha Dirección el cumplimiento de la presente Resolución;

Que, en ese sentido, en aplicación de lo establecido en el numeral 15.2 del artículo 15 de la Ley de Presupuesto del Sector Público para el año 2017, concordante con el numeral 220.1 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento; es necesario autorizar la transferencia financiera de recursos presupuestales del pliego Organismo Técnico de la Administración de los Servicios de Saneamiento a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA – SEMAPA BARRANCA S.A., mediante la correspondiente resolución del Titular del Pliego;

Con el visado de la Secretaría General, de la Oficina de Planeamiento y Presupuesto, de la Dirección de Operaciones y de la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento y el Reglamento de Organización y Funciones del Organismo Técnico de la Administración de los Servicios de Saneamiento, aprobado con Decreto Supremo N° 017-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Transferencia Financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA – SEMAPA BARRANCA S.A.

Autorizar la Transferencia Financiera del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, hasta por la suma de S/ 11,549,674.00 (Once Millones Quinientos Cuarenta y Nueve Mil Seiscientos Setenta y Cuatro con 00/100 Soles), con cargo a los recursos asignados en la

fuente de financiamiento Recursos Ordinarios, a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANONIMA – SEMAPA BARRANCA S.A., destinada a la ejecución de setenta y uno (71) fichas correspondientes a la ejecución del Plan de Acciones de Urgencia que forma parte de la elaboración del Plan de Reflotamiento que se detallan en el anexo que forma parte de la presente resolución.

Artículo 2.- Financiamiento

La transferencia financiera autorizada en el artículo 1 de la presente Resolución Directoral se atenderá con cargo al presupuesto aprobado en el presente Año Fiscal 2017 del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, Programa Presupuestal 0082: Programa Nacional de Saneamiento Urbano, Producto 3.000745: Entidad Prestadora de Servicios de Saneamiento en Régimen de Apoyo Transitorio, Actividad 5.005678: Incorporación al Régimen de Apoyo Transitorio y Reflotamiento, Genérica del Gasto 2.4: Donaciones y Transferencias, Fuente de Financiamiento 1: Recursos Ordinarios.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la transferencia financiera autorizada por el artículo 1 de la presente Resolución deberán ser destinados exclusivamente, bajo responsabilidad, a los fines para los cuales son transferidos.

Artículo 4.- Monitoreo y seguimiento

Encargar a la Dirección de Operaciones del Organismo Técnico de la Administración de los Servicios de Saneamiento o al órgano que haga sus veces, supervisar la correcta ejecución de los recursos transferidos y verificar el cumplimiento de los fines y metas para los cuales fueron entregados.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano; y en el Portal Institucional del OTASS (www.otass.gob.pe).

Regístrese, comuníquese y publíquese.

FERNANDO LACA BARRERA
Director Ejecutivo

ANEXO DE LA RESOLUCIÓN DIRECTORAL N° 031-2017-OTASS/DE

Transferencia Financiera a favor de la ENTIDAD PRESTADORA DE SERVICIOS DE SANEAMIENTO SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO BARRANCA SOCIEDAD ANÓNIMA – SEMAPA BARRANCA S.A.

PROCESO	DESCRIPCIÓN	CÓDIGO DE FICHA	MONTO (\$)
	MEJORAMIENTO DE LA CASETA DE CLORACIÓN EN CAPTACIÓN DE PAYCUAN A BUENAVISTA	FT-GO-P1-01	100,112
	IMPLEMENTAR COMPUERTAS EN DESARENADORES DE EMBALSE PAYCUAN	FT-GO-P1-02	5,937
	IMPLEMENTAR SISTEMA DE AGUA A PRESIÓN EN LAGUNAS DE SEDIMENTACIÓN DE PAYCUAN	FT-GO-P1-03	116,878
	ILUMINACIÓN DE ARQUETA DE SALIDA EN LAGUNAS DE SEDIMENTACIÓN DE PAYCUAN	FT-GO-P1-04	18,337
	MEJORAMIENTO DEL SISTEMA DE DOSIFICACIÓN EN PLANTA LOS MOLINOS.	FT-GO-P1-05	178,577
	MEJORAMIENTO DE COMPUERTA EN BATERÍA DE DECANTADORES PTAP LOS MOLINOS	FT-GO-P1-06	187,379
	MEJORAMIENTO DE BATERÍA DE FILTROS PTAP LOS MOLINOS	FT-GO-P1-07	48,664
	MEJORAMIENTO DE SISTEMA DE CLORACIÓN EN PTAP LOS MOLINOS	FT-GO-P1-08	219,678

PROCESO	DESCRIPCIÓN	CÓDIGO DE FICHA	MONTO (S/)
GESTIÓN OPERACIONAL	MANTENIMIENTO Y MEJORAMIENTO DE ALUMBRADO EXTERIOR PTAP LOS MOLINOS	FT-GO-P1-09	14,515
	MEJORAMIENTO DE CAPTACIÓN DE PAMPA VELARDE A PTAP PAN DE AZÚCAR	FT-GO-P1-10	100,455
	CAMBIO DE VÁLVULAS DE INGRESO DE AGUA CRUDA	FT-GO-P1-11	9,196
	MEJORAMIENTO DE DOSIFICACIÓN DE PTAP PAN DE AZÚCAR	FT-GO-P1-12	176,825
	IMPLEMENTAR SISTEMA DE APLICACIÓN DE SULFATO DE COBRE PTAP PAN DE AZÚCAR	FT-GO-P1-13	144,003
	REPARACIÓN DE ELEVADOR	FT-GO-P1-14	13,570
	MANTENIMIENTO A UNIDADES DE FLOCULACIÓN PTAP PAN DE AZÚCAR	FT-GO-P1-15	9,282
	MEJORAMIENTO DE DECANTADORES DE PTAP PAN DE AZÚCAR	FT-GO-P1-16	34,983
	MEJORAMIENTO DE FILTROS PTAP PAN DE AZÚCAR	FT-GO-P1-17	46,540
	ADQUISICIÓN E INSTALACIÓN DE BOMBA ALTERNA PARA LLENADO DE RESERVORIO APOYADO DE 40 M ³	FT-GO-P1-18	11,401
	MEJORAMIENTO DE CONDICIONES DE LAVADO DE LOS FILTROS PTAP PAN DE AZÚCAR	FT-GO-P1-19	102,619
	MEJORAMIENTO DE LA CLORACIÓN de PTAP PAN DE AZÚCAR.	FT-GO-P1-20	103,873
	INSTALACIÓN Y MANTENIMIENTO DE MACROMEDIDORES EN PTAP PAN DE AZÚCAR	FT-GO-P1-21	36,002
	CONSTRUCCIÓN DE CASETA DE CLORACIÓN DE R-1000 M3. SUPE	FT-GO-P1-25	220,725
	RENOVACIÓN DE LÍNEA DE CONDUCCIÓN DESDE LAGUNAS DE SEDIMENTACIÓN A PTAP LOS MOLINOS	FT-GO-P2-02	672,032
	INSTALACIÓN DE LÍNEA BY PASS EN PLANTA LOS MOLINOS	FT-GO-P2-03	26,024
	CALIBRACIÓN DE MACROMEDIDOR DE LÍNEA A BUENA VISTA.	FT-GO-P2-04	6,785
	CONECTAR REBOSE A LÍNEA DE SALIDA DE 16" EN RESERVORIO DE 2100 M ³	FT-GO-P2-05	14,222
	CAMBIO DE VÁLVULA DE COMPUERTA EN LÍNEA DE SALIDA DE RESERVORIO DE 2100 M ³	FT-GO-P2-08	6,171
	INSTALACIÓN DE BY PASS EN RESERVORIO DE 2100M ³ .	FT-GO-P2-09	51,659
	MEJORAMIENTO DE LÍNEA DE ADUCCIÓN DE ASBESTO CEMENTO DE Ø8", DEL RESERVORIO 270m ³	FT-GO-P2-14	33,315
	INSTALACIÓN DE VÁLVULAS DE CONTROL PARA HERMETIZACIÓN DE LOS SECTORES EN LAS ÁREAS DE INFLUENCIAS DE LOS RESERVORIOS DE LA LOCALIDAD DE BARRANCA	FT-GO-P2-15	487,257
	INSTALACIÓN DE VÁLVULAS DE CONTROL PARA HERMETIZACIÓN DE LOS SECTORES EN LAS ÁREAS DE INFLUENCIAS DE LOS RESERVORIOS DE LA LOCALIDAD DE SUPE	FT-GO-P2-16	192,120
	INSTALACIÓN DE VÁLVULAS REGULADORAS DE CAUDAL Y PRESIÓN PARA LA SECTORIZACIÓN DE LA LOCALIDAD DE BARRANCA	FT-GO-P2-17	238,540
	INSTALACIÓN DE VÁLVULAS REGULADORAS DE CAUDAL Y PRESIÓN PARA LA SECTORIZACIÓN DE LA LOCALIDAD DE SUPE	FT-GO-P2-18	188,550
	CAMBIO O REPOSICIÓN DE VÁLVULAS DE AIRE EN LA RED SUPE	FT-GO-P2-19	20,762
	INSTALACIÓN DE VÁLVULAS DE PURGA DE AIRE EN LA RED - BARRANCA	FT-GO-P2-20	64,458
	RENOVACIÓN DE VÁLVULAS DE COMPUERTA LÍNEA DE ADUCCIÓN RESERVORIO 270 M3 - BARRANCA	FT-GO-P2-21	12,213
RENOVACIÓN DE VÁLVULAS DE COMPUERTA LÍNEA DE ADUCCIÓN RESERVORIO 1500 M3 - BARRANCA	FT-GO-P2-22	6,785	
INSTALACIÓN DE VÁLVULAS DE PURGA EN LA RED - SUPE	FT-GO-P2-25	47,495	
INDEPENDIZACIÓN DEL R-500 PARA UN SECTOR DE SUPE CERCADO Y MEJORAMIENTO DEL R-500	FT-GO-P2-28	244,260	

PROCESO	DESCRIPCIÓN	CÓDIGO DE FICHA	MONTO (S/)
GESTIÓN OPERACIONAL	AMPLIACIÓN DE LA LÍNEA ADUCTORA DEL R-1000 (PROLONG. ANTIVAL) SUPE	FT-GO-P2-30	167,377
	OPTIMIZACIÓN DE PRESIONES EN LA ZONA BAJA - PLAYAS DE BARRANCA	FT-GO-P2-33	82,600
	ADQUISICIÓN DE MOVILIDAD PARA LA PTAP LOS MOLINOS	FT-GO-P3-01	54,280
	REHABILITAR LABORATORIO DE MEDIDORES	FT-GO-P3-02	515,660
	REHABILITAR LABORATORIO DE CONTROL DE CALIDAD EN PTAP LOS MOLINOS	FT-GO-P3-03	434,703
	ADQUISICIÓN DE MOVILIDAD PARA OPERADOR DE CAPTACIÓN PTAP PAN DE AZÚCAR	FT-GO-P3-06	27,140
	REHABILITACIÓN Y EQUIPAMIENTO DE LABORATORIO DE CONTROL DE PROCESOS PTAP PAN DE AZÚCAR	FT-GO-P3-07	69,093
	REFACCIÓN DE BARANDAS Y SERVICIOS HIGIÉNICOS Y SALA DE OPERADORES PTAP PAN DE AZÚCAR	FT-GO-P3-08	30,611
	PROGRAMA DE DETECCIÓN Y REDUCCIÓN DE PERDIDAS Y FUGAS EN LAS LOCALIDADES DE BARRANCA Y SUPE	FT-GO-P3-09	203,550
	COMPRA DE EQUIPOS DE DETECCIÓN DE FUGAS	FT-GO-P3-10	196,765
	IMPLEMENTACIÓN DEL CATASTRO TÉCNICO DEL SISTEMA DE REDES DE SUPE	FT-GO-P3-11	407,100
	MINI JET BARRANCA Y SUPE	FT-GO-P3-15	287,684
	MOTOBOMBA DE 6HP BARRANCA	FT-GO-P3-16	13,570
	MEJORAMIENTO DE LA CBD MIRAFLORES	FT-GO-P4-01	283,327
	MEJORAMIENTO DE LA CBD ATARRAYA	FT-GO-P4-02	232,827
	GESTIÓN OPERACIONAL	MEJORAMIENTO DE LA CÁMARA DE BOMBEO ATARJEJA ANTIGUA	FT-GO-P4-04
MEJORAMIENTO DE LA CÁMARA DE BOMBEO PAN DE AZÚCAR		FT-GO-P4-05	147,500
RENOVACIÓN DE GRUPOS ELECTRÓGENOS		FT-GO-P4-06	205,293
PTAR SANTA CATALINA (MEJORAMIENTO INGRESO Y SALIDA)		FT-GO-P5-08	11,590
GESTIÓN COMERCIAL	CATASTRO GEO REFERENCIADO (DETECCIÓN DE CONEXIONES CLANDESTINAS)	FT-GC-P1-01	260,544
	REGULARIZACIÓN DE CONEXIONES CLANDESTINAS	FT-GC-P1-02	0.00
	SERVICIO DE ACTIVIDADES COMERCIALES INTEGRADAS	FT-GC-P1-03	3,101,136
	CAPACITACIÓN DEL PERSONAL DEL ÁREA COMERCIAL	FT-GC-P1-04	7,670
	DESARROLLAR CAMPAÑAS PARA MEJORAR EL % DE PAGO PUNTUAL Y LA REDUCCIÓN DE LA CARTERA MOROSA	FT-GC-P2-02	6,313
	PLAN DE CASTIGO DE DEUDA	FT-GC-P2-03	0.00
GESTIÓN INSTITUCIONAL	PROGRAMA DE EDUCACIÓN SANITARIA	FT-GC-P2-05	34,031
	ADECUACIÓN DE LA ESTRUCTURA ORGÁNICA DE LA EPS Y NUEVO MODELO DE GESTIÓN DE LA EPS SEMAPA BARRANCA S.A. (INCLUYE LA INTEGRACIÓN INSTITUCIONAL DE SUPE Y BARRANCA)	FT-GI-P1-01	96,495
GESTIÓN INSTITUCIONAL	DESARROLLO DE UN NUEVO PLAN OPERATIVO PARA EL PERIODO 2017- 2018 BASADO EN MÁXIMO 5 O 6 OBJETIVOS ESTRATÉGICOS	FT-GI-P1-02	52,606
	FORTALECIMIENTO DE CAPACIDADES DE LOS RECURSOS HUMANOS	FT-GI-P1-03	87,862
	SANEAMIENTO FÍSICO LEGAL DE TERRENOS Y PROPIEDADES DE LA EPS	FT-GI-P2-01	54,444
	SOFTWARE Y EQUIPO TECNOLÓGICO (COMPUTADORAS, IMPRESORAS, PLOTTER, SCANNER) Y LICENCIAS DE SOFTWARES ADMINISTRATIVOS / COMERCIALES / INGENIERÍA	FT-GI-P3-01	82,102
	DATA CENTER	FT-GI-P3-02	36,102
TOTAL		71	11,549,674

**RESOLUCIÓN DIRECTORAL
N° 032-2017-OTASS/DE**

Lima, 14 de julio de 2017

VISTOS:

El Informe N° 071-2017-OTASS-DO de la Dirección de Operaciones, el Informe N° 052-2017-OTASS/OPP de la Oficina de Planeamiento y Presupuesto y el Informe N° 173-2017-OTASS/OAJ;

CONSIDERANDO:

Que, de conformidad con el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, el Organismo Técnico de la Administración de los Servicios de Saneamiento - OTASS, es el organismo público técnico especializado adscrito al Ministerio de Vivienda, Construcción y Saneamiento, con personería jurídica de derecho público interno, con autonomía funcional, económica, financiera y administrativa, con competencia a nivel nacional y constituye pliego presupuestario; el cual desarrolla su competencia en concordancia con la política general, objetivos, planes, programas y lineamientos normativos establecidos por el Ente Rector;

Que, el numeral 80.2 del artículo 80 del Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, establece que para el mejor cumplimiento de sus funciones, el OTASS está facultado para financiar, con cargo a su presupuesto, la adquisición de bienes y servicios necesarios para mejorar la gestión operativa, comercial y administrativa de las empresas prestadoras públicas de accionariado municipal; para lo cual el OTASS podrá realizar transferencias financieras a las empresas prestadoras de accionariado municipal;

Que, el literal a), subnumeral xi), numeral 15.1 del artículo 15 de la Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, se refiere a las transferencias financieras permitidas entre entidades públicas durante el año fiscal 2017, considerando dentro de ellas a las que realice el OTASS en favor de las empresas prestadoras públicas de accionariado municipal incorporadas al Régimen de Apoyo Transitorio, para la elaboración del Plan de Reflotamiento;

Que, asimismo, el numeral 98.4 del artículo 98 del Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, dispone que el OTASS está facultado para financiar o transferir recursos para la ejecución del Plan de Acciones de Urgencia de las empresas prestadoras en Régimen de Apoyo Transitorio;

Que, de conformidad a lo establecido en el Informe N° 071-2017-OTASS-DO, el Plan de Acciones de Urgencia comprende acciones inmediatas, cuyas estrategias y actividades tienen la finalidad de generar en el corto plazo impactos positivos, así como recuperar las capacidades mínimas para la operación y prestación de los servicios de saneamiento, de tal manera que la ejecución de este conjunto de medidas y/o acciones inmediatas y de urgencia, forman parte de la elaboración del Plan de Reflotamiento;

Que, mediante sesión N° 004-2016 de fecha 29 de febrero de 2016, el Consejo Directivo del OTASS declara el inicio del Régimen de Apoyo Transitorio de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CORONEL PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A., el cual es ratificado por Resolución Ministerial N° 067-2016-VIVIENDA, publicada en el Diario Oficial El Peruano el 22 de marzo de 2016;

Que, mediante sesión N° 005-2017 de fecha 24 de marzo de 2017, el Consejo Directivo del OTASS acordó aprobar el Plan de Acciones de Urgencia de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CORONEL PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A.;

Que, con Oficio N° 277-2017-GG/EMAPACOP S.A. de fecha 15 de mayo de 2017, la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CORONEL

PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A. solicita al OTASS el financiamiento para la ejecución del Plan de Acciones de Urgencia, por un monto de S/ 22,437,012.00 (Veintidós Millones Cuatrocientos Treinta y Siete Mil Doce con 00/100 Soles), solicitud que motiva la emisión del Informe N° 071-2017-OTASS-DO de fecha 5 de julio de 2017, mediante el cual la Dirección de Operaciones del OTASS concluye que la ejecución del Plan de Acciones de Urgencia, forma parte de las actividades necesarias para elaborar el Plan de Reflotamiento y se otorga la conformidad a la solicitud de transferencia financiera a favor de la citada empresa prestadora por el monto solicitado;

Que, mediante Informe N° 052-2017-OTASS/OPP de fecha 8 de junio de 2017, la Oficina de Planeamiento y Presupuesto del OTASS emitió opinión favorable para la transferencia financiera a la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CORONEL PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A., hasta por el monto de S/ 22,437,012.00 (Veintidós Millones Cuatrocientos Treinta y Siete Mil Doce con 00/100 Soles), en la fuente de financiamiento Recursos Ordinarios, que se cuenta con la disponibilidad presupuestal;

Que, mediante sesión N° 013-2017 de fecha 7 de julio de 2017, el Consejo Directivo del OTASS acuerda aprobar la transferencia financiera a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CORONEL PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A., por el monto de S/ 22,437,012.00 (Veintidós Millones Cuatrocientos Treinta y Siete Mil Doce con 00/100 Soles);

Que, conforme se establece en el numeral 220.2 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, los recursos públicos transferidos a la empresa prestadora, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia; caso contrario los funcionarios de la empresa prestadora serán susceptibles de las responsabilidades administrativas, civiles y penales a que hubiere lugar por el uso indebido de los recursos públicos;

Que, de conformidad al literal a) del artículo 25 del Reglamento de Organización y Funciones del OTASS, aprobado mediante Decreto Supremo N° 017-2014-VIVIENDA, es una función de la Dirección de Operaciones conducir la implementación del Régimen de Apoyo Transitorio, en consecuencia, corresponde encargar a dicha Dirección el cumplimiento de la presente Resolución;

Que, en ese sentido, en aplicación de lo establecido en el numeral 15.2 del artículo 15 de la Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, concordante con el numeral 220.1 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento; es necesario autorizar la transferencia financiera de recursos presupuestales del pliego Organismo Técnico de la Administración de los Servicios de Saneamiento a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CORONEL PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A., mediante la correspondiente resolución del Titular del Pliego;

Con el visado de la Secretaría General, de la Oficina de Planeamiento y Presupuesto, de la Dirección de Operaciones y de la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento y el Reglamento de Organización y Funciones del Organismo Técnico de la Administración de los Servicios de Saneamiento, aprobado con Decreto Supremo N° 017-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Transferencia Financiera a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE

Y ALCANTARILLADO DE CORONEL PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A.

Autorizar la Transferencia Financiera del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, hasta por la suma de S/ 22,437,012.00 (Veintidós Millones Cuatrocientos Treinta y Siete Mil Doce con 00/100 Soles), con cargo a los recursos asignados en la fuente de financiamiento Recursos Ordinarios, a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CORONEL PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A., destinada a la ejecución de setenta y cuatro (74) fichas correspondientes a la ejecución del Plan de Acciones de Urgencia, que forman parte de la elaboración del Plan de Reflotamiento, que se detallan en el anexo que forma parte de la presente Resolución.

Artículo 2.- Financiamiento

La transferencia financiera autorizada en el artículo 1 de la presente Resolución se atenderá con cargo al presupuesto aprobado en el presente Año Fiscal 2017 del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, Programa Presupuestal 0082: Programa Nacional de Saneamiento Urbano, Producto 3.000745: Entidad Prestadora de Servicios de Saneamiento en Régimen de Apoyo Transitorio, Actividad 5.005678: Incorporación al Régimen de Apoyo Transitorio y Reflotamiento, Genérica del Gasto 2.4: Donaciones y Transferencias, Fuente de Financiamiento 1: Recursos Ordinarios.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la transferencia financiera autorizada por el artículo 1 de la presente Resolución deberán ser destinados exclusivamente, bajo responsabilidad, a los fines para los cuales son transferidos.

Artículo 4.- Monitoreo y seguimiento

Encargar a la Dirección de Operaciones del Organismo Técnico de la Administración de los Servicios de Saneamiento o al órgano que haga sus veces, supervisar la correcta ejecución de los recursos transferidos y verificar el cumplimiento de los fines y metas para los cuales fueron entregados.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano; y en el Portal Institucional del OTASS (www.otass.gob.pe).

Regístrese, comuníquese y publíquese.

FERNANDO LACA BARRERA
Director Ejecutivo

ANEXO DE LA RESOLUCIÓN DIRECTORAL
N° 032-2017-OTASS/DE

Transferencia Financiera a favor de la EMPRESA MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CORONEL PORTILLO SOCIEDAD ANÓNIMA - EMAPACOP S.A.

PROCESO	DESCRIPCIÓN	CÓDIGO FICHA	MONTO (S)
GESTION OPERACIONAL	Reposición de Potenciómetros Digitales, pertenecientes a la planta de tratamiento de Agua Potable de Coronel Portillo	FT-GO-P1-1	165
	Reposición de Turbidímetros Digitales, pertenecientes a la planta de tratamiento de Agua Potable de Coronel Portillo	FT-GO-P1-2	345
	Reposición de Balanza Analítica Digital, pertenecientes a la planta de tratamiento de Agua Potable de Coronel Portillo	FT-GO-P1-3	531
	Reposición de Digestor Programable, pertenecientes a la planta de tratamiento de Agua Potable Coronel Portillo	FT-GO-P1-4	443
	Reposición de la Bomba de vacío del área de Microbiología, perteneciente a la planta de tratamiento de Agua Potable de Coronel Portillo.	FT-GO-P1-5	230
	Adquisición de agitadores para la preparación de solución de coagulante	FT-GO-P1-9	631,225
	Optimización y reposición de válvulas de purga de lodos de los decantadores	FT-GO-P1-10	156,675

PROCESO	DESCRIPCIÓN	CÓDIGO FICHA	MONTO (S)
GESTION OPERACIONAL	Optimización del sistema de lavado de filtros, adquisición de equipo de bombeo, tablero con variador de velocidad, controladores, con supervisión y control a la nube.	FT-GO-P1-11	375,500
	Nueva caseta de cloración	FT-GO-P1-12	333,500
	Resane del reservorio de agua tratada (R3) de 500 m3 y mejoramiento del reservorio	FT-GO-P1-13	59,000
	Sistema de control de reservorio elevado de 500 m3 y mejoramiento del reservorio	FT-GO-P1-14	59,337
	Suministro, Instalación y puesta en marcha de una planta de tratamiento de agua potable para remoción de Fe del agua obtenida del pozo Micaela Bastidas.	FT-GO-P1-15	2,083,670
	Reposición de un tablero de arranque de estado sólido más un tablero con banco de condensadores, para un motor de 125 hp, 440V, 154 Amp., F.S. 1.0	FT-GO-P2-1	24,421
	Reposición de electrobombas para balsa (03), de 200 LTS/SEG una altura dinámica de 35 MTS para operación 2+1 (400 lps @ 35 mts operando dos a la vez) incluyendo tableros de arranque, con variadores de velocidad IP55, controlador de bombas integrado para monitoreo de las principales variables via transmisión a la nube y monitoreada a través de una página web.	FT-GO-P2-2	723,400
	Reposición de una electrobomba centrífuga de doble succión para un caudal de 530 LTS/SEG y una ADT de 30 MTS, tablero de arranque con variador de velocidad, sistema de transmisión de data a la nube para supervisión y alarmas remotas, el sistema debe permitir, a través de I/O's el dato del medidor de caudal de salida de la planta, asimismo el sistema debe considerar 03 loggers para cerrar el lazo con el sistema de control de presiones y optimizar el proceso, la reposición incluye también el cambio del árbol de succión y descarga. El motor será de eficiencia Premium, TEFC o IP55 y tropicalizado para trabajar con temperaturas ambiente de hasta 40°C.	FT-GO-P2-3	204,500
	Reposición de equipo de bombeo del pozo Micaela Bastidas	FT-GO-P2-4	54,988
	Reposición de equipo de bombeo del pozo Palmeras	FT-GO-P2-5	44,840
	Reposición de equipo de bombeo del pozo Roca Fuerte	FT-GO-P2-6	34,810
	Rehabilitación de válvulas de aire y purga y ampliación marginal de nuevas cámaras de aire en los sectores 1A, 1B, 1C, 2B y 3B	FT-GO-P3-1	80,392
	Automatización y monitoreo de las fuentes de abastecimiento de agua potable	FT-GO-P3-2	1,947,000
	Automatización y monitoreo del sistema de distribución de agua potable	FT-GO-P3-3	527,460
	Cambio de dos Electro bomba sumergible de 80 lps @ 30 mts, 440V voltios 3F para la cámara de bombeo de desagües D-11, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-1	545,160
	Cambio de dos Electro bomba sumergible de 10 lps @ 25 mts, 440V voltios 3F para la cámara de bombeo de desagües D-18, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-2	102,218
	Cambio de dos Electro bomba sumergible de 12 lps @ 12 mts, 220V voltios 3F para la cámara de bombeo de desagües Y-1, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-3	56,788
	Cambio de dos Electro bomba sumergible de 30 lps @ 30 mts, 220V voltios 3F para la cámara de bombeo de desagües Y-2, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-4	136,290

PROCESO	DESCRIPCIÓN	CÓDIGO FICHA	MONTO (S/)
GESTION OPERACIONAL	Cambio de dos Electrobomba sumergible de 35 lps @ 22 mts, 220V voltios 3F para la cámara de bombeo de desagües Y-3, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-5	193,078
	Cambio de dos Electrobomba sumergible de 50 lps @ 32 mts, 220V voltios 3F para la cámara de bombeo de desagües Y-4, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-6	442,943
	Cambio de dos Electrobomba sumergible de 30 lps @ 20 mts, 440V voltios 3F para la cámara de bombeo de desagües M-1, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-7	159,005
	Cambio de dos Electrobomba sumergible de 5 lps @ 15 mts, 380 voltios 3F para la cámara de bombeo de desagües M-2, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-8	56,788
	Cambio de dos Electrobomba sumergible de 65 lps @ 15 mts, 440 voltios 3F para la cámara de bombeo de desagües M-3, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-9	238,508
	Cambio de dos Electrobomba sumergible de 30 lps @ 25 mts, 440 voltios 3F para la cámara de bombeo de desagües M-4, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-10	147,648
	Cambio de dos Electrobomba sumergible de 50 lps @ 20 mts, 440 voltios 3F para la cámara de bombeo de desagües URB-1, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-11	187,399
	Cambio de dos Electrobomba sumergible de 85 lps @ 25 mts, 380 voltios 3F para la cámara de bombeo de desagües URB-2, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-12	283,938
	Cambio de dos Electrobomba sumergible de 15 lps @ 20 mts, 380 voltios 3F para la cámara de bombeo de desagües URB-2, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-13	107,896
	Cambio de dos Electrobomba sumergible de 30 lps @ 20 mts, 440 voltios 3F para la cámara de bombeo de desagües S11-1, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-14	159,005
	Cambio de dos Electrobomba sumergible de 40 lps @ 25 mts, 440 voltios 3F para la cámara de bombeo de desagües S11-2, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-15	272,580
	Cambio de dos Electrobomba sumergible de 75 lps @ 25 mts, 440 voltios 3F para la cámara de bombeo de desagües S11-3, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-16	420,228
	Cambio de dos Electrobomba sumergible de 105 lps @ 30 mts, 440 voltios 3F para la cámara de bombeo de desagües S11-4, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-17	420,228

PROCESO	DESCRIPCIÓN	CÓDIGO FICHA	MONTO (S/)
GESTION OPERACIONAL	Optimización y reposición de equipamiento para limpieza de colectores	FT-GO-P4-19	585,428
	Cambio de dos Electrobomba sumergible de 50 lps @ 30 mts, 380V voltios 3F para la cámara de bombeo de desagües C-1, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-20	74,135
	Cambio de dos Electrobomba sumergible de 50 lps @ 35 mts, 220V voltios 3F para la cámara de bombeo de desagües C-2, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-21	187,152
	Cambio de dos Electrobomba sumergible de 40 lps @ 30 mts, 220V voltios 3F para la cámara de bombeo de desagües D-14, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-22	94,130
	Cambio de dos Electrobomba sumergible de 75 lps @ 25 mts, 220V voltios 3F para la cámara de bombeo de desagües D-8, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-23	91,850
	Cambio de dos Electrobomba sumergible de 30 lps @ 25 mts, 220V voltios 3F para la cámara de bombeo de desagües D-1, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-24	170,363
	Adquirir medidor de partículas y gases tóxicos	FT-GO-P4-25	39,332
	Cambio de dos Electrobomba sumergible de 25 lps @ 25 mts, 220V voltios 3F para la cámara de bombeo de desagües D-1A, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-26	124,933
	Cambio de dos Electrobomba sumergible de 35 lps @ 25 mts, 220V voltios 3F para la cámara de bombeo de desagües D-2, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-27	170,363
	Cambio de dos Electrobomba sumergible de 40 lps @ 25 mts, 220V voltios 3F para la cámara de bombeo de desagües D-3, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-28	215,793
	Cambio de dos Electrobomba sumergible de 90 lps @ 30 mts, 220V voltios 3F para la cámara de bombeo de desagües D-4, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-29	545,160
	Cambio de dos Electrobomba sumergible de 60 lps @ 20 mts, 220V voltios 3F para la cámara de bombeo de desagües D-5, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-30	170,363
	Cambio de dos Electrobomba sumergible de 45 lps @ 25 mts, 220V voltios 3F para la cámara de bombeo de desagües D-6, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-31	170,363
	Cambio de dos Electrobomba sumergible de 70 lps @ 25 mts, 440V voltios 3F para la cámara de bombeo de desagües D-7, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-32	215,793
	Cambio de dos Electrobomba sumergible de 15 lps @ 20 mts, 220V voltios 3F para la cámara de bombeo de desagües D-9, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-33	102,218

PROCESO	DESCRIPCIÓN	CÓDIGO FICHA	MONTO (S/)
GESTION OPERACIONAL	Cambio de dos Electrobomba sumergible de 15 lps @ 20 mts, 220V voltios 3F para la cámara de bombeo de desagües D-9A, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-34	96,539
	Cambio de dos Electrobomba sumergible de 15 lps @ 20 mts, 440V voltios 3F para la cámara de bombeo de desagües D-10, incluyendo árbol de descarga, tableros con variador de velocidad, controlador y sistema de monitoreo y control en la nube.	FT-GO-P4-35	96,539
	Optimización del catastro técnico mediante la adquisición de GPS métrico	FT-GO-P5-11	60,654
	Optimización de la gestión de flotas, a través del suministro e instalación de GPS a unidades vehiculares (hidrojet, minicargadores y camiones sistema, entre otros) con fines de control y manejo de flotas	FT-GO-P5-12	17,926
GESTION COMERCIAL	Servicio de actualización catastral georeferenciada	FT-GC-P1-1	609,477
	Software de gestión comercial	FT-GC-P1-2	241,900
	Servicio de actividades comerciales	FT-GC-P1-3	193,259
	Implantación de la micromedición	FT-GC-P2-1	2,264,892
	Monitoreo del parque de medidores	FT-GC-P2-2	118,000
	Control de pérdidas en los sectores 1A, 1B, 1C, 2B y 3B.	FT-GC-P2-3	1,443,472
GESTION INSTITUCIONAL	Seguimiento de los altos consumidores	FT-GC-P3-1	907,539
	Reducción de la cartera morosa	FT-GC-P3-2	242,039
	Optimización de instalaciones físicas para la Oficina de Informática	FT-GI-P2-1	252,354.80
	Implementación del Data Center	FT-GI-P2-2	316546.8
	Adquisición de software y licencias para uso administrativo y técnico (para ingenieros)	FT-GI-P2-3	77192
	Adquisición de software y equipo tecnológico para las operaciones de agua potable y alcantarillado	FT-GI-P2-4	527214.35
	Servicio de Banco de Datos redundante (espejo) fuera de la zona geográfica de EMAPACOP S.A.	FT-GI-P2-5	444,369.00
	Contratación de conexión a internet dedicada de 4 MB.	FT-GI-P2-6	
	Mejoras en la infraestructura de Atención al Cliente	FT-GI-P3-1	13600
	Número telefónico de atención de emergencias 24 horas	FT-GI-P3-2	15000
Saneamiento Físico Legal de predios de EMAPACOP S.A.	FT-GI-P4-1	269000	
TOTAL		86	22,437,012

1544647-6

**RESOLUCIÓN DIRECTORAL
N° 033-2017-OTASS/DE**

Lima, 14 de julio de 2017

VISTOS:

El Informe N° 073-2017-OTASS-DO de la Dirección de Operaciones, el Informe N° 050-2017-OTASS/OPP de la Oficina de Planeamiento y Presupuesto y el Informe N° 172-2017-OTASS/OAJ;

CONSIDERANDO:

Que, de conformidad con el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, el Organismo Técnico de la Administración de los Servicios de Saneamiento - OTASS, es el organismo público técnico especializado adscrito al Ministerio de Vivienda, Construcción y Saneamiento, con personería jurídica de derecho público interno, con autonomía funcional, económica, financiera y administrativa, con competencia a nivel nacional y constituye pliego presupuestario; el cual desarrolla su competencia en concordancia con la política general, objetivos, planes, programas y lineamientos normativos establecidos por el Ente Rector;

Que, el numeral 80.2 del artículo 80 del Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, establece que para el mejor cumplimiento de sus funciones, el OTASS está facultado

para financiar, con cargo a su presupuesto, la adquisición de bienes y servicios necesarios para mejorar la gestión operativa, comercial y administrativa de las empresas prestadoras públicas de accionariado municipal; para lo cual el OTASS podrá realizar transferencias financieras a las empresas prestadoras de accionariado municipal;

Que, el literal a), subnumeral xi), numeral 15.1 del artículo 15 de la Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, se refiere a las transferencias financieras permitidas entre entidades públicas durante el año fiscal 2017, considerando dentro de ellas a las que realice el OTASS en favor de las empresas prestadoras públicas de accionariado municipal incorporadas al Régimen de Apoyo Transitorio, para la elaboración del Plan de Reflotamiento;

Que, asimismo, el numeral 98.4 del artículo 98 del Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, dispone que el OTASS está facultado para financiar o transferir recursos para la ejecución del Plan de Acciones de Urgencia de las empresas prestadoras en Régimen de Apoyo Transitorio;

Que, de conformidad a lo establecido en el Informe N° 073-2017-OTASS-DO, el Plan de Acciones de Urgencia comprende acciones inmediatas, cuyas estrategias y actividades tienen la finalidad de generar en el corto plazo impactos positivos, así como recuperar las capacidades mínimas para la operación y prestación de los servicios de saneamiento, de tal manera que la ejecución de este conjunto de medidas y/o acciones inmediatas y de urgencia, forman parte de la elaboración del Plan de Reflotamiento;

Que, mediante sesión N° 012-2015 de fecha 22 de setiembre de 2015, ratificada mediante sesión N° 015-2015 del 27 de noviembre de 2015, el Consejo Directivo del OTASS declara el inicio del Régimen de Apoyo Transitorio de la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTIN SOCIEDAD ANÓNIMA - EMAPA SAN MARTIN S.A., el cual es ratificado por Resolución Ministerial N° 337-2015-VIVIENDA, publicada en el Diario Oficial El Peruano el 18 de diciembre de 2015;

Que, mediante sesión N° 003-2017 de fecha 7 de marzo de 2017, el Consejo Directivo del OTASS acuerda aprobar el Plan de Acciones de Urgencia de la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTIN SOCIEDAD ANÓNIMA - EMAPA SAN MARTIN S.A.;

Que, con Carta N° 588-2017-EMAPA-SM-SA-GG de fecha 15 de mayo de 2017, la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTIN SOCIEDAD ANÓNIMA - EMAPA SAN MARTIN S.A. solicita al OTASS el financiamiento para la ejecución del Plan de Acciones de Urgencia, por un monto de S/ 7,543,310.00 (Siete Millones Quinientos Cuarenta y Tres Mil Trescientos Diez con 00/100 Soles), solicitud que motiva la emisión del Informe N° 073-2017-OTASS-DO de fecha 5 de julio de 2017, mediante el cual la Dirección de Operaciones del OTASS concluye que la ejecución del Plan de Acciones de Urgencia, forman parte de las actividades necesarias para elaborar el Plan de Reflotamiento y se otorga la conformidad a la solicitud de transferencia financiera a favor de la citada empresa prestadora por el monto solicitado;

Que, mediante Informe N° 050-2017-OTASS/OPP de fecha 8 de junio de 2017, la Oficina de Planeamiento y Presupuesto del OTASS emitió opinión favorable para la transferencia financiera a la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTIN SOCIEDAD ANÓNIMA - EMAPA SAN MARTIN S.A., hasta por el monto de S/ 7,543,310.00 (Siete Millones Quinientos Cuarenta y Tres Mil Trescientos Diez con 00/100 Soles), en la fuente de financiamiento Recursos Ordinarios, que se cuenta con la disponibilidad presupuestal;

Que, mediante sesión N° 013-2017 de fecha 7 de julio de 2017, el Consejo Directivo del OTASS acuerda aprobar la transferencia financiera a favor de la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTIN SOCIEDAD ANÓNIMA - EMAPA SAN MARTIN S.A., por el monto de S/ 7,543,310.00 (Siete Millones Quinientos Cuarenta y Tres Mil Trescientos Diez con 00/100 Soles);

Que, conforme se establece en el numeral 220.2 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, los recursos públicos transferidos a la empresa prestadora, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia; caso contrario los funcionarios de la empresa prestadora serán susceptibles de las responsabilidades administrativas, civiles y penales a que hubiere lugar por el uso indebido de los recursos públicos;

Que, de conformidad al literal a) del artículo 25 del Reglamento de Organización y Funciones del OTASS, aprobado mediante Decreto Supremo N° 017-2014-VIVIENDA, es una función de la Dirección de Operaciones conducir la implementación del Régimen de Apoyo Transitorio, en consecuencia, corresponde encargar a dicha Dirección el cumplimiento de la presente Resolución;

Que, en ese sentido, en aplicación de lo establecido en el numeral 15.2 del artículo 15 de la Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, concordante con el numeral 220.1 del artículo 220 del Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco; es necesario autorizar la transferencia financiera de recursos presupuestales del pliego Organismo Técnico de la Administración de los Servicios de Saneamiento a favor de la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTIN SOCIEDAD ANÓNIMA - EMAPA SAN MARTIN S.A., mediante la correspondiente resolución del Titular del Pliego;

Con el visado de la Secretaría General, de la Oficina de Planeamiento y Presupuesto, de la Dirección de Operaciones y de la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento y el Reglamento de Organización y Funciones del Organismo Técnico de la Administración de los Servicios de Saneamiento, aprobado con Decreto Supremo N° 017-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Transferencia Financiera a favor de la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTIN SOCIEDAD ANÓNIMA - EMAPA SAN MARTIN S.A.

Autorizar la Transferencia Financiera del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, hasta por la suma de S/ 7,543,310.00 (Siete Millones Quinientos Cuarenta y Tres Mil Trescientos Diez con 00/100 Soles), con cargo a los recursos asignados en la fuente de financiamiento Recursos Ordinarios, a favor de la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTIN SOCIEDAD ANÓNIMA - EMAPA SAN MARTIN S.A., destinada a la ejecución de catorce (14) fichas correspondientes a la ejecución del Plan de Acciones de Urgencia, que forman parte de la elaboración del Plan Reflotamiento, que se detallan en el anexo que forma parte de la presente Resolución.

Artículo 2.- Financiamiento

La transferencia financiera autorizada en el artículo 1 de la presente Resolución se atenderá con cargo al presupuesto aprobado en el presente Año Fiscal 2017 del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, Programa Presupuestal 0082: Programa Nacional de Saneamiento Urbano, Producto 3.000745: Entidad Prestadora de Servicios de Saneamiento en Régimen de Apoyo Transitorio, Actividad 5.005678: Incorporación al Régimen de Apoyo Transitorio y Reflotamiento, Genérica del Gasto 2.4: Donaciones y Transferencias, Fuente de Financiamiento 1: Recursos Ordinarios.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la transferencia financiera autorizada por el artículo 1 de la presente Resolución deberán ser destinados exclusivamente, bajo responsabilidad, a los fines para los cuales son transferidos.

Artículo 4.- Monitoreo y seguimiento

Encargar a la Dirección de Operaciones del Organismo Técnico de la Administración de los Servicios de Saneamiento o al órgano que haga sus veces, supervisar la correcta ejecución de los recursos transferidos y verificar el cumplimiento de los fines y metas para los cuales fueron entregados.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano; y en el Portal Institucional del OTASS (www.otass.gob.pe).

Regístrese, comuníquese y publíquese.

FERNANDO LACA BARRERA
Director Ejecutivo

ANEXO DE LA RESOLUCIÓN DIRECTORAL N° 033-2017-OTASS/DE

Transferencia Financiera a favor de la EMPRESA MUNICIPAL DE SERVICIOS DE AGUA POTABLE Y ALCANTARILLADO DE SAN MARTÍN S.A. – EMAPA SAN MARTÍN S.A.

PROCESO	DESCRIPCIÓN	CÓDIGO DE FICHA	MONTO (S/)
GESTIÓN OPERACIONAL	Mejoramiento y Protección de las Captaciones Valencia 1, 2 Y 3 y de la Captación Superficial Quebrada Baños de la Localidad De Bellavista	F-12-GO-PAU	932,999.98
	Mejoramiento de los Procesos de la Planta de Tratamiento de Agua Potable de la Localidad de San José de Sisa, Distrito San José de Sisa, Provincia el Dorado - San Martín	F-13-GO-PAU	1,486,533.21
	Mejoramiento del Reservorio R-536 de la Localidad de Lamas, Distrito y Provincia de Lamas - San Martín	F-14-GO-PAU	140,978.54
	Mejoramiento del Servicio de Agua Potable con la Sectorización de Redes de Distribución en el Sector Crítico N°04, Distrito de Morales, Provincia de San Martín - San Martín	F-15-GO-PAU	686,000.17
	Mejoramiento del Servicio de Agua Potable con la Sectorización de Redes de Distribución en la Localidad San José de Sisa, Distrito San José de Sisa, Provincia el Dorado - San Martín	F-16-GO-PAU	278,147.33
	Mejoramiento del Servicio de Agua Potable con la Sectorización de Redes de Distribución en la Localidad de Bellavista, Distrito y Provincia de Bellavista - San Martín	F-17-GO-PAU	201,392.81
	Actualización y Sistematización del Catastro Técnico de Redes de Agua Potable en los Sectores Críticos de los Distritos de Morales, San José de Sisa y Bellavista de EMAPA SAN MARTÍN S.A	F-19-GO-PAU	257,004.52
	Adquisición y Reposición de Equipos y Unidades Móviles para la Gestión Operacional (Producción, Distribución, Mantenimiento, Estudios y Obras) del Servicio de Agua Potable y Alcantarillado de EMAPA SAN MARTÍN S.A.	F-20-GO-PAU	656,245.20
	Fortalecimiento de la Capacidad de Respuesta ante Emergencias de Corte del Servicio de Agua Potable en EMAPA SAN MARTÍN S.A	F-21-GO-PAU	960,356.04
	Reposición de Válvulas de Purga y Válvulas de Aire en las Líneas de Conducción de Cachiayacu y Shilcayo y en los Filtros de la Ptap Cachiayacu de la Sede Central de EMAPA SAN MARTÍN S.A.	F-22-GO-PAU	213,055.18
Reposición de Válvulas de Purga, Válvulas de Aire e Hidrantes en las Redes de Distribución de Tarapoto, Morales y la Banda de Shilcayo de EMAPA SAN MARTÍN S.A	F-23-GO-PAU	348,953.98	

PROCESO	DESCRIPCIÓN	CÓDIGO DE FICHA	MONTO (S/)
GESTIÓN COMERCIAL	Reposición de Micromedidores que Presentan Subregistro para todas las Localidades de EMAPA SAN MARTÍN S.A	F-02-GC-PAU	916,540.67
GESTIÓN GERENCIAL	Mejoramiento y Ampliación de la Capacidad Operativa del Área de Control de Calidad de EMAPA SAN MARTÍN S.A.	F-02-GG-PAU	233,237.28
	Reposición de Equipos Informáticos de EMAPA SAN MARTÍN S.A	F-03-GG-PAU	231,864.24
TOTAL		14	7,543,310

1544647-7

**RESOLUCIÓN DIRECTORAL
Nº 034-2017-OTASS/DE**

Lima, 14 de julio de 2017

VISTOS:

Los Informes N.ºs. 059-2017-OTASS/DO y 068-2017-OTASS/DO de la Dirección de Operaciones, el Informe N.º 058-2017-OTASS/OPP y Memorandum N.º 386-2017-OTASS-OPP de Oficina de Planeamiento y Presupuesto y, los Informes Nos. 157-2017-OTASS/OAJ y 178-2017-OTASS/OAJ de la Oficina de Asesoría Jurídica;

CONSIDERANDO:

Que, de conformidad con el Decreto Legislativo N.º 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, en adelante Ley Marco, el Organismo Técnico de la Administración de los Servicios de Saneamiento - OTASS, en adelante OTASS, es el organismo público técnico especializado adscrito al Ministerio de Vivienda, Construcción y Saneamiento, con personería jurídica de derecho público interno, con autonomía funcional, económica, financiera y administrativa, con competencia a nivel nacional y constituye pliego presupuestario; el cual desarrolla su competencia en concordancia con la política general, objetivos, planes, programas y lineamientos normativos establecidos por el Ente Rector;

Que, el numeral 80.2 del artículo 80 de la Ley Marco, establece que para el mejor cumplimiento de sus funciones, el OTASS está facultado para financiar, con cargo a su presupuesto, la adquisición de bienes y servicios necesarios para mejorar la gestión operativa, comercial y administrativa de las empresas prestadoras públicas de accionariado municipal; para lo cual el OTASS podrá realizar transferencias financieras a las empresas prestadoras de accionariado municipal;

Que, el literal a), subnumeral xi), numeral 15.1 del artículo 15 de la Ley N.º 30518, Ley del Presupuesto del Sector Público para el año 2017, se refiere a las transferencias financieras permitidas entre entidades públicas durante el año fiscal 2017, considerando dentro de ellas a las que realice el OTASS en favor de las empresas prestadoras públicas de accionariado municipal incorporadas al Régimen de Apoyo Transitorio, para la elaboración del Plan de Reflotamiento;

Que, el numeral 204.2 del artículo 204 del Reglamento del Decreto Legislativo N.º 1280, Decreto Legislativo que aprueba la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, aprobado por Decreto Supremo 019-2017-VIVIENDA, en adelante Reglamento de la Ley Marco, define a las acciones inmediatas como aquellas que permiten la recuperación de las capacidades mínimas para la operación y la prestación de los servicios de saneamiento;

Que, el numeral 217.3 del artículo 217 del Reglamento de la Ley Marco, dispone que el OTASS está facultado para realizar transferencias financieras destinadas a ejecutar acciones inmediatas de manera anticipada a la aprobación del Plan de Acciones de Urgencia, con el sustento técnico emitido por el área técnica competente;

Que, mediante sesión N.º 019-2016 de fecha 06 de setiembre de 2016, el Consejo Directivo del OTASS

declaró el inicio del RAT de la EMPRESA DE SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CHINCHA S.A. - EPS SEMAPACH S.A., el cual fue ratificado por Resolución Ministerial N.º 345-2016-VIVIENDA, publicada en el Diario Oficial El Peruano el 7 de octubre de 2016;

Que, el referido Acuerdo de Consejo Directivo del OTASS comprendió las líneas de acción (acciones inmediatas) que en el corto plazo debían ser implementadas por la EMPRESA DE SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CHINCHA S.A. - EPS SEMAPACH S.A.;

Que, con Oficio N.º 232-2017-SEMAPACH de fecha 02 de junio de 2017, la EMPRESA DE SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CHINCHA S.A. - EPS SEMAPACH S.A. solicitó al OTASS el financiamiento para la ejecución de veinte (20) fichas, por un monto de S/ 7,812,591.68 (Siete Millones Ochocientos Doce Mil Quinientos Noventa y Uno y 68/100 Soles), solicitud que motivó la emisión del Informe N.º 059-2017-OTASS-DO del 06 de junio de 2017, mediante el cual la Dirección de Operaciones del OTASS concluyó que la empresa prestadora cumplió los requisitos previstos para la transferencia de recursos financieros para la ejecución de las veinte (20) correspondientes a las acciones inmediatas del Plan de Acciones de Urgencia de la empresa prestadora, lo cual forma parte de la elaboración del Plan de Reflotamiento;

Que, mediante Memorandum N.º 388-2017-OTASS/OPP del 02 de junio de 2017, la Oficina de Planeamiento y Presupuesto señaló que se cuenta con disponibilidad presupuestal para realizar la transferencia financiera a la EMPRESA DE SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CHINCHA S.A. - EPS SEMAPACH S.A. por el monto de S/ 7,812,591.68 (Siete Millones Ochocientos Doce Mil Quinientos Noventa y Uno y 68/100 Soles), emitiendo opinión favorable;

Que, mediante sesión N.º 012-2017 de fecha 22 de junio de 2017, el Consejo Directivo del OTASS modificó las líneas de acción aprobadas mediante sesión N.º 019-2016 de fecha 6 de setiembre de 2016, considerando las líneas de acción propuestas por la Dirección de Operaciones en el Informe N.º 059-2017-OTASS/DO;

Que, posteriormente, con Informe N.º 068-2017-OTASS-DO del 05 de julio de 2017, la Dirección de Operaciones complementó su Informe 059-2017-OTASS-DO, concluyendo que corresponde tramitar la transferencia de S/ 7,812,591.68 (Siete Millones Ochocientos Doce Mil Quinientos Noventa y Uno y 68/100 Soles), precisando que dicha transferencia será destinada como parte de la elaboración del Plan de Reflotamiento.

Que, mediante sesión N.º 013-2017 de fecha 7 de julio de 2017, el Consejo Directivo del OTASS aprobó la transferencia financiera a favor de la EMPRESA DE SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CHINCHA S.A. - EPS SEMAPACH S.A. por el monto de S/ 7,812,591.68 (Siete Millones Ochocientos Doce Mil Quinientos Noventa y Uno y 68/100 Soles);

Que, conforme se establece en el numeral 220.2 del artículo 220 del Decreto Supremo N.º 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco, los recursos públicos transferidos a la Empresa Prestadora, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia; caso contrario los funcionarios de la Empresa Prestadora serán susceptibles de las responsabilidades administrativas, civiles y penales a que hubiere lugar por el uso indebido de los recursos públicos;

Que, de conformidad con el literal a) del artículo 25 del Reglamento de Organización y Funciones (ROF) del OTASS, aprobado por Decreto Supremo N.º 017-2014-VIVIENDA, la Dirección de Operaciones conduce la implementación del RAT;

Que, en ese sentido, en aplicación de lo establecido en el numeral 15.2 del artículo 15 de la Ley de Presupuesto, concordante con el numeral 220.1 del artículo 220 del Decreto Supremo N.º 019-2017-VIVIENDA que aprueba

el Reglamento de la Ley Marco; es necesario autorizar la transferencia financiera de recursos presupuestales del pliego Organismo Técnico de la Administración de los Servicios de Saneamiento a favor de la, mediante la correspondiente resolución del Titular del Pliego;

Con el visado de la Secretaría General, de la Oficina de Planeamiento y Presupuesto, de la Dirección de Operaciones y de la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1280, Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento, Ley N° 30518, Ley del Presupuesto del Sector Público para el año 2017, Decreto Supremo N° 019-2017-VIVIENDA que aprueba el Reglamento de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento y el Reglamento de Organización y Funciones del Organismo Técnico de la Administración de los Servicios de Saneamiento, aprobado con Decreto Supremo N° 017-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Transferencia Financiera a favor de la EMPRESA DE SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CHINCHA S.A. - EPS SEMAPACH S.A.

Autorizar la Transferencia Financiera del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, hasta por la suma de S/ 7,812,591.68 (Siete Millones Ochocientos Doce Mil Quinientos Noventa y Uno y 68/100 Soles), con cargo a los recursos asignados en la fuente de financiamiento Recursos Ordinarios, a favor de la EMPRESA DE SERVICIO MUNICIPAL DE AGUA POTABLE Y ALCANTARILLADO DE CHINCHA S.A. - EPS SEMAPACH S.A., destinada a la ejecución de veinte (20) fichas correspondientes a las acciones inmediatas del Plan de Acciones de Urgencia y que forman parte de la elaboración del Plan de Reflotamiento de la empresa prestadora según el detalle contenido en el Anexo que forma parte de la presente resolución.

Artículo 2.- Financiamiento

La transferencia financiera autorizada en el artículo 1 de la presente Resolución Directoral se atenderá con cargo al presupuesto aprobado en el presente Año Fiscal 2017 del Pliego 207: Organismo Técnico de la Administración de los Servicios de Saneamiento, Programa Presupuestal 0082: Programa Nacional de Saneamiento Urbano, Producto 3.000745: Entidad Prestadora de Servicios de Saneamiento en Régimen de Apoyo Transitorio, Actividad 5.005678: Incorporación al Régimen de Apoyo Transitorio y Reflotamiento, Genérica del Gasto 2.4: Donaciones y Transferencias, Fuente de Financiamiento 1: Recursos Ordinarios.

Artículo 3.- Limitación al uso de los recursos

Los recursos de la transferencia financiera autorizada por el artículo 1 de la presente Resolución deberán ser destinados exclusivamente, bajo responsabilidad, a los fines para los cuales son transferidos.

Artículo 4.- Monitoreo y seguimiento

Encargar a la Dirección de Operaciones del Organismo Técnico de la Administración de los Servicios de Saneamiento o al órgano que haga sus veces, supervisar la correcta ejecución de los recursos transferidos y verificar el cumplimiento de los fines y metas para los cuales fueron entregados.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano; y en el Portal Institucional del OTASS (www.otass.gob.pe).

Regístrese, comuníquese y publíquese

FERNANDO LACA BARRERA
Director Ejecutivo

**ANEXO DE LA RESOLUCIÓN DIRECTORAL
N° 034-2017-OTASS/DE**

**Transferencia Financiera a favor de
la EMPRESA DE SERVICIO MUNICIPAL DE AGUA
POTABLE Y ALCANTARILLADO DE CHINCHA S.A.
- SEMAPACH S.A.**

PROCESO	DESCRIPCIÓN	CODIGO DE FICHA	MONTO (S/)
GESTION OPERACIONAL	REPOSICIÓN DE EQUIPOS OBSOLETOS Y QUE CUMPLIERON SU VIDA ÚTIL	F-01-GI	8,258
	REPOSICIÓN DE EQUIPOS OBSOLETOS Y QUE CUMPLIERON SU VIDA ÚTIL	F-01-GOM	1,244,125
	REPOSICIÓN DE EQUIPOS OBSOLETOS Y QUE CUMPLIERON SU VIDA ÚTIL (CONTROL DE CALIDAD)	F-02-GOM	148,116
	MANTENIMIENTO DE LOS POZOS DE BOMBEO Y CISTERNA DE REBOMBEO DE AGUA POTABLE, UBICADOS EN LOS DISTRITOS DE ALTO LARAN, CHINCHA BAJA Y PUEBLO NUEVO	F-03-GOM	91,951
	REPOSICION DE REDES SECUNDARIAS DE ALCANTARILLADO Y CONEXIONES DOMICILIARIAS EN PASAJE LAS BEGONIAS, RIVAS Y AA.HH SANTA ROSA DE LAS AMERICAS - CHINCHA	F-04-GOM	191,673
	MANTENIMIENTO DE LOS RESERVORIOS R-7, RCB-1 Y R-3 DE LA EPS SEMAPACH EN LOS DISTRITOS DE ALTO LARAN, CHINCHA BAJA Y PUEBLO NUEVO	F-05-GOM	28,110
	MANTENIMIENTO DE LA INFRAESTRUCTURA DE LA PTAR DE LA EPS, UBICADOS EN LA PROVINCIA DE CHINCHA	F-06-GOM	867,994
	MANTENIMIENTO DE LAS UNIDADES HIDRAULICAS DE LA PTAP PORTACHUELOS, UBICADO EN EL DISTRITO DE ALTO LARAN	F-07-GOM	2,210,635
	REPOSICION Y MANTENIMIENTO DE LA SALA DE DOSIFICACION - PTAP PORTACHUELOS	F-08-GOM	166,768
	MANTENIMIENTO DE LA INFRAESTRUCTURA Y REPOSICION DE BIENES Y EQUIPOS DEL ALMACEN Y LABORATORIO DE CONTROL DE CALIDAD DE LA PTAP - PORTACHUELOS	F-09-GOM	648,823
	MEJORAMIENTO DE LAS CONDICIONES DE SEGURIDAD INDUSTRIAL DE LA PTAP - PORTACHUELOS	F-10-GOM	88,544
	MEJORAMIENTO DEL CERCO PERIMETRICO DE LA PTAP PORTACHUELOS - ALTO LARAN	F-11-GOM	70,853
	MANTENIMIENTO Y REPOSICION DE LAS COMPUERTAS DE LA PTAP PORTACHUELOS - ALTO LARAN	F-12-GOM	93,600
REPOSICION DE LA INFRAESTRUCTURA DE LA CAMARA DE VALVULAS Y CAMARA DE MACROMEDICION DE LA LINEA DE CONDUCCION PROVENIENTE DE LA PTAP PORTACHUELOS	F-13-GOM	138,166	
GERENCIA COMERCIAL	REPOSICION DE 4,351 MICROMEDIDORES EN LA CIUDAD DE CHINCHA, PUEBLO NUEVO Y SUNAMPE	F-01-GC	1,119,968
	REPOSICION DE MEDIDORES PARA GRANDES CONSUMIDORES EN LA CIUDAD DE CHINCHA	F-02-GC	302,394
	REPOSICION DE EQUIPOS Y MOVILIARIOS OBSOLETOS DEL AREA DE ATENCION AL CLIENTE	F-03-GC	18,910
	REDUCCION DE LA CARTERA MOROSA E INACTIVOS DE AGUA POTABLE EN LA CIUDAD DE CHINCHA	F-04-GC	210,539
	REGULARIZACION DE CLANDESTINOS DE LA EPS SEMAPACH S.A EN LA CIUDAD DE CHINCHA	F-05-GC	68,141
	MEJORAMIENTO DEL BANCO DE MEDIDORES DE LA EPS SEMAPACH S.A	F-06-GC	95,023
TOTAL		20	7,812,591.68

PODER JUDICIAL

CONSEJO EJECUTIVO DEL
PODER JUDICIAL

Autorizan viaje de magistradas a República Dominicana, en comisión de servicios

RESOLUCIÓN ADMINISTRATIVA
N° 087-2017-P-CE-PJ

Lima, 5 de julio de 2017.

VISTOS:

El correo electrónico remitido por la señora Secretaria Técnica de la Comisión de Gestión Ambiental del Poder Judicial del Perú; y Oficio N° 808-2017-GG/PJ, cursado por el señor Gerente General (e) del Poder Judicial.

CONSIDERANDO:

Primero. Que la señora Secretaria Técnica de la Comisión Nacional de Gestión Ambiental informa a la Presidencia del Poder Judicial respecto al otorgamiento de una beca por parte de la Organización de Estados Americanos, a través del Programa Nacional de Becas y Crédito Educativo - PRONABEC, a las señoras magistradas Iris Estela Pacheco Huancas, Jueza Suprema Provisional; y Maruja Otilia Hermoza Castro, Jueza del 6° Juzgado Contencioso Administrativo Permanente de la Corte Superior de Justicia de Lima, para que participen en el "Programa Interamericano de Capacitación Judicial sobre el Estado de Derecho Ambiental", que se realizará del 17 al 21 de julio del presente año, en Santo Domingo, República Dominicana.

Segundo. Que, el mencionado certamen tiene por objetivo sensibilizar a los jueces participantes sobre los desafíos ambientales que enfrenta la sociedad de hoy, proporcionando documentación sobre los principios de la legislación ambiental; así como, respecto a la responsabilidad ecológica y el Estado de derecho, que son necesarios para el proceso de toma de decisiones judiciales. Al finalizar el plan de estudios propuesto, los participantes podrán desempeñar un papel efectivo en hacer cumplir las leyes ambientales de sus respectivos países, evaluando y manejando los vínculos entre los componentes ambientales, sociales y económicos, que son los pilares del desarrollo sostenible.

Tercero. Que tomando en consideración la importancia del citado certamen; y siendo política de este Poder del Estado realizar acciones que tengan por objetivo propiciar actividades que coadyuven al perfeccionamiento de jueces y personal de este Poder del Estado; así como, adquirir experiencias e iniciativas para la consecución de acciones y avances que incidan en la mejora de la impartición de justicia en el país, que redundará en un mejor servicio que brinda el Poder Judicial, resulta pertinente la participación de las doctoras Iris Estela Pacheco Huancas, Jueza Suprema Provisional; y Maruja Otilia Hermoza Castro, Jueza del 6° Juzgado Contencioso Administrativo Permanente de la Corte Superior de Justicia de Lima, en el citado certamen.

Cuarto. Que el Decreto Supremo N° 056-2013-PCM concordado con la Ley N° 27619, regula el giro de gastos por concepto de viáticos de viajes al exterior de funcionarios y servidores públicos. Asimismo, estando a lo establecido mediante Resolución Administrativa N° 107-2005-CE-PJ y teniendo en cuenta que la entidad organizadora cubrirá una parte de los gastos respectivos; es pertinente que al tratarse de Juezas que conforman la comitiva del Poder Judicial del Perú, autorizar el giro de viáticos parciales aprobada por la citada normativa.

En consecuencia; el Presidente del Consejo Ejecutivo del Poder Judicial, en uso de sus facultades delegadas mediante Resolución Administrativa N° 003-2009-CE-PJ, de fecha 9 de enero de 2009

RESUELVE:

Artículo Primero.- Autorizar el viaje de las doctoras Iris Estela Pacheco Huancas, Jueza Provisional de la

Corte Suprema de Justicia de la República; y Maruja Otilia Hermoza Castro, Jueza del 6° Juzgado Contencioso Administrativo Permanente de la Corte Superior de Justicia de Lima, del 15 al 22 de julio del año en curso, para que participen en el "Programa Interamericano de Capacitación Judicial sobre el Estado de Derecho Ambiental", que se llevará a cabo en Santo Domingo, República Dominicana; concediéndoseles licencia con goce de haber por las referidas fechas.

Artículo Segundo.- Los gastos de instalación, viáticos parciales y assist card, estarán a cargo de la Unidad Ejecutora de la Gerencia General del Poder Judicial, de acuerdo al siguiente detalle:

Iris Estela Pacheco Huancas

	US\$
Gastos de instalación	: 315.00
Viáticos parciales	: 1,102.50
Assist card	: 56.00

Maruja Otilia Hermoza Castro

	US\$
Gastos de instalación	: 315.00
Viáticos parciales	: 1,102.50
Assist card	: 56.00

Artículo Tercero.- El cumplimiento de la presente resolución no exonera del pago de impuestos o de derechos aduaneros, de ninguna clase o denominación.

Artículo Cuarto.- Las mencionadas juezas deberán presentar a este despacho, en forma individual y en un plazo no mayor de diez días posteriores a la conclusión del referido certamen, un informe que deberá contener:

i) Copia del certificado o documento que acredite la participación o aprobación según corresponda; ii) Material bibliográfico en físico o mediante un CD para remitirlo al Centro de Investigaciones Judiciales del Poder Judicial; iii) En caso sea pertinente presentarán la ponencia realizada en la actividad de capacitación, para su difusión a través del mencionado Centro de Investigaciones; iv) Propuestas y recomendaciones generadas a partir de la capacitación recibida; v) Realizar réplicas y difundir, de ser necesario, a través del Centro de Investigaciones Judiciales y la Unidad Administrativa de cada Corte Superior, con conocimiento del referido Centro de Investigaciones.

Artículo Quinto.- Transcribir la presente resolución al Presidente del Poder Judicial, Consejo Ejecutivo, Presidente de la Segunda Sala Penal Transitoria de la Corte Suprema de Justicia de la República, Presidente de la Corte Superior de Justicia de Lima, juezas participantes; y a la Gerencia General del Poder Judicial, para su conocimiento y fines consiguientes.

Regístrese, publíquese, comuníquese y cúmplase.

DUBERLÍ APOLINAR RODRÍGUEZ TINEO
Presidente

1544249-1

ORGANISMOS AUTONOMOS

SUPERINTENDENCIA DE BANCA,
SEGUROS Y ADMINISTRADORAS
PRIVADAS DE FONDOS DE PENSIONESAutorizan viaje de funcionarios a Argentina,
en comisión de servicios

RESOLUCIÓN SBS N° 2681-2017

Lima, 10 de julio de 2017

LA SUPERINTENDENTA DE BANCA, SEGUROS Y ADMINISTRADORAS PRIVADAS DE FONDOS DE PENSIONES

VISTA:

La invitación cursada por el Grupo de Acción Financiera de Latinoamérica (GAFILAT) a la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones (SBS), con el fin de participar en el XXXV Pleno de Representantes del GAFILAT y Reuniones de los Grupos de Trabajo, que se llevarán a cabo del 24 al 28 de julio de 2017 en la ciudad de Buenos Aires, República Argentina;

CONSIDERANDO:

Que, la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones (SBS), a través de la Unidad de Inteligencia Financiera del Perú (UIF-Perú), es la Coordinadora Nacional de la República del Perú ante el Grupo de Acción Financiera de Latinoamérica (GAFILAT), organización intergubernamental de base regional que agrupa a dieciséis países de América del Sur, Centroamérica y América del Norte, con la finalidad de combatir el lavado de activos y el financiamiento del terrorismo, a través del compromiso de mejora continua de las políticas nacionales contra ambos temas y la profundización en los distintos mecanismos de cooperación entre los países miembros;

Que, el GAFILAT organiza y canaliza actividades de capacitación para sus miembros y realiza periódicamente Evaluaciones Mutuas a los mismos, sobre el nivel de cumplimiento efectivo de las 40 Recomendaciones del Grupo de Acción Financiera Internacional (GAFI);

Que, en las reuniones de los Grupos de Trabajo y el Pleno del GAFILAT es donde se toman las decisiones más importantes con relación a la política antilavado de activos y contra el financiamiento del terrorismo en la región y que dichas reuniones se realizan de manera simultánea;

Que, el señor Sergio Javier Espinosa Chiroque, Superintendente Adjunto de la Unidad de Inteligencia Financiera del Perú, es el Coordinador Nacional ante GAFILAT y representante ante el Grupo de Trabajo de Evaluaciones Mutuas (GTEM), donde se discuten los informes de evaluación que serán elevados al Pleno y cuyos criterios podrían ser aplicados en la próxima Evaluación Mutua del Perú prevista para octubre del 2017;

Que, el señor Jorge Yumi Taba, Coordinador Ejecutivo Técnico de la Unidad de Inteligencia Financiera del Perú, es el Coordinador del Grupo de Trabajo de Capacitación y Desarrollo (GTCD), encargado de identificar e implementar capacitaciones y asistencias técnicas para sus miembros;

Que, el señor Gonzalo José Alvarado Palomino, Coordinador de Enlace y Cooperación del Departamento de Prevención, Enlace y Cooperación de la Unidad de Inteligencia Financiera del Perú, participará en las reuniones del Grupo de Trabajo Contra el Financiamiento del Terrorismo y del Grupo de Trabajo de Apoyo Operativo (GTAO);

Que, en atención a la invitación cursada y por ser de interés de esta Superintendencia, se ha considerado conveniente designar a los señores Sergio Javier Espinosa Chiroque, Superintendente Adjunto de la Unidad de Inteligencia Financiera del Perú, Jorge Yumi Taba, Coordinador Ejecutivo Técnico, y Gonzalo José Alvarado Palomino, Coordinador de Enlace y Cooperación del Departamento de Prevención, Enlace y Cooperación, de la Unidad de Inteligencia Financiera del Perú, para que participen en los citados eventos;

Que, la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones, mediante Directiva SBS N° SBS-DIR-ADM-085-20, ha dictado una serie de Medidas Complementarias de Austeridad en el Gasto para el Ejercicio 2017, estableciéndose en el Numeral 4.4.1 que, se restringen los viajes al exterior, únicamente se autorizarán aquellos viajes para eventos que requieran la representación sobre temas vinculados con negociaciones bilaterales, multilaterales, foros o misiones oficiales que comprometan la presencia de los trabajadores, así como aquellos necesarios para el

ejercicio de sus funciones, capacitaciones o eventos de sumo interés para la Superintendencia, como el presente caso;

Que, en consecuencia, es necesario autorizar el viaje de los citados funcionarios para participar en los eventos indicados, cuyos gastos por concepto de pasajes aéreos y viáticos serán cubiertos por esta Superintendencia con cargo al Presupuesto correspondiente al ejercicio 2017; y,

En uso de las facultades que le confiere la Ley N° 26702 "Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros", de conformidad con lo dispuesto en la Ley N° 27619 y en virtud a la Directiva SBS N° SBS-DIR-ADM-085-20 sobre Medidas Complementarias de Austeridad en el Gasto para el Ejercicio 2017, que incorpora lo dispuesto en el Decreto Supremo N° 047-2002-PCM y el Decreto Supremo N° 056-2013-PCM;

RESUELVE:

Artículo Primero.- Autorizar el viaje de los señores Sergio Javier Espinosa Chiroque, Superintendente Adjunto de la Unidad de Inteligencia Financiera del Perú, Jorge Yumi Taba, Coordinador Ejecutivo Técnico, y Gonzalo José Alvarado Palomino, Coordinador de Enlace y Cooperación del Departamento de Prevención, Enlace y Cooperación, de la Unidad de Inteligencia Financiera del Perú de la SBS, del 23 al 29 de julio de 2017 a la ciudad de Buenos Aires, República Argentina, para los fines expuestos en la parte considerativa de la presente Resolución.

Artículo Segundo.- Los citados funcionarios, dentro de los 10 (diez) días hábiles siguientes a su reincorporación, deberán presentar un informe detallado describiendo las acciones realizadas y los resultados obtenidos durante el viaje autorizado.

Artículo Tercero.- Los gastos que irroque el cumplimiento de la presente autorización por concepto de pasajes aéreos y viáticos serán cubiertos por esta Superintendencia con cargo al Presupuesto correspondiente al ejercicio 2017, de acuerdo al siguiente detalle:

Sergio Javier Espinosa Chiroque	
Pasaje aéreo	US\$ 934,32
Viáticos	US\$ 2 220,00

Jorge Yumi Taba	
Pasaje aéreo	US\$ 934,32
Viáticos	US\$ 2 220,00

Gonzalo José Alvarado Palomino	
Pasaje aéreo	US\$ 934,32
Viáticos	US\$ 2 220,00

Artículo Cuarto.- La presente Resolución no otorga derecho a exoneración o liberación de impuestos de Aduana de cualquier clase o denominación a favor de los funcionarios cuyo viaje se autoriza.

Regístrese, comuníquese y publíquese.

SOCORRO HEYSEN ZEGARRA
Superintendente de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones

1542559-1

COMISION AD HOC - LEY N° 29625

Aprueban el Padrón Nacional de Fonavistas Beneficiarios - Undécimo Grupo de Pago

COMISIÓN AD HOC CREADA POR LA LEY N° 29625

RESOLUCIÓN ADMINISTRATIVA
N° 02235-2017/CAH-Ley N° 29625

Lima, 12 de julio de 2017

CONSIDERANDO:

Que, el Fondo Nacional de Vivienda (FONAVI), creado por Decreto Ley N° 22591 del 30 de junio de 1979, tuvo por finalidad satisfacer en forma progresiva la necesidad de vivienda de los trabajadores en función de sus ingresos, a través de la construcción de viviendas (para su venta o alquiler) y el otorgamiento de créditos con fines de vivienda. Dicho Decreto Ley y sus modificatorias rigieron desde el 1 de julio de 1979 hasta el 31 de agosto de 1998;

Que, con fecha 08 de diciembre de 2010 se publicó la Ley N° 29625 "Ley de Devolución de Dinero del FONAVI a los Trabajadores que Contribuyeron al mismo", el cual, entre otros, conforma una Comisión Ad Hoc integrada por dos representantes del Ministerio de Economía y Finanzas - MEF, dos representantes de la Superintendencia Nacional de Aduanas y de Administración Tributaria - SUNAT, dos representantes de la Oficina de Normalización Previsional - ONP y tres representantes de la Asociación Nacional de Fonavistas de los Pueblos del Perú - ANFPF;

Que, por mandato de la Ley N° 29625, la Comisión Ad Hoc está encargada del proceso de Liquidación de Aportaciones y Derechos y la conformación de una Cuenta Individual por cada Fonavista, cuyo valor total de los aportes y derechos a devolver será notificado y entregado a cada beneficiario, a través de un documento denominado Certificado de Reconocimiento de Aportaciones y Derechos del Fonavista (CERAD). Asimismo, la Comisión Ad Hoc se encargará de la administración y recuperación de las acreencias, fondos y activos del FONAVI, así como de los pasivos que mantenga el fondo;

Que, el artículo 12 de la Ley N° 29625 señala que la devolución a que se refiere el artículo 1, será al Fonavista Titular o a su representante debidamente autorizado y, en caso de fallecimiento, será a sus deudos como establecen las normas de la seguridad social;

Que, mediante Sentencia recaída en el Expediente N° 0007-2012-PI/TC, el Tribunal Constitucional precisó que corresponde devolver las contribuciones al FONAVI realizadas por los trabajadores;

Que, asimismo el Tribunal Constitucional en dicha Sentencia, trajo a colación lo indicado en la Resolución recaída en el Expediente N° 5180-2007-PA, en el sentido que se podrá distinguir entre aquellas personas que no tuvieron la posibilidad de acceder a ningún beneficio proveniente del FONAVI, de aquellos otros que hubieran accedido parcial o totalmente a dicho Fondo, o a aquellos que hubieran podido concretar su derecho a la vivienda digna. En tales supuestos, el Tribunal Constitucional consideró la posibilidad de excluirlos del proceso de devolución;

Que, la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114 dispone que la devolución a que se refiere la Ley N° 29625, comprenderá la totalidad de las contribuciones recaudadas de los trabajadores dependientes e independientes, de acuerdo a la información del MEF, el Banco de la Nación y la SUNAT, siendo los beneficiarios aquellos que se encuentren en el padrón de beneficiarios que elabore la Comisión Ad Hoc, excluyendo a quienes se hubieren beneficiado con los recursos del FONAVI conforme a lo previsto en el Decreto Ley N° 22591, y sus modificatorias;

Que, por Sentencia de fecha 09 de diciembre de 2014 se expidió el pronunciamiento del Tribunal Constitucional en el Expediente N° 0012-2014-PI/TC (publicada en el portal web del Tribunal Constitucional el 10 de diciembre de 2014), declarando fundada en parte la demanda de inconstitucionalidad presentada contra la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, respecto de la eliminación de la restricción para el registro de la historia laboral hasta el 31 de agosto de 2014, disponiéndose en consecuencia, la ampliación de la fecha del registro hasta el 31 de agosto del año 2018;

Que, la Sentencia antes mencionada fue materia de aclaración según Autos 3 y 4 del Tribunal Constitucional, de fechas 19 de diciembre de 2014 y 06 de enero de 2015, respectivamente, señalando dicho colegiado en este último Auto que: (i) debe pagarse conforme a lo establecido en la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, tomándose en cuenta al 31 de agosto de 2014 como parámetro

objetivo considerado en dicha disposición; (ii) para pagos posteriores la Comisión Ad Hoc deberá emplear los recursos efectivamente recaudados de los aportes de los trabajadores y, en caso estos fueran insuficientes para los pagos posteriores que deben efectuarse, deberán recuperar los fondos necesarios, pudiendo incluso utilizar los recursos que corresponden a los pasivos del Estado al FONAVI, por cualquier concepto, y (iii) exhortar a la instancia competente para privilegiar la recuperación de los fondos para atender las obligaciones todavía incumplidas;

Que, la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114 establece un proceso de Liquidaciones de las Aportaciones y Derechos y la conformación de una Cuenta Individual de aportes por cada beneficiario, a efectuarse en función a los periodos de aportación que se determine para cada beneficiario por edades, correspondiendo a cada periodo aportado el resultado de dividir el total de los recursos a devolver entre la cantidad de beneficiarios multiplicado por el promedio de periodos aportados;

Que, asimismo indica la citada Disposición Complementaria Final de la Ley N° 30114, que la Comisión Ad Hoc aprobará semestralmente el padrón de beneficiarios para la devolución de aportes priorizando a los mayores de 65 años o personas con discapacidad, entre 55 y 65 años de edad y los menores de 55 años de edad;

Que, el Anexo 2 de las Normas Reglamentarias para la Implementación de lo Dispuesto por la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, aprobado por Decreto Supremo N° 016-2014-EF, establece: (i) la fórmula de cálculo del valor de un periodo mensual en Soles y (ii) la fórmula del cálculo del monto a devolver a cada Fonavista Beneficiario;

Que, con fecha 23 de febrero de 2011, en sesión universal, la Comisión Ad Hoc declaró válidamente instalada la sesión y dejó constancia del inicio de sus funciones, por unanimidad de sus miembros presentes;

Que, en la Sesión N° 03-2011-COMISIÓN AD HOC de fecha 03 de marzo de 2011, debidamente convocada, se aprobó el Reglamento Interno de este órgano colegiado, por unanimidad de sus miembros presentes;

Que, mediante el Acuerdo N° 1/21-2014 de la Sesión de fecha 20 de noviembre de 2014, la Comisión Ad Hoc aprobó el formato del CERAD;

Que, mediante el Acuerdo N° 2/21-2014 de la Sesión de fecha 20 de noviembre de 2014, la Comisión Ad Hoc aprobó el monto de recaudación de las contribuciones al FONAVI, al 31 de agosto de 2014, correspondiente a los trabajadores dependientes e independientes, el mismo que asciende a la suma de Mil Doscientos Setenta y Cinco Millones Ciento Sesenta Mil Quinientos Setenta y Dos con 49/100 Soles (S/ 1,275,160,572.49), de acuerdo con la información formalmente proporcionada por el MEF, el Banco de la Nación y la SUNAT;

Que, mediante el Acuerdo N° 3/21-2014 de la Sesión de fecha 20 de noviembre de 2014, la Comisión Ad Hoc aprobó el promedio de periodos aportados por los Fonavistas en Ciento Treinta (130) meses de aportación;

Que, mediante el Acuerdo N° 4/21-2014 de la Sesión de fecha 20 de noviembre de 2014, la Comisión Ad Hoc aprobó la cantidad de potenciales Fonavistas titulares registrados con el Formulario N° 1 - Historial Laboral al 31 de agosto de 2014 en la cantidad de Un Millón Ciento Cincuenta y Nueve Mil Ochenta y Tres (1'159,083) personas;

Que, mediante el Acuerdo N° 1/22-2014 de la Sesión de fecha 27 de noviembre de 2014, la Comisión Ad Hoc aprobó los lineamientos a seguir para la determinación de los beneficiados con los recursos del FONAVI, a fin de identificar a aquellas personas que las entidades e instituciones informen que se hayan beneficiado con los recursos del FONAVI, de acuerdo a lo establecido por el Tribunal Constitucional y la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114;

Que, mediante el Acuerdo N° 1/23-2014 de la Sesión de fecha 02 de diciembre de 2014, la Comisión Ad Hoc aprobó la cantidad de Fonavistas Beneficiados con los recursos del FONAVI en la cantidad de Doscientos Cuarenta y Un Mil Cuatrocientos Setenta (241,470)

personas, que han sido identificadas e informadas por las instituciones y entidades como beneficiadas con recursos del FONAVI;

Que, mediante el Acuerdo N° 1/02-2015 de la Sesión de fecha 09 de enero de 2015, la Comisión Ad Hoc determinó el valor de un periodo mensual a multiplicar por la cantidad de periodos de aportes al FONAVI;

Que, mediante el Acuerdo N° 3/09-2015 de Sesión de fecha 26 de marzo de 2015, la Comisión Ad Hoc, acordó aprobar el Informe N° 024-2015-EF/38.01.06 emitido por la Oficina de Asesoría Jurídica de la Secretaría Técnica de apoyo a la Comisión Ad Hoc y considerar como válida la información remitida por entidades públicas y por los empleadores considerados Principales Contribuyentes por la SUNAT, correspondiente a los periodos de aporte de sus trabajadores en el periodo de vigencia del FONAVI, para la construcción de las cuentas individuales;

Que, mediante el Acuerdo N° 3/15-2015 de Sesión de fecha 02 de julio de 2015, la Comisión Ad Hoc acordó aprobar los Lineamientos Complementarios al Lineamiento N° 2, sobre la convalidación del historial laboral de los aportantes que sólo registren fecha de cese y acrediten años totales de acuerdo con la información proporcionada por la ONP contenida en el Informe N° 036-2015-EF/38.01.06 emitido por la Oficina de Asesoría Jurídica de la Secretaría Técnica de apoyo a la Comisión Ad Hoc;

Que, en adición al párrafo precedente, el mencionado informe establece que para los casos en que no se cuente con fecha de cese pero sí se cuente con fecha de inicio de pensión, se aplique los siguientes criterios adicionales: a) Si la fecha de inicio de pensión indicada en la información proporcionada por ONP es mayor o igual a la fecha de cese del último empleador registrado por el potencial Fonavista en su Formulario N° 1; entonces, se toma como fecha de cese la fecha declarada por el potencial Fonavista en su Formulario N° 1, y se aplica el Lineamiento 2 del Informe N° 117-2014-EF/38.01.06; b) Si la fecha de inicio de pensión indicada en la información proporcionada por ONP es menor a la fecha de cese del último empleador registrado por el potencial Fonavista en su Formulario N° 1; entonces, se toma como fecha de cese la fecha de inicio de pensión indicada en la información proporcionada por la ONP, y se aplica el Lineamiento 2 del Informe N° 117-2014-EF/38.01.06 aprobado en la Sesión N° 14-2014-Comisión Ad Hoc de fecha 14 de agosto de 2014, Acuerdo N° 1/14-2014;

Que, mediante el Acuerdo N° 1/20-2015 de la Sesión de fecha 15 de octubre de 2015, la Comisión Ad Hoc aprobó incorporar al proceso de devolución de aportes al FONAVI, a los potenciales Fonavistas que registraron su Historial Laboral a través del Formulario N° 1, con posterioridad al 31 de agosto del 2014 y hasta el 31 de agosto de 2015;

Que, mediante el Acuerdo N° 1/21-2015 de la Sesión de fecha 22 de octubre de 2015, se aprobó la cantidad de Veintiocho Mil Cuatrocientos Veintitrés (28,423) nuevos Fonavistas Beneficiados que registraron el Formulario N° 1 hasta el 31 de agosto de 2015;

Que, mediante el Acuerdo N° 2/21-2015 de la Sesión de fecha 22 de octubre de 2015, la Comisión Ad Hoc aprobó la cantidad de Ciento Sesenta y Ocho Mil Quinientos Sesenta y Ocho (168,568) nuevos potenciales Fonavistas titulares registrados con el Formulario N° 1 – Historial Laboral, haciendo un total de Un Millón Trescientos Veintisiete Mil Seiscientos Cincuenta y Un (1'327,651) personas que registraron el Formulario N° 1 hasta el 31 de agosto de 2015;

Que, mediante el Acuerdo N° 2/13-2016 de la Sesión de fecha 14 de julio de 2016, la Comisión Ad Hoc, aprobó la cantidad de Ochenta Mil Cuarenta y Seis (80,046) nuevos potenciales Fonavistas titulares registrados con el Formulario N° 1 – Historial Laboral, haciendo un total de Un Millón Cuatrocientos Siete Mil Seiscientos Noventa y Siete (1'407,697) que registraron el Formulario N° 1 hasta el 29 de febrero de 2016;

Que, mediante el Acuerdo N° 1/20-2016 de la Sesión de fecha 20 de octubre de 2016, la Comisión Ad Hoc, aprobó la cantidad de Ciento un mil quinientos treinta (101,530) nuevos potenciales Fonavistas titulares registrados con el Formulario N° 1 – Historial Laboral. La fecha de corte considerada para incorporar los nuevos Formularios N° 1 fue el 31 de agosto de 2016. Por otro lado, como parte

del control posterior, se ha depurado 788 registros, lo que hace un nuevo universo de potenciales Fonavistas titulares de Un Millón Quinientos Ocho Mil Cuatrocientos Treinta y Nueve (1'508,439) personas;

Que, mediante el Acuerdo N° 3/13-2016 de la Sesión de fecha 14 de julio de 2016, la Comisión Ad Hoc aprobó la cantidad de Veintisiete Mil Ochocientos Cincuenta y Cinco (27,855) nuevos Fonavistas Beneficiados que registraron el Formulario N° 1 hasta el 29 de febrero de 2016, haciendo un total de Doscientos Noventa y Siete Mil Setecientos Cuarenta y Ocho (297,748) Beneficiados con recursos del FONAVI;

Que, mediante el Acuerdo N° 2/20-2016 de la Sesión de fecha 20 de octubre de 2016, la Comisión Ad Hoc aprobó la cantidad de Fonavistas Beneficiados con los recursos del Fonavi en Veinte Mil Cuatrocientos Ochenta y dos (20,482) personas, que registraron el formulario N° 1 del 01 de marzo al 31 de agosto de 2016;

Que, mediante el Acuerdo N° 1/01-2017 de Sesión de fecha 05 de enero de 2017, la Comisión Ad Hoc acordó aprobar el Informe N° 001-2017-EF/ST.01.06 emitido por la Oficina de Asesoría Jurídica, tomándose como válida la información remitida por los empleadores considerados Buenos Contribuyentes por la SUNAT, correspondiente a los periodos de aporte de sus trabajadores en el periodo de vigencia del FONAVI para la construcción de la cuenta individual de aportaciones al FONAVI;

Que, para el cumplimiento de lo indicado en los artículos 22 y 23 del Reglamento de la Ley N° 29625 aprobado por Decreto Supremo N° 006-2012-EF, así como en el artículo 7 del Reglamento de la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, aprobado por Decreto Supremo N° 016-2014-EF, se realizaron las acciones administrativas tendientes a obtener información de la ONP, Superintendencia de Banca y Seguros y Administradoras Privadas de Fondos de Pensiones (SBS), SUNAT y empleadores (públicos y privados), relacionada con los trabajadores y pensionistas que aportaron al FONAVI durante su periodo de vigencia, que consten en sus bases de datos o archivos;

Que, para la construcción de las cuentas individuales de aportes al FONAVI del Undécimo Grupo de Pago integrante del Padrón Nacional de Fonavistas Beneficiarios, se tomó como fuentes de información la proporcionada por la ONP, que corresponde a los asegurados del Régimen de Pensiones del Decreto Ley N° 19990, por ser la primera fuente de información verificada y obtenida para el proceso de devolución y, por contener además en su mayoría a personas mayores a 60 años; asimismo se tomó la información de otros regímenes previsionales administrados o que ha tenido a su cargo la ONP; de otra parte la brindada por la SBS, la SUNAT y los empleadores;

Que, la información proveniente de las bases de datos del Nuevo Sistema de Pensiones (NSP), Libre Desafiliación Informada (LDI) y Bonos de Reconocimiento, proporcionadas por la ONP, considera periodos de aportes acreditados para pensiones de los asegurados del Decreto Ley N° 19990 o periodos que tuvo a su cargo, que corresponde a datos procedentes del proceso de calificación y verificación que realiza dicha institución o de traspaso al Sistema Privado de Pensiones o retorno de éste. De igual manera, la SBS (información de sus afiliados) y los empleadores considerados principales contribuyentes y buenos contribuyentes por la SUNAT, así como las entidades públicas, que a la fecha de generación de este Undécimo Grupo de Pago han remitido información sobre los aportes al FONAVI de sus trabajadores en los años de vigencia de éste;

Que, esta información sirve como evidencia tangible para determinar si el asegurado acredita aportaciones a un régimen pensionario o laboral, por lo que tales aportaciones se consideran acreditadas como aportes al FONAVI, considerando la obligatoriedad de los trabajadores dependientes de efectuar aportes para un régimen de pensiones y para el FONAVI, durante la vigencia y obligatoriedad de este último;

Que, por el contrario, no se han considerado los periodos de aportes facultativos al régimen de pensiones, puesto que tal circunstancia no constituye evidencia tangible de que en dicho periodo facultativo se hicieron aportes al FONAVI; así como casos de inconsistencias en la información recibida;

Que, en la información proporcionada por la ONP se pudo verificar a pensionistas activos del Régimen de Pensiones del Decreto Ley N° 19990 con detalle de periodos de aportes, como también pensionistas activos del mismo régimen sin detalle de periodos de aportes. Esta última, básicamente, contiene fecha de cese, de inicio de pago y el total (sin detalle) de periodos aportados. Con relación a los primeros se consideró el detalle de los periodos de aportes acreditados, mientras que para los segundos fue necesario que la Comisión Ad Hoc mediante el Acuerdo N° 1/14-2014 de la Sesión de fecha 14 de agosto de 2014, apruebe "Lineamientos generales sobre potenciales contingencias en el proceso de devolución de aportes al FONAVI", a fin de considerar dicha información dentro del proceso de devolución y, adicionalmente, mediante Acuerdo N° 3/15-2015 de la Sesión de fecha 02 de julio de 2015, apruebe Lineamientos Complementarios a los indicados anteriormente, donde se considera que para acreditar periodos de aporte (de la fuente ONP), además de la fecha de cese, la fecha de inicio de pensión;

Que, la información proporcionada por la SBS no muestra periodos de aportes para el FONAVI. Sin embargo, al igual que en el caso de la información proporcionada por la ONP, sirve como evidencia tangible que el asegurado ha acreditado aportaciones a un régimen pensionario, por lo que también deberían quedar acreditadas como aportes al FONAVI, considerando la obligatoriedad de los trabajadores dependientes de efectuar aportes para un régimen de pensiones y para el FONAVI, durante la vigencia y obligatoriedad de este último. Esta información solamente muestra detalles a partir de junio 1993, por lo que ha sido complementada con lo reportado por la ONP respecto al Bono de Reconocimiento y/o aquella proveniente de la Libre Desafiliación Informada;

Que, la información de las bases de datos de los empleadores públicos y empresas privadas consideradas como principales contribuyentes y buenos contribuyentes por la SUNAT ha sido complementada con aquella de RENIEC, para la identificación del Fonavista;

Que, para identificar a las personas con discapacidad se contó con la base de datos de discapacitados, enviada por el Consejo Nacional para la Integración de las Personas con Discapacidad (CONADIS), considerándose, además, a los pensionistas de la ONP con prestación de invalidez;

Que, para la determinación de la edad del Fonavista, necesaria para establecer su priorización conforme a lo dispuesto por la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, se consideró que el Fonavista sea mayor o igual a los 52 años de edad cumplidos hasta el 31 de julio de 2017. Cabe indicar que este criterio, no aplica para aquellos Fonavistas informados por CONADIS y aquellos pensionistas que perciben prestación de invalidez en la base de datos de la ONP, en cuyo caso no se aplica el criterio de edad;

Que, tomando en cuenta lo anterior, se realizaron los cruces de información correspondientes con lo declarado por el Fonavista en el Formulario N° 1 – Historial Laboral, y las bases de datos proporcionadas por la ONP, la SBS, la SUNAT y empleadores públicos y privados de periodos acreditados, con la finalidad de obtener el Undécimo Grupo de Pago del Padrón Nacional de Fonavistas Beneficiarios, sobre la base de la información acreditada de las instituciones y empleadores antes mencionados, y en concordancia con lo aprobado por la Comisión Ad Hoc mediante el Acuerdo N° 1/14-2014 de la Sesión de fecha 14 de agosto de 2014 "Lineamientos generales sobre potenciales contingencias en el proceso de devolución de aportes al FONAVI" y, adicionalmente, lo aprobado mediante Acuerdo N° 3/15-2015 de la Sesión de fecha 02 de julio de 2015;

Que, mediante el Acuerdo N° 1/15-2017 de la Sesión de fecha 12 de julio de 2017, la Comisión Ad Hoc aprobó la cantidad de Setenta Mil Ochocientos Treinta y Cuatro (70,834) Fonavistas, que integran el Undécimo Grupo de Pago del Padrón Nacional de Fonavistas Beneficiarios con la devolución de aportes al FONAVI, a que se refiere la Ley N° 29625 y la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, y sus normas reglamentarias;

Que, mediante el Acuerdo N° 2/15-2017 de la Sesión de fecha 12 de julio de 2017, la Comisión Ad Hoc aprobó el monto total a pagar en la suma de Ochenta Millones

Novcientos Cuarenta y Seis Mil Seiscientos Setenta y Nueve con 96/100 Soles (S/ 80'946,679.96) y dispuso su transferencia al Banco de la Nación para la devolución de aportes al Undécimo Grupo de Pago del Padrón Nacional de Fonavistas Beneficiarios;

Que, el detalle de los Fonavistas que integran el Undécimo Grupo de Pago del Padrón Nacional de Fonavistas Beneficiarios, que incluye su identificación y datos generales, así como la cantidad de periodos aportados reconocida, será publicado en el portal institucional de la Secretaría Técnica (www.fonavi-st.gob.pe y/o www.fonavi-st.pe), de acuerdo con el artículo 13 de las Normas Reglamentarias para la Implementación de lo Dispuesto por la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, aprobado por Decreto Supremo N° 016-2014-EF, para lo cual se deberá facilitar el acceso a dicha información a través de un módulo de consulta;

Que, la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, dispone que la Comisión a que se refiere la Ley N° 29625 aprobará semestralmente, mediante resolución, el padrón de beneficiarios para la devolución de aportes priorizando a los mayores de 65 años o personas con discapacidad, entre 55 y 65 años de edad y los menores de 55 años de edad;

Que, mediante Acuerdo N° 2/09-2015 de la Sesión de fecha 26 de marzo de 2015, la Comisión Ad Hoc aprobó el Informe N° 021-2015-EF/38.01.06 de la Oficina de Asesoría Jurídica de la Secretaría Técnica, que recogiendo los fundamentos establecidos por el Tribunal Constitucional, admite la posibilidad de aprobar un nuevo grupo de pago de Fonavistas antes del plazo semestral establecido;

Que, el Decreto Supremo N° 006-2012-EF y el Decreto Supremo N° 016-2014-EF, regulan la entrega del CERAD, como documento a ser entregado periódicamente y de manera progresiva, y contendrá la identificación y datos generales del Fonavista Beneficiario, la cantidad de periodos verificados y el monto en Soles a devolver al Fonavista;

Que, el CERAD contiene los requisitos establecidos en el artículo 17 de las Normas Reglamentarias para la Implementación de lo dispuesto por la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, aprobado por Decreto Supremo N° 016-2014-EF;

Que, el artículo 19 de las citadas normas reglamentarias, aprobadas por Decreto Supremo N° 016-2014-EF, establece que la devolución de aportes se realiza a través del Banco de la Nación, debiendo el Fonavista suscribir el comprobante de devolución respectivo;

Que, la información obtenida de los trabajadores y pensionistas que aportaron al FONAVI, proveniente de la ONP, la SBS, la SUNAT y empleadores públicos y privados, viene siendo procesada para integrar los siguientes grupos de pago del Padrón Nacional de Fonavistas Beneficiarios;

Que, mediante Decreto Supremo N° 282-2013-EF, se incorporó el artículo 14-B, sobre las gestiones bancarias, al Reglamento de la Ley N° 29625, aprobado por el Decreto Supremo N° 006-2012-EF el cual señala que la Comisión Ad Hoc a propuesta del Secretario Técnico designará a los responsables del manejo de las cuentas bancarias, de acuerdo a la normatividad vigente;

Que, mediante Acuerdo N° 5/12-2013 de la Sesión de fecha 12 de diciembre de 2013, la Comisión Ad Hoc designó a los responsables del manejo de las cuentas bancarias, titulares y suplentes. Asimismo, en Sesión N° 04-2015 de fecha 19 de febrero de 2015, la Comisión Ad Hoc aprobó el Instructivo para el manejo de las cuentas bancarias de la Comisión Ad Hoc - Ley N° 29625/FONAVI, con la finalidad de instrumentalizar los procedimientos vigentes para el manejo de dichas cuentas;

Que, en mérito a lo señalado en la Ley N° 29625, el Decreto Supremo N° 006-2012-EF, la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, el Decreto Supremo N° 016-2014-EF, el pronunciamiento del Tribunal Constitucional en el Expediente N° 0012-2014-PI/TC y sus Autos Aclaratorios 3 y 4, el Acuerdo N° 7/15-2017 de la Sesión de fecha 12 de julio de 2017 que dispone la aprobación de la presente Resolución Administrativa, y a los hechos descritos anteriormente;

SE RESUELVE:

Artículo 1.- Aprobar el Padrón Nacional de Fonavistas Beneficiarios – Undécimo Grupo de Pago, en la cantidad de Setenta Mil Ochocientos Treinta y Cuatro (70.834) Fonavistas, conforme al Anexo 1 que forma parte de la presente Resolución, que contiene la identificación y periodos de aporte de los Fonavistas Beneficiarios, el cual se ha conformado en base a los Fonavistas que, luego del proceso de verificación, cuentan con la respectiva cuenta individual de periodos de aporte, de acuerdo con el artículo 13 de las Normas Reglamentarias para la Implementación de lo dispuesto por la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, aprobado por Decreto Supremo N° 016-2014-EF.

Artículo 2.- Disponer la emisión y notificación a través de la Secretaría Técnica de Apoyo a la Comisión Ad Hoc creada por la Ley N° 29625, del Certificado de Reconocimiento de Aportaciones y Derechos del Fonavista – CERAD, a las personas contenidas en el artículo 1 que antecede. El CERAD será emitido y notificado de manera individual.

Artículo 3.- Disponer la transferencia de Ochenta Millones Novecientos Cuarenta y Seis Mil Seiscientos Setenta y Nueve con 96/ 100 Soles (S/ 80'946,679.96) de las cuentas a nombre de la Comisión Ad Hoc - Ley N° 29625/FONAVI en las entidades del sistema financiero nacional, a la cuenta con la misma denominación en el Banco de la Nación, que será utilizada para la devolución de aportes, para iniciar el proceso de pago de los Fonavistas que integran la relación del Undécimo Grupo de Pago del Padrón Nacional de Fonavistas Beneficiarios. Para tal fin se autoriza a la Secretaría Técnica, para que a través de los responsables del manejo de las cuentas bancarias denominadas Comisión Ad Hoc – Ley 29625/FONAVI, realicen la transferencia de dichos fondos.

Artículo 4.- Comunicar al Banco de la Nación para que proceda al pago de los Fonavistas que integran el Undécimo Grupo de Pago del Padrón Nacional de Fonavistas Beneficiarios, a partir del 20 de julio de 2017.

Artículo 5.- Disponer la publicación de la presente Resolución en el diario oficial El Peruano, de acuerdo con el artículo 13 de las Normas Reglamentarias para la Implementación de lo dispuesto por la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, aprobado por Decreto Supremo N° 016-2014-EF.

Artículo 6.- Disponer la publicación del Anexo 1 – Padrón Nacional de Fonavistas Beneficiarios – Undécimo Grupo de Pago, en el portal institucional de la Secretaría Técnica (www.fonavi-st.gob.pe y/o www.fonavi-st.pe), de acuerdo con el artículo 13 de las Normas Reglamentarias para la Implementación de lo dispuesto por la Septuagésima Segunda Disposición Complementaria Final de la Ley N° 30114, aprobado por Decreto Supremo N° 016-2014-EF.

Para consultar la información contenida en el Anexo 1 antes citado, se deberá ingresar a través de la página web al módulo de consulta “Padrón Nacional de Fonavistas Beneficiarios – Undécimo Grupo de Pago”, con el número de documento de identidad del Fonavista Titular.

Artículo 7.- Disponer y encargar que la Secretaría Técnica de Apoyo a la Comisión Ad Hoc creada por la Ley N° 29625, realice las acciones necesarias y conducentes a la ejecución y cumplimiento de la presente Resolución Administrativa.

Regístrese, comuníquese y publíquese.

JORGE GIOVANNI PACCINI BUSTOS
Representante de la ONP

BETTY ARMIDA SOTELO BAZÁN
Representante del MEF

ROSA GÓNGORA QUINTANILLA
Representante de la ONP

JUAN CARLOS GRANDA GAYOSO
Representante de la SUNAT

Se deja constancia del voto en discordia, efectuado por los señores miembros representantes de la Asociación Nacional de Fonavistas de los Pueblos del Perú, Andrés Alcántara Paredes, Guidalte Zavala Rivera y Daniel Raa Ortiz, el cual se transcribe a continuación.

VOTO EN DISCORDIA

DE LOS SEÑORES MIEMBROS ANDRÉS ALCÁNTARA PAREDES, GUIDALTE ZAVALA RIVERA Y DANIEL RONALD RAA ORTIZ

Siendo el día miércoles 12 de julio de 2017, los miembros representantes de la ANFP que integran la Comisión Ad Hoc manifiestan su desacuerdo con la decisión en mayoría tomado en el Acuerdo N° 7/15-2017, emitiendo el presente voto por los siguientes fundamentos:

VOTO EN DISCORDIA DE LOS SEÑORES MIEMBROS ANDRÉS AVELINO ALCÁNTARA PAREDES, DANIEL RONALD RAA ORTIZ Y GUIDALTE ZAVALA RIVERA

Los miembros de la Comisión Ad Hoc manifiestan su desacuerdo con la decisión en mayoría, emitiendo el presente voto por los siguientes fundamentos:

Que, la Ley N° 29625 aprobada en Referéndum Nacional, crea la Comisión Ad Hoc, órgano encargado entre otros de la recuperación, administración y devolución de los aportes al Fonavi. Por tanto, el proceso de devolución tiene que realizarse en estricto cumplimiento a los parámetros establecidos en la referida ley, y es la Comisión Ad Hoc creada por la Ley N° 29625, el órgano competente para hacerla cumplir.

Sin embargo, la decisión en mayoría procede a aplicar la Septuagésima Segunda Disposición Complementaria y Final de la Ley N° 30114 - LEY DE PRESUPUESTO DEL SECTOR PÚBLICO PARA EL AÑO FISCAL 2014, a pesar de tener pleno conocimiento, de que esta ley fenecida vulnera la Constitución y la Ley 29625, en lo siguiente:

§ 1. El Art. 77° de la Constitución, que señala de manera expresa que el presupuesto es aprobado anualmente por el Congreso de la República. De esta disposición se deriva que la Ley de Presupuesto tiene vigencia temporal de un año calendario, que se extiende del 01 de enero al 31 de diciembre de cada año. Rige pues el principio de anualidad. Por ello, toda disposición legal que ella contenga, cuya vigencia supere, expresa o implícitamente, el periodo anual respectivo, o que establezca una vigencia ilimitada en el tiempo, es per se incompatible con el Art. 77 de la Ley Fundamental, como igualmente es inconstitucional, por sí mismo, que en la Ley de Presupuesto se regule un contenido normativo ajeno a la materia estrictamente presupuestaria. (Sentencia del Tribunal Constitucional Expedientes: 0003-2013-PI/TC, 0004-2013-PI/TC y 0023-2013-PI/TC)

§ 2. La Ley presupuestaria no debe regular materias ajenas a las estrictamente presupuestales. Detrás de esta exigencia subyace el principio de especialidad al que está sujeta la Ley del Presupuesto. Al respecto, el Tribunal considera que se afecta el principio de especialidad y, por tanto, se incurre en un supuesto de inconstitucionalidad por anidar vicios de competencia cuando alguna disposición de la ley presupuestaria regula cuestiones que son ajenas a la materia presupuestaria, concretamente extrañas al contenido normativo señalado supra, por lo que de presentarse este supuesto queda habilitada la posibilidad de que el Tribunal declare su inconstitucionalidad. (Sentencia del Tribunal Constitucional Expedientes: 0003-2013-PI/TC, 0004-2013-PI/TC y 0023-2013-PI/TC)

§ 3. El Art. 78 de la Constitución, principio de legalidad, que dispone, que la elaboración y aprobación del presupuesto está condicionado a requisitos de forma y tiempo que no pueden ser inobservados. Por otro lado, la Administración Pública, a diferencia de los particulares, no goza de la llamada libertad negativa (nadie está obligado a hacer lo que la ley no manda, ni impedido a hacer lo que esta no prohíbe) o principio de no coacción, dado que solo puede hacer aquello para lo cual está facultado en forma expresa.

§ 4. La Ley N° 29625, al establecer las arbitrarias exclusiones de Fonavistas del proceso de devolución del FONAVI.

En consecuencia, la única norma vigente que regula el proceso de devolución es la Ley N° 29625 y su Reglamento. Razón por la cual, los suscritos por las consideraciones expuestas no suscribimos la Resolución en mayoría por ser contraria a la Ley 29625, "Ley de Devolución del dinero de FONAVI a los Trabajadores que Contribuyeron al Mismo" y a su Reglamento – D.S. N° 006-2012-EF. Por lo tanto, la devolución que se está ordenando a través de la decisión en mayoría debe ser considerada como un adelanto del pago que le corresponde a cada fonavista.

ANDRES AVELINO ALCÁNTARA PAREDES
Miembro de la Comisión Ad Hoc
creada por Ley N° 29625

DANIEL RONALD RAA ORTIZ
Miembro de la Comisión Ad Hoc
creada por Ley N° 29625

GUIDALTE ZAVALA RIVERA
Miembro de la Comisión Ad Hoc
creada por Ley N° 29625

1543684-1

GOBIERNOS LOCALES

MUNICIPALIDAD METROPOLITANA DE LIMA

Modifican el Texto Único de Procedimientos Administrativos - TUPA de la Municipalidad Metropolitana de Lima

DECRETO DE ALCALDÍA N° 005

Lima, 7 de julio de 2017

EL ALCALDE METROPOLITANO DE LIMA;

CONSIDERANDO:

Que, el Texto Único de Procedimientos Administrativos – TUPA de la Municipalidad Metropolitana de Lima, aprobado con Ordenanza N° 1874 el 29 de enero de 2015, y sus modificatorias, comprende los procedimientos administrativos y servicios exclusivos de los diferentes órganos de la Municipalidad Metropolitana de Lima;

Que, el Decreto Legislativo N° 1246, aprobado el 09 de octubre del 2016, dicta diversas medidas de simplificación administrativa y establece en sus artículos 5° y 9° diversos documentos prohibidos de ser exigidos a los administrados o usuarios en el marco de un procedimiento o trámite administrativo;

Que, la Gerencia de Transporte Urbano al revisar en el TUPA vigente de la Municipalidad Metropolitana de Lima, con motivo de cumplir con lo señalado en el considerando anterior, ha identificado otros requisitos en sus procedimientos que no necesita solicitar a los administrados al tramitar los mismos;

Que, el artículo 219° del Texto Único Ordenado de la Ley N° 27444, Ley del Procedimiento Administrativo General, aprobado por el Decreto Supremo N° 006-2017-JUS del 17 de marzo del 2017, no considera como requisito en los escritos de los recursos de reconsideración y apelación que éstos estén autorizados por letrado;

Que, para efectos de preparar la justificación ante la Presidencia del Consejo de Ministros de la aplicación

del silencio negativo en diversos procedimientos administrativos del TUPA de la Municipalidad Metropolitana de Lima, en cumplimiento de la Segunda Disposición Complementaria Transitoria del Decreto Legislativo N° 1272, aprobado el 20 de diciembre del 2016, se ha determinado la necesidad de modificar la calificación de cuatro de ellos;

Que, en el TUPA vigente de la Municipalidad Metropolitana de Lima, en el rubro Gerencia de Desarrollo Social, Subgerencia de Actos Matrimoniales y Conciliaciones, existen diez procedimientos administrativos en materia de registros de nacimientos que deben ser eliminados porque estas funciones han sido transferidas por ley al Registro Nacional de Identificación y Estado Civil - RENIEC;

Que, en el numeral 43.5 del Artículo 43° del Texto Único Ordenado de la Ley N° 27444, Ley del Procedimiento Administrativo General, aprobado por el Decreto Supremo N° 006-2017-JUS, establece que una vez aprobado el TUPA, toda modificación que no implique la creación de nuevos procedimientos, incremento de derechos de tramitación o requisitos, se debe realizar mediante Decreto de Alcaldía;

En uso de las facultades conferidas por el numeral 6) del artículo 20° de la Ley N° 27972, Ley Orgánica de Municipalidades;

DECRETA:

Artículo 1°.- Modificar en el Texto Único de Procedimientos Administrativos - TUPA vigente de la Municipalidad Metropolitana de Lima, aprobado por Ordenanza N° 1874 y sus modificatorias, en los procedimientos administrativos que forman parte de él y se citan en el Anexo 01 adjunto al presente, los textos de los requisitos "Copia del DNI", "Copia del RUC", "Copia certificada de las partidas de nacimiento", "Acta de matrimonio o defunción", "Copia certificada del acta de matrimonio con anotación de la disolución del vínculo matrimonial", por los textos "Presentación del DNI", "Indicar Numero de RUC", "Declaración Jurada de identidad de los contrayentes", Declaración Jurada del Estado Civil", "Declaración Jurada de Viudez" y "Declaración Jurada de la disolución formal del vínculo matrimonial anterior", respectivamente.

Artículo 2°.- Eliminar del TUPA vigente de la Municipalidad Metropolitana de Lima, aprobado por Ordenanza N° 1874 y sus modificatorias, los procedimientos administrativos y servicios exclusivos y requisitos mostrados en los Anexos 02 y 03, respectivamente, adjuntos al presente Decreto de Alcaldía. En estos casos modificar la numeración de aquellos procedimientos administrativos, servicios exclusivos y requisitos en correlación a los que quedan vigentes.

Artículo 3°.- Eliminar del TUPA vigente de la Municipalidad Metropolitana de Lima, aprobado por Ordenanza N° 1874 y sus modificatorias, la exigencia de la autorización de un letrado en los escritos de los recursos de reconsideración y apelación.

Artículo 4°.- Modificar la calificación de evaluación previa "Silencio Negativo" de cuatro (4) Servicios Exclusivos a cargo de la Gerencia de Desarrollo Social y dieciséis (16) Procedimientos Administrativos a cargo de la Gerencia de Transporte Urbano tal y como se puede notar en el Anexo 04 adjunto al presente.

Artículo 5°.- El presente Decreto de Alcaldía entrará en vigencia a partir del día siguiente de su publicación en el Diario Oficial "El Peruano", y su anexo será publicado en el Portal de la Municipalidad Metropolitana de Lima (www.munilima.gob.pe) y en el Portal de Servicios al Ciudadano y Empresas – PSCE (www.serviciosalciudadano.gob.pe).

Regístrese, comuníquese, publíquese y cúmplase.

LUIS CASTAÑEDA LOSSIO
Alcalde de Lima

1544623-1

MUNICIPALIDAD DE CHACLACAYO

Aprueban el Reglamento del funcionamiento del Centro Integral de Atención al Adulto/a Mayor (CIAM) de la MunicipalidadDECRETO DE ALCALDÍA
Nº 02-2017/MDCH

Chaclacayo, 6 de julio de 2017

EL SEÑOR ALCALDE DE LA MUNICIPALIDAD
DISTRITAL DE CHACLACAYO

CONSIDERANDO:

Que, las Municipalidades son órganos de gobierno local, con personería jurídica de derecho público, tienen Autonomía Política, Económica y Administrativa en los asuntos de su competencia, de conformidad con lo establecido con el artículo 194º de la Constitución Política del Estado, concordante con el artículo II del Título Preliminar de la Ley Orgánica de Municipalidades Nº 27972.

Que, igualmente nuestra Constitución Política en su artículo 4º precisa que la comunidad y el Estado protegen, entre otros, a los ancianos en situación de abandono; asimismo, el artículo 7º, de la citada Carta Magna, señala que todos tienen derecho a la protección de su salud, la del medio familiar y de la comunidad así como el deber de contribuir a su promoción y defensa. La persona incapacitada para velar por sí misma a causa de una deficiencia física o mental tiene derecho al respeto de su dignidad y a un régimen legal de protección, atención, readaptación y seguridad.

Que, el artículo 2º de la Ley Nº 30490, Ley de las Personas Adultas Mayores, define como personas adultas mayores a todas aquellas que tengan 60 o más años de edad.

Que, de conformidad con el primer párrafo del artículo 10º de la precitada Ley, el Ministerio de la Mujer y Poblaciones Vulnerables (MIMP) promueve la creación de Centros Integrales de atención al Adulto Mayor (CIAM) por los gobiernos locales.

Que, a través de la Ordenanza Municipal Nº 376/MDCH, de fecha 3 de mayo de 2017, se creó el Centro Integral de atención al Adulto Mayor, en la Municipalidad Distrital de Chaclacayo.

De conformidad con los artículos 20º numeral 6) y 42º de la Ley Orgánica de Municipalidades Nº 27972.

DECRETA:

Artículo Primero.- APROBAR el Reglamento del funcionamiento del Centro Integral de Atención al Adulto/a Mayor (CIAM) de la Municipalidad Distrital de Chaclacayo.

Artículo Segundo.- ENCARGAR a la Gerencia de Participación Vecinal y Desarrollo Social y a la Subgerencia de Salud, Bienestar y Programas Sociales de la Municipalidad Distrital de Chaclacayo, la implementación del presente Reglamento del Centro Integral de Atención al Adulto/a Mayor (CIAM) de la Municipalidad Distrital de Chaclacayo.

Regístrese, comuníquese, publíquese y cúmplase.

DAVID APONTE JURADO
Alcalde

1544120-1

MUNICIPALIDAD DE LOS OLIVOS

Disponen el embanderamiento general del distritoDECRETO DE ALCALDÍA
Nº 010-2017-MDLO

Los Olivos, 6 de julio de 2017

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE
LOS OLIVOS:

CONSIDERANDO:

Que, conforme a lo prescrito en el Artículo 194º de la Constitución Política del Estado, modificada mediante Leyes de Reforma Constitucional Nº 27680, Nº 28607 y Nº 30305, en concordancia con el Artículo II y IV del Título Preliminar de la Ley Nº 27972 – Ley Orgánica de Municipalidades, los gobiernos locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia;

Que, el próximo 28 de julio se conmemora el 196º Aniversario de la Independencia del Perú,

Que, mediante Artículo 82º numeral 16) de la Ley Nº 27972 – Ley Orgánica de Municipalidades, las municipalidades, en materia de educación, cultura, deportes y recreación, tienen como competencias y funciones específicas compartidas con el gobierno nacional y regional el impulsar una cultura cívica de respeto a los bienes comunales, de mantenimiento y limpieza y de conservación y mejora del ornato local.

Estando a lo expuesto y en uso de las facultades conferidas al Alcalde en el Artículo 20º numeral 6) y el Artículo 42º de la Ley Nº 27972 – Ley Orgánica de Municipalidades:

DECRETA:

Artículo Primero.- DISPONER el Embanderamiento General de todas las viviendas, locales comerciales, instituciones públicas y privadas del Distrito de Los Olivos del 14 al 31 de julio de 2017 con motivo del 196º Aniversario de la Independencia del Perú.

Artículo Segundo.- EXHORTAR a los vecinos del Distrito a fin de que realicen la limpieza y pintado de las fachadas de los predios para su mejor presentación y ornato general de la ciudad.

Artículo Tercero.- ENCARGAR a la Gerencia de Fiscalización y Control Urbano y a la Gerencia de Seguridad Ciudadana el cumplimiento del presente Decreto en cuanto sea de su competencia, a la Secretaría General su publicación, a la Subgerencia de Imagen Institucional su difusión y a la Gerencia de Tecnologías de la Información y Comunicaciones su publicación en el Portal Institucional de la Municipalidad.

Regístrese, comuníquese, publíquese, cúmplase.

PEDRO M. DEL ROSARIO RAMIREZ
Alcalde

1544397-1

MUNICIPALIDAD DE LURÍN

Ordenanza Municipal que adecua al Centro Integral de Atención al Adulto Mayor de la Municipalidad Distrital de LurínORDENANZA MUNICIPAL
Nº 341-2017-ML

Lurín, 26 de junio del 2017

VISTO:

El Memorando Nº 603-2017-GDHP/ML de la Gerencia de Desarrollo Humano y Programas Sociales donde solicita que para el cumplimiento de la meta 02 del Programa de Incentivos a la Mejora de la Gestión Municipal 2017 se requiere la Creación o Adecuación del Centro Integral de Atención al Adulto Mayor y el Informe Nº 340-2017-GAJ/ML de la Gerencia de Asesoría Jurídica donde opina que lo solicitado se encuentra dentro del marco legal correspondiente.

Según la Ley 30490 Ley de la Persona Adulto Mayor, los Centros Integrales de Atención al Adulto Mayor

(CIAM) son espacios creados por los gobiernos locales, en el marco de sus competencias, para la participación e integración social, económica y cultural de la persona adulta mayor, a través de la prestación de servicios, en coordinación o articulación con instituciones públicas o privadas; programas y proyectos que se brindan en su jurisdicción a favor de la promoción y protección de sus derechos.

CONSIDERANDO:

Que con la ordenanza municipal N°288/ML de fecha 29 de agosto del 2014 se creó el Centro Integral del Adulto Mayor, el cual tiene vigencia desde el 29 de agosto del 2014.

Que, de conformidad con lo dispuesto en el artículo 194 de la Constitución Política del Perú, concordante en el Artículo II del Título Preliminar de la Ley Orgánica de Municipalidades Ley N° 27972, los Gobiernos Locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia.

Que, el artículo 7° de la pre citada Constitución, señala que todos tienen derecho a la protección de su salud, la del medio familiar y de la comunidad así como el deber de contribuir a su promoción y defensa. La persona incapacitada para velar por sí misma a causa de una deficiencia física o mental tiene derecho al respeto de su dignidad y a un régimen legal de protección, atención, readaptación y seguridad.

Que, asimismo, la referida Constitución en su artículo 4° precisa que la comunidad y el Estado protegen, entre otros, a los ancianos en situación de abandono.

Que, el numeral 1.2 del artículo 84° en concordancia con el numeral 2.4. del mismo artículo 84° de la Ley Orgánica de Municipalidades, Ley 27972; establece como funciones específicas exclusivas de las municipalidades provinciales y distritales, organizar, administrar y ejecutar los programas sociales de asistencia, protección y apoyo a la población en riesgo, de niños, adolescentes, mujeres, adultos mayores, personas con discapacidad y otros grupos de la población en situación de discriminación.

Que, el artículo 2° de la Ley N° 30490, Ley de las Personas Adultas Mayores, define, como personas adultas mayores a todas aquellas que tengan 60 o más años de edad;

Que, de conformidad con el primer párrafo del artículo 10° de la precitada Ley, el Ministerio de la Mujer y Poblaciones Vulnerables (MIMP) promueve la creación de Centros Integrales de atención al Adulto Mayor (CIAM) por los gobiernos locales;

Que, en el artículo 12° de la precitada Ley se establece, para la promoción e implementación de políticas, funciones y servicios relativos a la persona adulta mayor, los gobiernos locales, en el marco de sus competencias, pueden suscribir convenios, alianzas estratégicas, entre otros documentos, con organizaciones e instituciones de naturaleza pública y privada.

Teniendo en consideración lo expuesto y en uso de las facultades conferidas por la Constitución Política del Perú y la Ley Orgánica de Municipalidades, el Concejo Municipal ha aprobado la siguiente Ordenanza:

ORDENANZA MUNICIPAL QUE ADECUA EL CENTRO INTEGRAL DE ATENCIÓN AL ADULTO MAYOR EN LA MUNICIPALIDAD DISTRITAL DE LURIN

Artículo Primero.- Objeto de la Norma.- ADECUARSE el Centro Integral de Atención al Adulto Mayor de la Municipalidad Distrital de Lurín, con el objeto de brindar una atención integral y permanente a las personas adultas mayores de sesenta (60) años a más, para mejorar su calidad de vida e integrarlas plenamente al desarrollo social, económico, político y cultural de nuestra comunidad, implementando para ello en forma progresiva, diversos servicios y programas.

Artículo Segundo.- Definición.- El Centro Integral de Atención del Adulto Mayor de la Municipalidad Distrital de Lurín está encargado de promover una cultura de envejecimiento saludable desde una perspectiva de participación e integración de las Personas Adultas

Mayores debidamente organizadas, domiciliadas en el distrito de Lurín, que mediante organizaciones o individualmente, decidan inscribirse y participar en los programas que organice y ejecute el CIAM.

Artículo Tercero.- Finalidades.- El CIAM promoverá el estricto cumplimiento de los derechos del Adulto Mayor, tipificados en la Constitución Política del Perú, Ley Orgánica de Municipalidades Ley 27972, las que figuran y/o se detallan en el Artículo 5° de la Ley N° 30490, Ley de las Personas Adultas Mayores y otras Normas Legales creadas y por crearse.

Artículo Cuarto.- Del Fomento Organizacional.- El CIAM dentro del marco estipulado para el reconocimiento de las organizaciones sociales promoverá y/o fomentará la creación de Organizaciones de Personas Adultas Mayores en el Distrito, permitiendo así su participación como agentes activos de manera organizada y concertada en las actividades, proyectos y otros análogos.

Artículo Quinto.- De los Convenios.- El CIAM, a través de la Alcaldía, en coordinación con la Gerencia de Desarrollo Social y en concordancia con la Ley N° 30490, podrán suscribir en nombre y representación de la Municipalidad, todo tipo de convenios con organizaciones e instituciones, públicas, privadas, organizaciones no gubernamentales ONG, entidades cooperantes nacionales e internacionales para que en forma desinteresada y voluntaria apoyen acciones a favor de los beneficiarios del CIAM.

Artículo Sexto.- De la Sostenibilidad.- Para proponer la sostenibilidad, el CIAM, será incorporado en la estructura, instrumentos de gestión y partidas presupuestales determinadas por Ley.

Artículo Séptimo.- De los Instrumentos de Trabajo.- El CIAM, elaborará su Plan de Trabajo para garantizar su correcto funcionamiento y asegurar los derechos de los beneficiarios.

Artículo Octavo.- De la Comunidad.- Corresponde a la Gerencia de Desarrollo Humano y Programas Sociales, de manera directa o a través del CIAM, la sensibilización, información y fomento permanente a la ciudadanía de la condición de persona adulta mayor, y la necesidad de brindarle un trato diligente, respetuoso y solidario, fomentando su participación como miembro activo de la comunidad.

Artículo Noveno.- Vigencia.- La presente Ordenanza regirá a partir del día siguiente de su publicación en el Diario Oficial El Peruano.

POR TANTO:

Regístrese, publíquese, comuníquese y cúmplase.

JOSE E. ARAKAKI NAKAMINE
Alcalde

1544193-1

MUNICIPALIDAD DE
MAGDALENA DEL MAR

Disponen la suspensión temporal de donaciones efectuadas por la Municipalidad Distrital de Magdalena del Mar

ORDENANZA N° 029-2017-MDMM

Magdalena, 23 de junio de 2017

EL ALCALDE DEL DISTRITO DE MAGDALENA DEL MAR

POR CUANTO:

El Concejo Municipal de Magdalena del Mar, en Sesión Ordinaria N° 14 de la fecha, y;

VISTO:

El Acuerdo de Concejo N° 118-2017-AC-MDMM, emitida por el Concejo Municipal de la fecha, y;

CONSIDERANDO:

Que, de conformidad con lo establecido el art. 194° de la Constitución Política del Estado modificado por la Ley de Reforma Constitucional - Ley N° 28607, publicada en el Diario Oficial El Peruano el 04 de octubre de 2005, concordante con el artículo II del Título Preliminar de la Ley Orgánica de Municipalidades - Ley N° 27972, establece que los gobiernos locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia;

Que, el literal b), del artículo 346°, de la Ley N° 28659, Ley Orgánica De Elecciones, establece la prohibición de practicar actos de cualquier naturaleza que favorezcan o perjudiquen a determinado partido o candidato;

Que, el numeral 1, del artículo 7°, de la Ley N° 27815, Ley del Código de Ética de la Función Pública, señala que los servidores tiene el deber de actuar con absoluta imparcialidad política, económica o de cualquier otra índole en el desempeño de sus funciones demostrando independencia a sus vinculaciones con personas, partidos políticos o instituciones;

Que, es necesario para el normal desarrollo del futuro proceso electoral el aseguramiento de la neutralidad y de la imparcialidad de los funcionarios y de los organismos públicos; con el fin de contribuir al cumplimiento de la finalidad y funciones del sistema electoral dispuesto por el artículo 176° de la Carta Constitucional, en el sentido de que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y de que los escrutinios sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas;

Que, el regidor Mario Enrique Chanduvi Pardo, en la estación de pedidos solicitó pase a la orden del día su propuesta de ordenanza que suspenda las donaciones efectuadas por esta comuna municipal a favor de terceros en general que genere un gasto a la entidad, hasta el término del proceso electoral, considerando que existen regidores, funcionarios y servidores de esta corporación edil que en virtud a sus cargos podrían favorecerse políticamente ofreciendo donaciones.

Estando a los fundamentos expuestos y en uso de las facultades conferidas por el artículo 9° y 17° de la Ley N° 27972 – Ley Orgánica de Municipalidades y con la opinión favorable de la Gerencia de Asesoría Jurídica; el Concejo Municipal aprobó por MAYORIA con el voto en contra del regidor Javier Olazabal Raya y con dispensa del trámite de lectura y aprobación del acta, la siguiente:

**ORDENANZA QUE ESTABLECE LA
SUSPENSIÓN DE LAS DONACIONES EFECTUADAS
POR LA MUNICIPALIDAD DISTRITAL DE
MAGDALENA DEL MAR**

Artículo 1°.- DISPONGASE la suspensión temporal de donaciones efectuadas por la Municipalidad Distrital de Magdalena del Mar a favor terceros que genere gastos a la entidad, hasta el fin del proceso electoral municipal a realizarse en el año 2018.

Artículo 2°.- No se encuentran bajo el ámbito de aplicación de la presente ordenanza las donaciones aprobadas con anterioridad a la entrada en vigencia de la presente norma.

Artículo 3°.- ENCARGAR el cumplimiento de la presente ordenanza a todas las unidades orgánicas de la Municipalidad Distrital de Magdalena del Mar.

Artículo 4°.- ENCARGAR a la Secretaria General la publicación de la presente Ordenanza en el Diario Oficial El Peruano, a la Gerencia de Comunicaciones su difusión y a la Subgerencia de Informática y Estadística su publicación en la página web de la Municipalidad: www.munimagdalena.gob.pe y en el Portal del Estado Peruano: www.peru.gob.pe.

[munimagdalena.gob.pe](http://www.munimagdalena.gob.pe) y en el Portal del Estado Peruano: www.peru.gob.pe.

Regístrese, comuníquese, publíquese y cúmplase.

FRANCIS JAMES ALLISON OYAGUE
Alcalde de Magdalena del Mar

1544223-1

**Ordenanza Municipal que crea el
Observatorio de Seguridad Ciudadana de
Magdalena del Mar**

ORDENANZA N° 032-2017-MDMM

Magdalena del Mar, 11 de julio de 2017.

EL ALCALDE DISTRITAL DE MAGDALENA DEL MAR

POR CUANTO:

El Concejo Municipal de Magdalena del Mar, en sesión ordinaria N° 15 de la fecha y;

VISTO:

El Informe N° 336-2017-GAJ-MDMM emitido por la Gerencia de Asesoría Jurídicos, el Informe N° 024-2017-GCSC-MDMM emitido por la Gerencia de Control y Seguridad Ciudadana y;

CONSIDERANDO:

Que, el Artículo 191° y 194° de la Constitución Política vigente, modificado por Ley N° 27680, Ley de la Reforma Constitucional establece que los Gobiernos Locales tienen autonomía económica y administrativa en los asuntos de su competencia, en concordancia con lo dispuesto por el Artículo II del Título Preliminar de la Ley Orgánica de Municipalidades, Ley N° 27972;

Que, el Artículo 13° de la Ley N° 27933, Ley del Sistema Nacional de Seguridad Ciudadana, establece que “Los Comités Regionales, Provinciales y Distritales son los encargados de formular los planes, programas, proyectos y directivas de Seguridad Ciudadana, así como ejecutar los mismos en sus jurisdicciones, en el marco de la política nacional diseñada por el Comité Nacional de seguridad Ciudadana (CONASEC)”.

Que, el Reglamento de la Ley N° 27933, señala en su artículo 56° que “El Observatorio Nacional de Seguridad Ciudadana está a cargo de la Dirección General de Seguridad Ciudadana del Ministerio del Interior. Se encarga de recopilar, procesar, sistematizar, analizar y difundir información sobre la inseguridad, violencia y delitos en el país”. Del mismo modo en su artículo 58° señala que “La Gerencia Regional de Seguridad Ciudadana o la que haga sus veces es responsable de la constitución y administración de los observatorios que, en la medida de sus posibilidades, deberán cumplir las mismas funciones del Observatorio Nacional de Seguridad Ciudadana, adecuándolas a la realidad de sus circunscripciones territoriales. El financiamiento de la implementación y funcionamiento de los Observatorios Regionales, Provinciales y Distritales de Seguridad Ciudadana se efectuara con cargo al presupuesto institucional de los Gobiernos Regionales y Locales correspondientes, sin demandar adicionales al Tesoro Público”.

Que, el Plan Nacional de Seguridad Ciudadana, aprobado por el Consejo Nacional de Seguridad Ciudadana CONASEC, en sesión de fecha 12.07.2013 y nombrado por Decreto Supremo N° 012-2013-IN, como Política Nacional del Estado Peruano, en fecha 28.07.2013. Dicho plan señala en su Objetivo Estratégico 1: Disponer de un Sistema Nacional de seguridad Ciudadana articulado y fortalecido, Objetivo Específico 1.1: Implementar el Sistema Nacional de Seguridad Ciudadana como sistema funcional, Actividad 9: “Implementar el Observatorio de

Seguridad Ciudadana a nivel nacional” y en la Actividad 10: “Implementar los Observatorios de Seguridad Ciudadana regionales y locales articulados al nacional”.

Que, el artículo 7º de la Ordenanza 1907-MML, ordenanza que aprueba el Sistema Metropolitano de Seguridad Ciudadana (SIMESEC), dispone “La creación del Observatorio Metropolitano de Seguridad Ciudadana; designando en el artículo 8º a la Gerencia de Seguridad Ciudadana de la Municipalidad Metropolitana de Lima la administración de dicho Observatorio Metropolitano de Seguridad Ciudadana, debiendo acopiar, actualizar y sistematizar la información de los 42 distritos y el Cercado de Lima, así mismo, señala que las Municipalidades distritales de la provincia de Lima, deberán reportar mensualmente las intervenciones que efectúen en sus jurisdicciones, así como las realizadas interdistritalmente, con el objeto de mantener actualizada la información del Observatorio;

Que, el Decreto de Alcaldía N° 02-2016-MML, de fecha 05.02.2016, aprueba el Reglamento de la Ordenanza N° 1907-MML, Ordenanza del Sistema Metropolitano de Seguridad Ciudadana-SIMESE, el mismo que formaliza en su artículo 10, literal c), el Observatorio Metropolitano de Seguridad Ciudadana (OBHMESEC), como el órgano técnico consultivo del Sistema Metropolitano de Seguridad Ciudadana (SIMESEC), responsable de acopiar, procesar, sistematizar, analizar y emitir recomendaciones y opiniones para su difusión sobre la seguridad ciudadana de Lima Metropolitana y promoverá la implementación de observatorios distritales de Seguridad Ciudadana. Por otro lado, señala que las Municipalidades Distritales tienen la obligación de reportar al OBHMESEC las acciones, actividades, intervenciones y resultado de sus actos en materia de seguridad ciudadana, de acuerdo con la metodología definida en las directivas aprobadas por la Gerencia de Control y Seguridad Ciudadana de la Municipalidad Metropolitana de Lima.

Que, mediante Ordenanza Municipal N° 523-2012/MDMM, publicado en el Diario Oficial “El Peruano” en fecha 13.12.2012, se aprobó el Nuevo Reglamento de Organización y Funciones – ROF de la Municipalidad Distrital de Magdalena del Mar, el mismo que constituye en el artículo 29º, al Comité Distrital de Seguridad Ciudadana CODISEC, como un órgano consultivo y de coordinación, siendo su función de velar por la seguridad, la paz, la tranquilidad, el cumplimiento y respecto de las garantías individuales y sociales dentro de la jurisdicción. Dicho Comité Distrital de Seguridad Ciudadana, mediante su Quinta Sesión Ordinaria de fecha 21 de marzo del 2017 creó la Oficina del Observatorio de Seguridad Ciudadana, dependiente del CODISEC Magdalena del Mar, instalando en la Gerencia de Control y Seguridad Ciudadana de la Municipalidad Distrital de Magdalena del Mar, la cual tomaron la decisión de denominarlo “Observatorio de Seguridad Ciudadana de Magdalena del Mar”.

Que, en el Plan Local de Seguridad Ciudadana 2017, aprobado por el Comité Distrital de Seguridad Ciudadana (CODISEC) de Magdalena del Mar, en sesión del 21.03.2017, se contempla como Actividad 14, la implementación del Observatorio de Seguridad Ciudadana de Magdalena del Mar.

Que, la Gerencia de Control y Seguridad Ciudadana, a través de informe de vistos propone la creación del observatorio de Seguridad Ciudadana de Magdalena del Mar y la justifica en la importancia de contar con un órgano consultivo, destinado a recopilar, procesar, analizar y sistematizar información para el diseño de políticas públicas en temas de Seguridad Ciudadana, conflictividad social, violencia y delitos que afectan la convivencia, dependiendo funcionalmente del CODISEC y operativamente de la Gerencia de Control y Seguridad Ciudadana de la Municipalidad de Magdalena del Mar.

Que, la Gerencia de Asuntos Jurídicos, a través del informe de vistos, emite opinión favorable respecto a la creación del observatorio de Seguridad Ciudadana de Magdalena del Mar, conforme a lo solicitado por la Gerencia de Seguridad Ciudadana.

Que, la Ley Orgánica de Municipalidades, establece como atribuciones del Concejo Municipal Aprobar, modificar o derogar las ordenanzas y dejar sin efecto los acuerdos.

Estando a lo expuesto y en uso de las atribuciones conferidas; con el visto bueno de la Gerencia de Asesoría Jurídica y la Gerencia de Control y Seguridad Ciudadana, con dispensa del trámite de lectura y aprobación del acta, el Concejo Municipal aprobó por UNANIMIDAD la siguiente:

ORDENANZA MUNICIPAL QUE CREA EL OBSERVATORIO DE SEGURIDAD CIUDADANA DE MAGDALENA DEL MAR

Artículo 1º.- APROBAR la creación del Observatorio de Seguridad Ciudadana de Magdalena del Mar, como un órgano consultivo, destinado a recopilar, procesar, analizar y sistematizar información para el diseño de políticas públicas en temas de seguridad ciudadana, conflictividad social, violencia y delitos que afectan la convivencia social, dependiendo funcionalmente del Comité Distrital de Seguridad Ciudadana (CODISEC) y operativamente de la Gerencia de Control y Seguridad Ciudadana de la Municipalidad de Magdalena del Mar, cumpliendo las siguientes funciones:

1. Recolectar, procesar, sistematizar, analizar e interpretar datos e información relevante de los fenómenos asociados a la violencia y el delito en el Distrito de Magdalena del Mar para su adecuada caracterización.

2. Elaborar diagnósticos, realizar estudios e investigaciones que permitan la comprensión integral de las causas del delito y la violencia en la comuna teniendo en cuenta diferentes fuentes de información.

3. Cooperar y coordinar con otras instituciones del sector público y privado de diferentes niveles, organizaciones no gubernamentales, entidades públicas o privadas o extranjeras todo lo relacionado al intercambio de experiencias, transferencias de conocimientos relacionados a la seguridad, violencia y delito.

4. Llevar a cabo interacciones estratégicas con redes, centros de investigación u otros observatorios nacionales en materia de seguridad ciudadana, violencia y delito.

5. Asistir técnicamente a entes de cualquier nivel que lo requiera, colaborando en el diseño y/o gestión de planes, programas o proyectos relacionados con la seguridad y convivencia ciudadana.

Artículo 2º.- DISPONER que la Gerencia de Control y Seguridad Ciudadana de la Municipalidad de Magdalena del Mar, de acuerdo a lo establecido en el Reglamento de Organización y Funciones (ROF), apruebe los lineamientos, disposiciones y/o directivas que correspondan para el adecuado funcionamiento del Observatorio de Seguridad Ciudadana de Magdalena del Mar.

Artículo 3º.- ENCARGAR a la Secretaría General la publicación de la presente Ordenanza en el Diario Oficial El Peruano y a la Subgerencia de Tecnología de la Información y Comunicaciones su publicación en el Portal Institucional de la Municipalidad Distrital de Magdalena del Mar.

Artículo 4º.- La presente Ordenanza entrará en vigencia a partir del día siguiente de su publicación.

Regístrese, comuníquese y cúmplase.

FRANCIS JAMES ALLISON OYAGUE
Alcalde de Magdalena del Mar

1544486-1

MUNICIPALIDAD DE PUCUSANA

Aprueban Ordenanza que regula la tenencia y control poblacional de canes en el distrito de Pucusana

ORDENANZA N° 223-2017/MDP

Pucusana, 10 de enero del 2017

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE PUCUSANA.

POR CUANTO:

VISTO: En Sesión Ordinaria del Pleno del Concejo Municipal Distrital de Pucusana, de fecha 10.01.17, el requerimiento del Regidor WILLIAM ÁNGEL MURILLO PINTO e Informe N°013-2017/GAJ/MDP de fecha 06.01.17 de la Gerencia de Asesoría Jurídica, sobre el proyecto de ordenanza QUE REGULA LA TENENCIA Y

CONTROL POBLACIONAL DE CANES EN EL DISTRITO DE PUCUSANA.**CONSIDERANDO:**

Que, el Artículo 194° de la Constitución Política del Perú modificada por las Leyes de Reforma Constitucional - Leyes N°27680 y N°30305; en concordancia con el Artículo II del Título Preliminar de la Ley N°27972 - Ley Orgánica de Municipalidades, establece que, los gobiernos locales tienen autonomía política, económica y administrativa en los asuntos de su competencia, con sujeción al ordenamiento jurídico; le corresponde al Concejo Municipal la función normativa que se ejerce a través de ordenanzas, conforme al numeral 8) del artículo 9° de la precitada ley, las mismas que tienen rango de ley;

Que, el Artículo 40° de la Ley N°27972 - Ley Orgánica de Municipalidades, establece que las ordenanzas de las municipalidades provinciales y distritales, en materia de su competencia, son normas de carácter general de, mayor jerarquía en la estructura normativa municipal, por medio de las cuales se aprueba la organización interna, la regularización, la administración y supervisión de los servicios públicos y las materiales en las que las municipalidades tienen competencia normativa;

Que, el numeral 4,2 del Artículo 80° de la Ley N° 27972 - Ley Orgánica de Municipalidades, prescribe que es competencia municipal controlar la sanidad animal, en sus respectivas jurisdicciones;

Que, la Ley de Protección y Bienestar Animal Ley N°30407 prohíbe todo acto de crueldad causado o permitido por el hombre, directa o indirectamente, a dichos animales;

Que, el Artículo 100° de la Ley N°27596 que regula el Régimen Jurídico de Canes y su Reglamento aprobado mediante Decreto Supremo N°006-2002-SA, modificado con Resolución Ministerial N°841-2003-SA/DM establece la competencia de las Municipalidades en lo que respecta al régimen administrativo de la tenencia de canes;

Que, de acuerdo a lo establecido en la Tercera Disposición Transitoria y Final de la acotada Ley, las Municipalidades Distritales y Provinciales, dictaran las normas reglamentarias necesarias para su aplicación;

Que, conforme a lo establecido en el Artículo 124° de la Ley General de Salud N°26842, los órganos desconcentrados o descentralizados quedan facultados para disponer, dentro de su ámbito, medidas de prevención y control de carácter general o particular en las materias de su competencia;

Estando a lo expuesto y en uso de las atribuciones conferidas en la Ley N°27972, Ley Orgánica de Municipalidades y, con el voto por UNANIMIDAD de los integrantes del Concejo, aprobó la siguiente:

ORDENANZA QUE REGULA LA TENENCIA Y CONTROL POBLACIONAL DE CANES EN EL DISTRITO DE PUCUSANA.

Artículo Primero.- APRUEBESE LA ORDENANZA MUNICIPAL QUE REGULA LA TENENCIA Y CONTROL POBLACIONAL DE CANES EN EL DISTRITO DE PUCUSANA, el mismo que consta de veintiocho (28) Artículos, cuatro (04) Disposiciones Complementarias, dos (02) Disposiciones Transitorias y dos (02) Disposiciones Finales, cuyo texto íntegro será publicado en el Portal Institucional de la Municipalidad Distrital de Pucusana.

Artículo Segundo.- PRECÍSESE que la presente Ordenanza Municipal entrará en vigencia al día siguiente de su publicación ante el Diario Oficial El Peruano y Portal Web Municipal, y se aplica a los procedimientos administrativos en trámite existentes.

Artículo Tercero.- FACULTESE al señor Alcalde Distrital a establecer mediante Decreto de Alcaldía, las disposiciones complementarias o reglamentarias que fueran necesarias.

Artículo Cuarto.- DERÓGUESE a partir de la entrada en vigencia de la presente Ordenanza toda disposición normativa local que la contravenga.

Regístrese, comuníquese, publíquese y cúmplase.

PEDRO PABLO FLORIAN HUARI
Alcalde

1544133-3

Declaran inhabitable infraestructura del predio denominado Mercado Modelo de Pucusana y disponen la desocupación total de sus ambientes**RESOLUCIÓN DE ALCALDÍA
N° 269-2017-AL/MDP**

Pucusana, 26 de junio del 2017

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE PUCUSANA

VISTO: El Informe N° 063-2017-SGTVDC/MDP de la Sub Gerencia de Transporte, Vialidad y Defensa Civil de fecha 27 de Mayo del 2017, el Informe N° 0174-2017-GDU/MDP de la Gerencia de Desarrollo Urbano de fecha 01 de Junio del 2017, Informe N° 144-2017/GRAT/MDP de fecha 06 de Junio del 2017, Informe N° 056-2017/GDEYS/MDP de la Gerencia de Desarrollo Económico y Social de fecha 19 de Junio del 2017, referente a la infraestructura del Mercado Antiguo denominado "Mercado Modelo Pucusana" ubicado en el Asentamiento Humano Pucusana Mz 59 Lote 1 sector Balneario de Pucusana del Distrito de Pucusana, Departamento y Provincia de Lima, de un área total de 1,892.25 m2, inscrito en la Partida Electrónica N° P03254443, de propiedad de la Municipalidad Distrital de Pucusana, e Informe N° 687-2017/GAJ/MDP de fecha 26 de Junio del 2017, de la Gerencia de Asesoría Jurídica.

CONSIDERANDO:

Que, el Artículo 194° de la Constitución Política del Estado, modificado por la Ley de Reforma Constitucional N° 27680, dispone que los Gobiernos Locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia, lo cual resulta plenamente concordante con el Artículo II del Título Preliminar de la Ley Orgánica de Municipalidades N° 27972, la misma que agrega que la autonomía que reconoce la Constitución Política del Perú otorga a las Municipalidades la facultad de ejercer actos de gobiernos administrativos y de administración con sujeción al ordenamiento jurídico;

Que, conforme al Artículo 93°, inciso 3, de la Ley Orgánica de Municipalidades N° 27972, establece que las municipalidades distritales, dentro del ámbito de su jurisdicción, están facultadas para: "(...) 3. Declarar la inhabilitación de inmuebles y disponer su desocupación en el caso de estar habitados.";

Que, mediante el Informe N° 063-2017-SGTVDC/MDP de fecha 27 de Mayo del 2017 emitido por la Sub Gerencia de Transporte, Vialidad y Defensa Civil, indica que conforme a lo plasmado en el Informe N° 059-2014-SGTVDA/MDP, el Mercado Antiguo denominado "Mercado Modelo de Pucusana" ubicado en el Asentamiento Humano Pucusana Mz 59 Lote 1 sector Balneario de Pucusana del Distrito de Pucusana, Departamento y Provincia de Lima Distrito, de Uso Comercio, de un área total de 1,892.25 m2, inscrito en la Partida Electrónica N° P03254443, debe ser desocupado por motivos de seguridad, por encontrarse en estado inhabitable;

Que, el Informe antedicho detalla que la infraestructura del bien inmueble materia de la presente se encuentra en malas condiciones presentando peligro de colapso en caso de presentarse un sismo de mediana intensidad, también informa que se encuentra expuesto el acero de refuerzo y existe agrietamiento en los muros, estando el inmueble en condiciones deplorables por la pérdida de su resistencia estructural y su restructuración resulta improcedente; indicando que ha perdido la condición primigenia, no siendo útil para el cumplimiento de los fines institucionales;

Que, el Informe N° 0174-2017-GDU/MDP de fecha 01 de Junio del 2017 emitido por la Gerencia de Desarrollo Urbano, conforme al Informe N° 063-2017-SGTVDC/MDP de la Sub Gerencia de Transporte, Vialidad y Defensa Civil, ratifica que el predio de propiedad municipal donde viene funcionando el Mercado Antiguo denominado "Mercado Modelo de Pucusana" ha perdido la condición

primigenia, no siendo útil para el cumplimiento de los fines institucionales, por lo tanto sugiere que mediante Resolución de Alcaldía, se debe declarar la condición de estado INHABITABLE por las razones expuestas en el informe antes mencionado, con carácter de urgencia desocupen los actuales comerciantes el mercado denominado "MERCADO MODELO DE PUCUSANA" toda vez que esta Entidad salvaguarda la seguridad y la vida de las personas respetando la Constitución Política del Perú, en ese sentido considerar que el mencionado predio ha perdido la condición primigenia de Mercado por el cual se inició y debe ser desocupado y cerrado por motivos de seguridad, por encontrarse en estado inhabitable con CARÁCTER DE URGENCIA, para su disposición por el margés de bienes inmuebles de la Municipalidad Distrital de Pucusana;

Que, según Informe N° 144-2017/GRAT/MDP de fecha 06 de Junio 2017, la Gerencia de Rentas y Administración Tributaria informe que en el sistema de rentas, el predio ubicado en la Mz. 59 Lote 1 – sector Balneario de Pucusana se encuentra a nombre de la Municipalidad Distrital de Pucusana, con código de contribuyente N° 2855, estado: terreno sin construir, tipo: predio independiente, uso Comercio;

Que, de acuerdo al Memorandum N° 056-2017/GDEYS/MDP de fecha 13 de junio 2017, la Gerencia de Desarrollo Económico y Social, señala que en los archivos de la Municipalidad NO OBRA ningún expediente sobre la emisión de LICENCIA DE FUNCIONAMIENTO Y/O AUTORIZACIÓN MUNICIPAL, referente al MERCADO MODELO DE PUCUSANA, el mismo que siempre ha sido llamado Mercado San Martín de Porres;

Que, mediante Informe N° 687-2017/GAJ/MDP de fecha 26 de Junio del 2017, de la Gerencia de Asesoría Jurídica, por el cual manifiesta la procedencia de Declarar Inhabitable la infraestructura del predio denominado MERCADO MODELO DE PUCUSANA, para lo cual se dispondrá la emisión del acto resolutorio correspondiente, debiéndose ser notificado al representante de los ocupantes, otorgándoles un plazo de 48 horas luego de recibida, para la desocupación y retiro de sus bienes enseres;

Estando a lo expuesto, y en uso de las facultades conferidas en el numeral 6) del Artículo 20° y 43° de la Ley N° 27972, "Ley Orgánica de Municipalidades", contando con el visto bueno de la Gerencia de Administración, Gerencia de Desarrollo Económico y Social, Gerencia de Desarrollo Urbano y de la Gerencia de Asesoría Jurídica.

SE RESUELVE:

Artículo Primero.- DECLARAR INHABITABLE la infraestructura del predio denominado MERCADO MODELO DE PUCUSANA ubicado en el Asentamiento Humano Pucusana Mz 59 Lote 1 sector Balneario de Pucusana del Distrito de Pucusana, de un área total de 1,892.25 m² inscrito en la Partida Electrónica N° P03254443, de propiedad de la Municipalidad de Pucusana, por los sustentos expuestos precedentemente.

Artículo Segundo.- DISPONER la desocupación total de los ambientes que conforma la infraestructura del predio denominado MERCADO MODELO DE PUCUSANA, ubicado en el Asentamiento Humano Pucusana Mz 59 Lote 1 sector Balneario de Pucusana del Distrito de Pucusana, de un área total de 1,892.25 m², inscrito en la Partida Electrónica N° P03254443, de dominio privado de propiedad de la Municipalidad de Pucusana.

Artículo Tercero.- DISPONER que la Gerencia de Rentas y Administración Tributaria actualice la Declaración Jurada de Autoavalúo del año 2017 del Código 2855 (Predio N° 8351, Anexo 17) del predio ubicado en el Asentamiento Humano Pucusana Mz 59 Lote 1 sector Balneario de Pucusana del Distrito de Pucusana, inscrito en la Partida Electrónica N°P03254443, por haber perdido la condición primigenia de uso mercado, al ser declarado la INHABITABILIDAD DE LA INFRAESTRUCTURA del predio antes mencionado.

Artículo Cuarto.- NOTIFIQUESE el presente acto resolutorio al representante de los ocupantes, otorgándoles un plazo de 48 horas luego de recibida, para la desocupación y retiro de sus bienes enseres,

caso contrario se procederá con el desalojo con las formalidades de ley.

Artículo Quinto.- ENCARGAR a la Secretaría General la publicación de la presente Resolución de Alcaldía en el Diario Oficial El Peruano y un diario local de mayor circulación conforme a Ley, entrando en vigencia a partir de la fecha de su emisión.

Artículo Sexto.- ENCARGAR a la Gerencia de Tecnología de la Información y Sistemas, la publicación de la presente Resolución de Alcaldía en el Portal Web Institucional (www.munipucusana.gob.pe), y en el Portal del Estado Peruano (www.peru.gob.pe).

Artículo Séptimo.- La presente Resolución entra en vigencia a partir de la fecha de su emisión.

Regístrese, comuníquese y cúmplase.

PEDRO PABLO FLORIAN HUARI
Alcalde

1544133-1

Designan Inspectores Municipales de Transporte

RESOLUCIÓN DE ALCALDÍA N° 291-2017-AL/MDP

Pucusana, 6 de julio del 2017

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE PUCUSANA

VISTO: El Informe N°075-2017-SGTVyDC/MDP del 05 de Julio de 2017 de la Subgerencia de Transporte, Vialidad y Defensa Civil, solicita la designación de los Inspectores Municipales de Transporte según Informe N°745-2017/GAD/MDP del 05 de Julio de 2017 de la Gerencia de Asesoría Jurídica, y,

CONSIDERANDO:

Que, conforme establece el Artículo 194° de la Constitución Política del Perú, en concordancia con el Artículo II del Título Preliminar de la Ley N°27972, Ley Orgánica de Municipalidades, establece que los Gobiernos Locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia. La autonomía que la Constitución Política del Perú establece para las municipalidades, radica en la facultad de ejercer actos de gobierno, actos administrativos y de administración, de determinación, con sujeción al ordenamiento jurídico;

Que, el Artículo 18° de la Ley General de Transporte N°27181 de las competencias de las Municipalidades Distritales ejercen en materia de transporte en general, las que los reglamentos nacionales y las normas emitidas por la Municipalidad Provincial respectiva les señalen y en particular, la regulación del transporte menor (moto taxis y similares);

Que, el Artículo 3° del Decreto Supremo N°055-2010-MTC Reglamento Nacional de Transporte Público Especial de Pasajeros en Vehículos Motorizados o No Motorizados, de fecha 02 de Diciembre del Año 2010, establece la Municipalidad Distrital es competente de la jurisdicción donde se presta el Servicio de Transporte Público Especial de Pasajeros en Vehículos Menores, encargada de autorizar, controlar y supervisar dicho servicio así como de aplicar las sanciones por infracción al presente reglamento y a las disposiciones complementarias que dicte en ejercicio de su función reguladora del servicio especial;

Que, mediante Ordenanza N°184-MDP publicada en el Diario Oficial el Peruano en fecha 13 de Julio del 2015 se Aprueba el Reglamento del Servicio de Transporte Público Especial de Pasajeros y Carga en Vehículos Motorizados y No Motorizados del Distrito de Pucusana; y anexo de la ordenanza publicada en el Diario Oficial el Peruano en fecha 30 de Agosto del 2015; que establece el Artículo 1° "Dictar la Normas y Procedimiento necesarios para

garantizar las condiciones óptimas de seguridad y calidad a favor de los usuarios y peatones cuando se realice la prestación del servicio de transporte público especial de pasajeros en vehículos menores motorizados y no motorizados en la jurisdicción del Distrito de Pucusana”;

En uso de las facultades conferidas por el Artículo 194° de la Constitución Política del Perú, promulgada el 29.12.93, y modificada por Ley N°27680 del 06.03.02, al amparo de lo establecido por la Ley Orgánica de Municipalidades N° 27972 de fecha 26.05.03.

SE RESUELVE:

Artículo Primero.- Que, el Artículo 5°, numeral 9 de la Ordenanza N°184-MDP, establece el Inspector Municipal de Transporte es la persona natural designada por la Municipalidad, debidamente calificada y capacitada en normas de tránsito, transporte y seguridad vial, encargado del control y fiscalización, facultado para imponer las papeletas de infracción y multa por el IMT.

Artículo Segundo.- Designar a partir de la fecha a los Inspectores Municipales de transporte de la Municipalidad Distrital de Pucusana; con la finalidad de dar cumplimiento a la Ordenanza N°184-MDP que aprueba el Reglamento del Servicio de Transporte Público Especial de Pasajeros y Carga en Vehículos Motorizados y No Motorizados del Distrito de Pucusana a las personas que a continuación se indican:

N°	APELLIDOS Y NOMBRES	DNI
01	Valle Navarro, Cassandra Miluska	43319135
02	Salinas Chávez, Carlos Enrique	43992415
03	Meza Gómez, kristhofer Giorgio	72410554
04	Julcamanyan Baltazar, David Josue	10014276

Artículo Tercero.- Encargar a la Gerencia de Desarrollo Urbano, a través de la Subgerencia de Transporte, Viabilidad y Defensa Civil la Respectiva acreditación de los Inspectores Municipales de Transporte.

Artículo Cuarto.- Encargar a la Secretaría General la publicación de la presente Resolución de Alcaldía en el Diario Oficial El Peruano conforme a Ley.

Artículo Quinto.- Encargar a la Gerencia de Tecnología de la Información y Sistemas, la publicación de la presente Resolución de Alcaldía en el Portal Web Institucional (www.municipusana.gob.pe), y en el Portal del Estado Peruano (www.peru.gob.pe).

Artículo Sexto.- La presente Resolución entra en vigencia a partir de la fecha de su emisión.

Regístrese, comuníquese, publíquese y cúmplase.

PEDRO PABLO FLORIAN HUARI
Alcalde

1544133-2

MUNICIPALIDAD DE PUEBLO LIBRE

Aprueban donación dineraria para la obra “Creación de la Casa de la Mujer”

ACUERDO DE CONCEJO
N° 042-2017-MPL

Pueblo Libre, 14 de junio de 2017.

EL CONCEJO MUNICIPAL DE PUEBLO LIBRE

VISTO: en Sesión Ordinaria N° 11 de la fecha, el Dictamen N° 010-2017-MPL-CPL/CODEAL de la Comisión Ordinaria de Desarrollo Económico, Administrativo y Legal; y,

CONSIDERANDO:

Que, el primer párrafo del artículo 194° de la Constitución Política del Perú, precisa que las

Municipalidades Provinciales y Distritales son órganos de Gobierno Local y tienen autonomía política, económica y administrativa en los asuntos de su competencia. La autonomía es el derecho y la capacidad efectiva del Gobierno en sus tres niveles, esto es de normar, regular y administrar los asuntos públicos de su competencia, con sujeción a la Constitución y a las leyes de la materia;

Que, el artículo II del Título Preliminar de la Ley Orgánica de Municipalidades – Ley N° 27972, en torno a la autonomía de los Gobiernos Locales, precisa que ésta emana de la Constitución Política del Perú, la cual radica en la facultad de ejercer actos de gobierno, administrativos y de administración, con sujeción al Ordenamiento Jurídico;

Que, el numeral 20) del artículo 9° de la Ley Orgánica de Municipalidades – Ley N° 27972, señala que son atribuciones del Concejo Municipal “...Aceptar donaciones, legados, subsidios o cualquier otra liberalidad...”;

Que, mediante Documento Simple N° 5203-2017, el Sr. José Ricardo Espantoso Salom, apoderado de la Empresa ALBAUURBE PROMOTORA INMOBILIARIA S.A.C., con partida Electrónica N° 13707825, del Registro de Personas Jurídicas de la Oficina Registral de Lima, presenta ofrecimiento de donación de suma de dinero a favor de la Municipalidad de Pueblo Libre y cuyo monto es de S/. 100,000.00 (Cien mil y 00/100 Soles), a efecto que sea destinada a la Obra “CREACIÓN DEL LOCAL MUNICIPAL CASA DE LA MUJER” en el distrito;

Que, la Subgerencia de Obras Públicas, Estudios y Proyectos, a través del Informe N° 099-2017-MPL-GDUA/SGOPEP, señala que la donación de la Empresa ALBAUURBE PROMOTORA INMOBILIARIA S.A.C. sería de beneficio y de gran ayuda para la Obra “Creación de la Casa de la Mujer”, por el monto de S/. 100,000.00 (Cien mil y 00/100 Soles);

Que, a través del Informe N° 034-2017-MPL-GDUA, la Gerencia de Desarrollo Urbano y del Ambiente, señala que la ejecución de la Obra que consta de un edificio de 4 niveles tendrá un costo total de S/. 1'470,366.80 (Un Millón Cuatrocientos Setenta mil Trescientos Sesenta y Seis y 80/100 Soles), habiéndose ejecutado la I Etapa, quedando un saldo de ejecución de la II Etapa por lo que es de opinión favorable la aceptación de la donación, toda vez que dicho aporte cubrirá parte del saldo de la ejecución, para beneficio de nuestra comunidad;

Que, mediante Informe N° 041-2017-MPL-GRDE, la Gerencia de Rentas y Desarrollo Económico, señala que no encuentra ninguna observación respecto al ofrecimiento de la donación por parte de la Empresa ALBAUURBE PROMOTORA INMOBILIARIA S.A.C., recomendando que se efectúe, siguiendo el procedimiento conforme a la normatividad jurídica vigente, concluyendo con opinión favorable a la aceptación de la referida donación;

Que, la Gerencia de Planeamiento y Presupuesto, a través del Informe N° 086-2017-MPL-GPP, señala que la donación de dinero es de gran ayuda para la Obra Creación de la Casa de la Mujer, recomendando que sea aprobado por el Concejo Municipal, concluyendo con opinión favorable a la aceptación de la donación efectuada por la Empresa ALBAUURBE PROMOTORA INMOBILIARIA S.A.C.;

Que, mediante Informe N° 345-2017-MPL-GAF/SGLP, la Subgerencia de Logística y Patrimonio, señala que considera procedente la iniciativa de donación por parte de la Empresa ALBAUURBE PROMOTORA INMOBILIARIA S.A.C. a favor de la Municipalidad de Pueblo Libre, por el monto de S/. 100,000.00 (Cien mil y 00/100 Soles) toda vez que servirá para continuar con la ejecución de la II Etapa de la Obra “Creación de la Casa de la Mujer”;

Que, el Informe N° 191-2017-MPL-GAF, de la Gerencia de Administración y Finanzas, señala que teniendo en cuenta los informes de la unidades orgánicas respecto a la donación ofrecida por la Empresa ALBAUURBE PROMOTORA INMOBILIARIA S.A.C., es de opinión favorable, concluyendo que el citado proyecto es procedente continuar con el procedimiento de Ley para su aprobación;

Que, con Informe Legal N° 072-2017-MPL/GAJ, la Gerencia de Asesoría Jurídica, concluye que resulta procedente aprobar la donación de S/. 100,000.00 (Cien Mil y 00/100 Soles) por la Empresa ALBAUURBE PROMOTORA INMOBILIARIA S.A.C. para la Obra “Creación de la Casa de la Mujer”;

Estando a lo expuesto y en uso de las facultades conferidas por la Ley Orgánica de Municipalidades – Ley N° 27972, el Concejo Municipal por UNANIMIDAD y con dispensa del trámite de lectura y aprobación del Acta;

ACUERDA:

Artículo Primero.- APROBAR la DONACIÓN DE S/. 100,000.00 (CIEN MIL Y 00/100 SOLES) REALIZADA POR LA EMPRESA ALBAUURBE PROMOTORA INMOBILIARIA S.A.C. PARA LA OBRA “CREACIÓN DE LA CASA DE LA MUJER”, por los fundamentos expuestos en la parte considerativa de la presente.

Artículo Segundo.- Expresar el agradecimiento correspondiente a nombre de la Municipalidad de Pueblo Libre, Sr. José Ricardo Espantoso Salom, apoderado de la Empresa ALBAUURBE PROMOTORA INMOBILIARIA S.A.C., por la donación señalada en el artículo primero del presente Acuerdo.

Artículo Tercero.- ENCARGAR a la Gerencia Municipal, Gerencia de Administración y Finanzas y a la Gerencia de Desarrollo Humano, Familia y DEMUNA el cumplimiento del presente.

POR TANTO

Regístrese, comuníquese y cúmplase.

JHONEL LEGUIA JAMIS
Alcalde

1544515-1

MUNICIPALIDAD DE PUNTA HERMOSA

Subsanan error material en la Ordenanza N° 344-MDPH, que aprueba la modificación del Cuadro de Asignación de Personal Provisional de la Municipalidad

ORDENANZA N° 354-MDPH

Punta Hermosa, 20 de junio de 2017

VISTO:

El Informe N° 108-2017-MDPH-URRH de la Unidad de Recursos Humanos y el Informe N° 049-2017-MDPH-GAJ de la Gerencia de Asesoría Jurídica;

CONSIDERANDO:

Que, de conformidad al Artículo 194° de la Constitución Política del Estado, modificada por la Ley N° 30305, los Gobiernos Locales tienen de autonomía política, económica y administrativa en los asuntos de su competencia; lo cual es ratificado por el Artículo II del Título Preliminar de la Ley N° 27972, Ley Orgánica de Municipalidades;

Que, mediante Ordenanza N° 344-MDPH se aprobó la modificación del Cuadro de Asignación de Personal Provisional de la Municipalidad Distrital de Punta Hermosa, instrumento este último aprobado a su vez por la Ordenanza N° 303-MDPH;

Que, mediante Informe N° 108-2017-MDPH-URRH la Unidad de Recursos Humanos señala que la Ordenanza N° 344-MDPH contiene un error material al referirse al D.S. N° 043-2004-PCM, norma que se encuentra derogada, concluyendo en que debe someterse nuevamente a aprobación la modificación del CAP Provisional de la entidad, siguiendo el procedimiento establecido en los numerales 2.9 y 4.2 de la Directiva N° 002-2015-SERVIR/GDSRH;

Que, efectivamente de la revisión del texto de la Ordenanza N° 344-MDPH se advierte que en su quinto considerando se ha hecho referencia erróneamente al D.S. N° 043-2004-PCM norma que se encuentra derogada; sin embargo esta deficiencia no constituye un vicio trascendente por lo cual no resulta nula de pleno derecho;

Que, de otro lado, la Ordenanza N° 344-MDPH aprueba la modificación del Cuadro de Asignación Provisional

de la entidad el cual fue aprobado por la Ordenanza N° 303-MDPH siguiendo debidamente el procedimiento establecido por la Directiva N° 001-2014-SERVIR-GPGSC, norma vigente a la fecha de elaboración y aprobación del indicado instrumento de gestión, por lo que sus posteriores modificatorias debe efectuarse también al amparo de dicha disposición conforme a la Teoría de los hechos Cumplidos, no siendo aplicables las disposiciones de la Directiva N° 002-2015-SERVIR /GDSRH “Reglas de aplicación progresiva para la aprobación del Cuadro de Puestos de las Entidades”;

Que, finalmente la modificación del CAP Provisional aprobada por la Ordenanza N° 344-MDPH responde propiamente a un REORDENAMIENTO DE CARGOS, toda vez que ésta se origina por la creación de cargos como resultado de la modificación del ROF de la entidad, sin que esto conlleve un incremento del presupuesto de la Entidad, por lo cual, conforme a lo establecido en el Art. 5.6° de la Directiva N° 001-2014-SERVIR-GPGSC, su aprobación no requiere de un nuevo proceso de aprobación del CAP Provisional, debiendo únicamente aprobarse mediante el dispositivo legal que corresponda, a decir mediante Ordenanza, previo informe de la Unidad de Recursos Humanos, procedimiento que ha sido observado por la entidad, debiendo únicamente subsanarse el error material contenido en la norma antes mencionada;

En uso de las facultades conferidas por el Artículo 9 numeral 8) y Artículo 40 de la Ley N° 27972, Ley Orgánica de Municipalidades, por UNANIMIDAD, y con la dispensa del trámite de lectura y aprobación de Acta, se aprobó la siguiente Ordenanza;

ORDENANZA N° 354-MDPH

QUE SUBSANA EL ERROR MATERIAL CONTENIDO EN LA ORDENANZA N° 344-MDPH QUE APRUEBA LA MODIFICACIÓN DEL CUADRO DE ASIGNACIÓN DE PERSONAL PROVISIONAL DE LA MUNICIPALIDAD DE PUNTA HERMOSA

Artículo Primero.- SUBSANAR el error material contenido en el quinto considerando de la Ordenanza N° 344-MDPH que aprueba la modificación del CAP Provisional de la Municipalidad Distrital de Punta Hermosa, precisándose que la indicada modificación se ha efectuado bajo los alcances de lo dispuesto en el Artículo 5.6 de la Directiva N° 001-2014-SERVIR-GPGSC “Reglas de aplicación progresiva para la aprobación del Cuadro de Puestos de las Entidades”, norma bajo la cual se aprobó a su vez la Ordenanza 303-MDPH que aprobó el Cuadro para Asignación de Personal Provisional de la Municipalidad Distrital de Punta Hermosa.

Artículo Segundo.- RATIFIQUESE la vigencia del Cuadro para Asignación de Personal Provisional modificado aprobado por la Ordenanza N° 344-MDPH.

POR TANTO:

Regístrese, comuníquese, publíquese y cúmplase.

CARLOS GUILLERMO FERNANDEZ OTERO
Alcalde

1544204-1

MUNICIPALIDAD DE VILLA EL SALVADOR

Aprueban la declaración de desabastecimiento inminente de víveres y arroz para el Programa de Complementación Alimentaria (PCA) y la contratación directa por desabastecimiento

ACUERDO DE CONCEJO N° 050-2017/MVES

Villa El Salvador, 7 de julio de 2017

POR CUANTO:

El Concejo Municipal del distrito de Villa El Salvador, en Sesión Ordinaria de la fecha; y,

VISTO: El Memorando N° 811-2017-GM/MVES de la Gerencia Municipal, el Informe N° 254-2017-OAJ/MVES de la Oficina de Asesoría Jurídica, el Informe N° 514-2017-UA-OGA/MVES de la Unidad de Abastecimiento, el Memorando N° 325-2017-SGPS-GDIS-MVES de la Subgerencia de Programas Sociales, y;

CONSIDERANDO:

Que, conforme a lo dispuesto en el artículo 194° de la Constitución Política del Perú, modificado por la Ley N° 30305, en concordancia con el Artículo II del Título Preliminar de la Ley Orgánica de Municipalidades, Ley N° 27972; las municipalidades provinciales y distritales son los órganos de gobierno local. Tienen autonomía política, económica y administrativa en los asuntos de su competencia; autonomía que radica en la facultad de ejercer actos de gobierno, administrativos y de administración, con sujeción al ordenamiento jurídico;

Que, el artículo 41° de la Ley N° 27972, Ley Orgánica de Municipalidades, establece que: "Los acuerdos son decisiones, que toma el concejo, referidas a asuntos específicos de interés público, vecinal o institucional, que expresan la voluntad del órgano de gobierno para practicar un determinado acto o sujetarse a una conducta o norma institucional";

Que, el inciso c) del artículo 27° de la Ley N° 30225, Ley de Contrataciones del Estado, establece que las entidades pueden contratar directamente con un determinado proveedor cuando: "Ante una situación de desabastecimiento debidamente comprobada, que afecte o impida a la Entidad cumplir con sus actividades u operaciones", asimismo, establece que: "Las contrataciones directas se aprueban mediante Resolución del Titular de la Entidad, Acuerdo del Directorio, del Consejo Regional o del Concejo Municipal, según corresponda. Esta disposición no alcanza a aquellos supuestos de contratación directa que el reglamento califica como delegable";

Que, el numeral 3) del artículo 85° del Reglamento de la Ley N° 30225, Ley de Contrataciones del Estado, aprobado mediante Decreto Supremo N° 350-2015-EF, modificado por el Decreto Supremo N° 056-2017-EF, establece que: "La situación de desabastecimiento se configura ante la ausencia inminente de determinado bien, servicio en general o consultoría, debido a la ocurrencia de una situación extraordinaria e imprevisible, que compromete la continuidad de las funciones, servicios, actividades u operaciones que la Entidad tiene a su cargo.

Dicha situación faculta a la Entidad a contratar bienes y servicios solo por el tiempo y/o cantidad necesario para resolver la situación y llevar a cabo el procedimiento de selección que corresponda. (...) La aprobación de la contratación directa en virtud de la causal de situación de desabastecimiento no constituye dispensa, exención o liberación de las responsabilidades de los funcionarios o servidores de la Entidad, en caso su conducta hubiese originado la presencia o configuración de dicha causal. Constituye agravante de responsabilidad si la situación fue generada por dolo o culpa inexcusable del funcionario o servidor de la Entidad. En estos casos, la autoridad competente para autorizar la contratación directa debe ordenar, en el acto probatorio de la misma, el inicio del análisis para determinar las responsabilidades que correspondan";

Que, con Memorando N° 325-2017-SGPS-GDIS/MVES la Subgerencia de Programas Sociales, informa que se solicitó a la Unidad de Abastecimiento la aprobación de la canasta alimentaria para el Programa de Complementación Alimentaria (PCA) correspondiente al periodo Enero – Diciembre 2017, de acuerdo a las coordinaciones sostenidas con el Comité de Gestión Local del PCA de las Organizaciones Sociales de Base del Distrito de Villa El Salvador, señalando además que a la fecha no han sido atendidos las adquisiciones de víveres y arroz respecto del proceso de licitación de alimentos para el Programa de Complementación Alimentaria

(PCA) correspondiente al periodo referido, razón por la cual, al no obtener respuesta por parte de la Unidad de Abastecimiento, solicita a la mencionada unidad orgánica que se adopten las medidas necesarias para superar el impase que genera el desabastecimiento inminente para poder contar con los alimentos necesarios a fin de atender las necesidades de las madres de los comedores;

Que, con Informe N° 514-2017-UA-OGA/MVES la Unidad de Abastecimiento, señala que se encuentran convocados los procesos de selección denominados Subasta Inversa Electrónica N° 001-2017-CS/MVES (Adquisición de Arroz Pilado Superior) y Subasta Inversa Electrónica N° 002-2017-CS/MVES (Adquisición de Víveres) para el Programa de Complementación Alimentaria, precisando que ambos procesos se encuentran pendientes de concluir, por lo que solicita que considerando que a la fecha falta se cumpla el plazo de ley para el consentimiento de la buena pro y los plazos respectivos para la presentación de documentos para la firma de contrato; así como el plazo de ley para el consentimiento de la buena pro y los plazos respectivos para la presentación de documentos para la firma de contrato, respectivamente; tiempo durante el cual podrían presentarse apelaciones a los mencionados procesos de selección, precisa que la entidad estaría inmersa en la situación de desabastecimiento inminente que acoge la normativa siendo que se estarían comprometiendo de forma DIRECTA e INMINENTE la continuidad de las funciones, servicio, actividades u operaciones de la Entidad, lo cual facultaría a la entidad a la contratación de los bienes solo por el tiempo y/o cantidad necesario para resolver la situación y llevar a cabo el procedimiento de selección que corresponda, ello de conformidad a lo establecido en el literal c) del artículo 27° de la Ley N° 30225 – Ley de Contrataciones del Estado, debiéndose aprobar la misma mediante Acuerdo de Concejo;

Que, con Informe N° 254-2017-OAJ/MVES la Oficina de Asesoría Jurídica, emite opinión legal favorable a la aprobación por parte del Concejo Municipal de la contratación directa por haberse configurado la causal de declaración de desabastecimiento inminente, enmarcado conforme a lo informado por el área usuaria, en el literal c) del artículo 27° de la Ley N° 30225, Ley de Contrataciones del Estado;

Que, con Memorando N° 811-2017-GM/MVES, la Gerencia Municipal señala que atendiendo los informes técnicos y legales emitidos por las diversas unidades orgánicas, remite los actuados administrativos a la Secretaría General a fin de ponerlos a consideración del Concejo Municipal para la declaración de desabastecimiento inminente de víveres para el Programa de Complementación Alimentaria – PCA y la aprobación de la contratación directa que subsane dicha ocurrencia, toda vez que, es de suma urgencia atender las necesidades básicas de los adultos mayores y niñez del Distrito;

Estando lo expuesto, con la dispensa del trámite de comisiones, contando con la opinión técnica y legal señalada en los considerandos precedentes, y de conformidad con lo dispuesto en el artículo 41° y 34° de la Ley N° 27972 – Ley Orgánica de Municipalidades, el literal c) del artículo 27° de la Ley N° 30225 – Ley de Contrataciones del Estado, el Concejo Municipal por UNANIMIDAD y con la dispensa del trámite de lectura y aprobación del Acta:

ACORDÓ:

Artículo Primero.- APROBAR la DECLARACIÓN DE DESABASTECIMIENTO inminente de víveres y arroz para el Programa de Complementación Alimentaria (PCA) y en consecuencia la CONTRATACIÓN DIRECTA POR DESABASTECIMIENTO por 30 días hábiles.

Artículo Segundo.- ENCARGAR a la Gerencia Municipal disponga las medidas pertinentes para determinar la existencia o no de responsabilidad funcional por la declaración de desabastecimiento inminente aprobado en el artículo precedente, debiendo informar en un plazo máximo de 60 días hábiles al Concejo Municipal bajo responsabilidad del citado funcionario.

Artículo Tercero.- ENCARGAR el cumplimiento del presente Acuerdo a la Gerencia Municipal, a la

Oficina General de Administración y a la Subgerencia de Abastecimiento, debiendo esta última informar al Concejo las compras efectuadas en mérito al desabastecimiento aprobado.

Artículo Cuarto.- DISPONER que a través de la Gerencia Municipal se remita copia del presente Acuerdo y sus actuados a la Contraloría General de la República y al Organismo Supervisor de las Contrataciones del Estado – OSCE.

Artículo Quinto.- ENCARGAR a la Secretaría General la publicación del presente Acuerdo en el diario oficial El Peruano, y a la Subgerencia de Abastecimiento su publicación en el SEACE, así como los respectivos informes que la sustentan.

Regístrese, comuníquese, publíquese y cúmplase.

GUIDO IÑIGO PERALTA
Alcalde

1543964-2

PROVINCIAS

**MUNICIPALIDAD PROVINCIAL
DEL CALLAO**

FE DE ERRATAS

**ORDENANZA MUNICIPAL
N° 015-2017**

Mediante Oficio N° 1586-2017-MPC/SG la Municipalidad Provincial del Callao solicita se publique Fe de Erratas de la Ordenanza Municipal N° 015-2017, publicada el 10 de julio de 2017.

DICE:

MUNICIPALIDAD PROVINCIAL DEL CALLAO

Cuadro de Infracciones y Sanciones - Modificación 2017

(...)

Código	Descripción de la Infracción	Categorías (%) UIT					Sanción Complementaria
		I	II	III	IV	V	
4	SERVICIOS SOCIALES Y CULTURALES						
	EDUCACION CULTURA Y TURISMO						
04-028	Por realizar bailes, conciertos, reuniones sociales y/o actividades deportivas sin la respectiva autorización municipal, certificación de Defensa Civil y/o garantías del Ministerio del Interior.	10	20	50	100	100	Clausura En caso que la actividad se realice en la vía pública o al aire libre: Retiro y Retención inmediata de equipos de sonido, consolas de audio, amplificadores, parlantes, instrumentos, equipos informáticos y/o electrónicos, etc. Así también podrá ser retenido el tabladillo, escenario, toldos y decoración complementaria colocados para llevar a cabo la actividad sin autorización.

(...)

DEBE DECIR:

MUNICIPALIDAD PROVINCIAL DEL CALLAO

Cuadro de Infracciones y Sanciones - Modificación 2017

(...)

Código	Descripción de la Infracción	Categorías (%) UIT					Sanción Complementaria
		I	II	III	IV	V	
4	SERVICIOS SOCIALES Y CULTURALES						
	EDUCACION CULTURA Y TURISMO						
04-001	Por realizar bailes, conciertos, reuniones sociales y/o actividades deportivas sin la respectiva autorización municipal, certificación de Defensa Civil y/o garantías del Ministerio del Interior.	10	20	50	100	100	Clausura En caso que la actividad se realice en la vía pública o al aire libre: Retiro y Retención inmediata de equipos de sonido, consolas de audio, amplificadores, parlantes, instrumentos, equipos informáticos y/o electrónicos, etc. Así también podrá ser retenido el tabladillo, escenario, toldos y decoración complementaria colocados para llevar a cabo la actividad sin autorización.

(...)

1544270-1

DICE:

ORDENANZA QUE MODIFICA EL CUADRO DE INFRACCIONES Y SANCIONES DEL RÉGIMEN DE APLICACIÓN DE SANCIONES (RAS) DE LA MUNICIPALIDAD PROVINCIAL DEL CALLAO

“Artículo 1. Modificase la Ordenanza N° 000010 del 24 de febrero de 2007, en su anexo denominado “Cuadro de Infracciones y Sanciones del Régimen de Aplicación de Sanciones (RAS) de la Municipalidad Provincial del Callao”, en los siguientes ítems:

(...)

b.- Ítem N° 04-028, infracción contenida en el Código 04, correspondiente a la Gerencia General de Servicios Sociales y Culturales, Gerencia de Educación, Cultura y Turismo.”

(...)

DEBE DECIR:

ORDENANZA QUE MODIFICA EL CUADRO DE INFRACCIONES Y SANCIONES DEL RÉGIMEN DE APLICACIÓN DE SANCIONES (RAS) DE LA MUNICIPALIDAD PROVINCIAL DEL CALLAO

“Artículo 1. Modificase la Ordenanza N° 000010 del 24 de febrero de 2007 y su modificatoria 024-2014, en su anexo denominado “Cuadro de Infracciones y Sanciones del Régimen de Aplicación de Sanciones (RAS) de la Municipalidad Provincial del Callao”, en los siguientes ítems:

(...)

b.- Ítem N° 04-001, infracción contenida en el Código 04, correspondiente a la Gerencia General de Servicios Sociales y Culturales, Gerencia de Educación, Cultura y Turismo.”

(...)

DIARIO OFICIAL DEL BICENTENARIO

El Peruano

FUNDADO EL 22 DE OCTUBRE DE 1825 POR EL LIBERTADOR SIMÓN BOLÍVAR

La información más útil la encuentras de lunes a domingo en tu diario oficial

No te pierdas los mejores suplementos especializados.

Av. Alfonso Ugarte 873 - Lima1
Central Telf.: 315-0400 anexos 2175, 2204