

NORMAS LEGALES

Año XXXVI - N° 15051

SÁBADO 17 DE AGOSTO DE 2019

1

SUMARIO

PODER EJECUTIVO

PRESIDENCIA DEL CONSEJO DE MINISTROS

R.M. N° 281-2019-PCM.- Autorizan viaje de Asesora de la Secretaría de Integridad Pública de la Presidencia del Consejo de Ministros a Chile, en comisión de servicios **4**

R.M. N° 282-2019-PCM.- Autorizan transferencia financiera a favor del Pliego 026: Ministerio de Defensa, por las acciones de apoyo brindado por las Fuerzas Armadas a la PCM **4**

R.M. N° 283-2019-PCM.- Autorizan viaje de funcionario y especialista de la CONCYTEC a Brasil, en comisión de servicios **5**

AGRICULTURA Y RIEGO

R.M. N° 0270-2019-MINAGRI.- Autorizan viaje de funcionaria de SERFOR a la Confederación Suiza, en comisión de servicios **6**

COMERCIO EXTERIOR Y TURISMO

R.M. N° 267-2019-MINCETUR.- Autorizan viaje de representante de PROMPERÚ a Brasil, en comisión de servicios **7**

R.M. N° 281-2019-MINCETUR.- Autorizan viajes de representantes del Ministerio a la India, en comisión de servicios **8**

CULTURA

R.D. N° 335-2019/DGPA/VMPCIC/MC.- Determinan la Protección Provisional del Sitio Arqueológico Retamal, ubicado en el departamento de Lima **9**

DEFENSA

R.M. N° 1009-2019 DE/FAP.- Autorizan viaje de oficial FAP a Francia, en misión de estudios **10**

R.M. N° 1010-2019 DE/MGP.- Autorizan viaje de oficial de la Marina de Guerra del Perú a EE.UU, en misión de estudios **12**

R.M. N° 1035-2019 DE/MGP.- Autorizan viaje de oficiales de la Marina de Guerra del Perú a México, en comisión de servicios **13**

R.M. N° 1039-2019 DE/EP.- Autorizan viaje de cadetes de la Escuela Militar de Chorrillos "Coronel Francisco Bolognesi" a Uruguay, en misión de estudios **13**

ECONOMIA Y FINANZAS

R.M. N° 302-2019-EF/10.- Modifican la R.M. N° 294-2019-EF/10 mediante la cual se autorizó viaje de representante de PROINVERSIÓN a México **15**

EDUCACION

R.M. N° 414-2019-MINEDU.- Autorizan Transferencia Financiera a favor de la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura **15**

R.M. N° 415-2019-MINEDU.- Designan Coordinador de Equipo del Despacho Ministerial **16**

R.VM. N° 204-2019-MINEDU.- Aprueban el Diseño Curricular Básico Nacional de la Formación Inicial Docente - Programa de Estudios de Educación Primaria **17**

R.D. N° 104-2019-MINEDU/VMGI-PRONIED.- Designan Directora de Sistema Administrativo III de la Oficina de Planeamiento y Presupuesto del PRONIED **17**

R.D. N° 105-2019-MINEDU/VMGI-PRONIED.- Designan Coordinador de Módulos Educativos de la Unidad Gerencial de Reconstrucción frente a Desastres del PRONIED **18**

Res. N° 193-2019-MINEDU.- Conforman la Comisión de Evaluación para el Proceso de Ascenso en la Carrera Administrativa del Personal Administrativo en la Sede Central del Ministerio de Educación **19**

JUSTICIA Y DERECHOS HUMANOS

RR.MM. N°s. 0323, 0324 y 0325-2019-JUS.- Cancelan títulos y nombran notarios en los Distritos Notariales de Ica y Arequipa **20**

PRODUCE

R.M. N° 349-2019-PRODUCE.- Autorizan viaje de servidores del INACAL a Chile, en comisión de servicios **22**

RELACIONES EXTERIORES

R.M. N° 0539/RE-2019.- Autorizan viaje de funcionarios diplomáticos a Chile, en comisión de servicios **23**

TRABAJO Y PROMOCION DEL EMPLEO

R.M. N° 204-2019-TR.- Aprueban el reconocimiento "Sello libre de trabajo infantil" y el marco normativo para su implementación **25**

TRANSPORTES Y COMUNICACIONES

RR.MM. N°s. 631 y 632-2019 MTC/01.02.- Autorizan viajes de inspectores de la Dirección General de Aeronáutica Civil a Ecuador y EE.UU., en comisión de servicios **26**

ORGANISMOS EJECUTORES

CENTRAL DE COMPRAS PUBLICAS

R.J. N° 083-2019-PERU COMPRAS.- Modifican una Ficha Técnica del rubro Medicamentos y productos farmacéuticos del Listado de Bienes y Servicios Comunes **28**

INTENDENCIA NACIONAL DE BOMBEROS DEL PERU

Res. N° 113-2019-INBP.- Designan Director de la Oficina de Administración y Director de la Oficina de Asesoría Jurídica de la INBP **29**

Res. N° 114-2019-INBP.- Designan Director de la Oficina de Comunicación Social de la INBP **30**

ORGANISMOS TECNICOS ESPECIALIZADOS

AUTORIDAD PORTUARIA
NACIONAL

Res. N° 0079-2019-APN-DIR.- Aprueban modificación de la "Norma Técnica que dicta lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público" **32**

CONSEJO NACIONAL DE CIENCIA, TECNOLOGIA
E INNOVACION TECNOLOGICA

Res. N° 146-2019-CONCYTEC-P.- Aprueban transferencias financieras a favor de entidad pública y otorgamiento de subvenciones a personas jurídicas privadas **32**

INSTITUTO NACIONAL DE
ESTADISTICA E INFORMATICA

R.J. N° 245-2019-INEI.- Índices Unificados de Precios para las seis Áreas Geográficas correspondientes al mes de julio de 2019 **34**

R.J. N° 246-2019-INEI.- Factores de Reajuste aplicables a obras de edificación correspondiente a las seis Áreas Geográficas para las Obras del Sector Privado, producidas en el mes de julio de 2019 **36**

SUPERINTENDENCIA NACIONAL DE ADUANAS
Y DE ADMINISTRACION TRIBUTARIA

Res. N° 162-2019/SUNAT.- Modifican la relación de puestos de control obligatorios de bienes fiscalizados que pueden ser utilizados en la elaboración de drogas ilícitas **37**

SUPERINTENDENCIA NACIONAL DE MIGRACIONES

Res. N° 250-2019-MIGRACIONES.- Crean la Jefatura Zonal de Huancayo **37**

SUPERINTENDENCIA NACIONAL DE SALUD

Acuerdo N° 006-2019.- Precedente administrativo de observancia obligatoria sobre las acciones a adoptar cuando se reporta la pérdida de la historia clínica **39**

PODER JUDICIAL

CONSEJO EJECUTIVO DEL PODER JUDICIAL

Res. Adm. N° 077-2019-P-CE-PJ.- Conceden licencia a magistrada de la Corte Suprema de Justicia e integrante del Consejo Ejecutivo del Poder Judicial para participar en viaje temático dedicado a igualdad de oportunidades en Alemania **44**

Res. Adm. N° 078-2019-P-CE-PJ.- Cesan por límite de edad a Juez Mixto de la Corte Superior de Justicia de Ancash, quien actualmente se desempeña como Presidente de la Sala Mixta Descentralizada de Huari **45**

CORTES SUPERIORES
DE JUSTICIA

Res. Adm. N° 1025-2019-P-CSJLE/PJ.- Designan Jueces de Paz de las Provincias de Lima y Huarochiri, departamento de Lima **45**

ORGANISMOS AUTONOMOS

BANCO CENTRAL DE RESERVA

Res. N° 0045-2019-BCRP-N.- Autorizan viaje de Presidente del BCRP a EE.UU, en comisión de servicios **46**

CONTRALORIA GENERAL

Res. N° 248-2019-CG.- Autorizan viaje de profesionales a Argentina, en comisión de servicios **47**

RR. N°s. 249 y 250-2019-CG.- Dan por concluidas designaciones de Jefes de Órganos de Control Institucional de diversas entidades públicas **48**

INSTITUCIONES EDUCATIVAS

Res. N° 0111-2019-UNAM.- Autorizan viaje a Chile de docentes y jefes de práctica de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua, en comisión de servicios **51**

Res. N° 0724-2019-UNAM.- Aprueban Plan de Viaje de Estudios: Pasantía de Prácticas, de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua **52**

Res. N° 133-2019-CO-UNAT.- Aprueban Cuadro para Asignación de Personal Provisional de la Universidad Nacional Autónoma de Tayacaja Daniel Hernández Morillo **53**

MINISTERIO PUBLICO

Res. N° 2053-2019-MP-FN.- Autorizan viaje de Fiscal Provincial del Equipo Especial de Fiscales a Brasil, en comisión de servicios **53**

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

Res. N° 1820-2019.- Autorizan inscripción de persona natural en el Registro de Intermediarios y Auxiliares de Seguros, Empresas de Reaseguros del Exterior y Actividades de Seguros Transfronterizas **54**

Res. N° 3254-2019.- Autorizan ampliación de inscripción de persona natural en el Registro de Intermediarios y Auxiliares de Seguros, Empresas de Reaseguros del Exterior y Actividades de Seguros Transfronterizas **55**

GOBIERNOS REGIONALES

GOBIERNO REGIONAL DE AYACUCHO

Ordenanza N° 011-2019-GRA/CR.- Aprueban la creación de la Agencia Regional de Desarrollo de Ayacucho (ARDAY), como una instancia regional encargada de conducir e implementar mecanismos de coordinación, alineamiento y articulación intersectorial e intergubernamental **55**

R.D. N° 077-2019-GRA/GG-GRDE-DREM.- Disponen publicar concesiones mineras cuyos títulos fueron aprobados en noviembre y diciembre de 2018 **58**

GOBIERNO REGIONAL DE ICA

Acuerdo N° 0020-2019-GORE-ICA.- Otorgan y amplían facultades otorgadas a la Comisión Investigadora conformada mediante Acuerdo de Consejo Regional N° 0017-2019-GORE-ICA **59**

Acuerdo N° 0021-2019-GORE-ICA.- Otorgan facultades a la Comisión Ordinaria de Educación aprobada con Acuerdo de Consejo Regional N° 0003-2019-GORE-ICA, con relación a diversos casos **60**

**GOBIERNO REGIONAL
DE MADRE DE DIOS**

Ordenanza N° 005-2019-RMDD/CR.- Autorizan inicio y desarrollo del Proceso de Presupuesto Participativo Multianual 2020 - 2022, aprueban Convocatoria y Reglamento y dictan otras disposiciones **60**

GOBIERNO REGIONAL DE TACNA

Ordenanza N° 012-2018-CR/GOB.REG.TACNA.- Aprueban modificación del Reglamento de Organización y Funciones (ROF) de la Unidad Ejecutora 400 - Región de Salud Tacna **62**

**GOBIERNO REGIONAL
DE UCAYALI**

Acuerdo N° 0164-2019-GRU-CR.- Autorizan viaje de Consejeros Regionales y profesional a Brasil, en comisión de servicios **63**

GOBIERNOS LOCALES

MUNICIPALIDAD DE ATE

Acuerdo N° 046-2019/MDA.- Autorizan viaje del Alcalde y de funcionario a Puerto Rico, en comisión de servicios **64**

MUNICIPALIDAD DE INDEPENDENCIA

Ordenanza N° 000396-2019-MDI.- Ordenanza que regula y promueve el expendio o venta de bebidas elaboradas con plantas medicinales en los espacios públicos, como unidades generadoras de autoempleo productivo en el distrito **65**

**MUNICIPALIDAD DE
MAGDALENA DEL MAR**

Ordenanza N° 062-2019-MDMM.- Aprueban Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad **69**

R.A. N° 0201-2019-A-MDMM.- Designan funcionarios responsables del portal de transparencia y de elaborar y actualizar la página web de la Municipalidad **75**

**MUNICIPALIDAD
DE SURQUILLO**

D.A. N° 006-2019-MDS.- Prorrogan plazo de vigencia de la Ordenanza N° 430-MDS, que aprobó beneficio tributario denominado Fomento de la Inversión Comercial en el distrito de Surquillo **75**

PROVINCIAS

**MUNICIPALIDAD
PROVINCIAL DEL CALLAO**

D.A. N° 013-2019-DA/MPC.- Suspenden provisionalmente la Verificación de Datos de Inspección Técnica Vehicular de vehículos para los trámites de inscripción y renovación de habilitaciones de vehículos de transporte de personas y dictan otras disposiciones **76**

**MUNICIPALIDAD PROVINCIAL
DE MOYOBAMBA**

Acuerdo N° 031-2019-MPM-CM.- Aprueban inmatriculación de predio como primera inscripción de dominio ante la SUNARP, a favor de la Municipalidad **77**

**MUNICIPALIDAD PROVINCIAL
DE MARISCAL NIETO**

Acuerdo N° 065-2019-MPMN.- Revierten terreno a favor de la Municipalidad y dejan sin efecto los Acuerdos de Concejo N°s 010-2013-MPMN y 050-2013-A-MPMN **78**

**MUNICIPALIDAD
DISTRITAL DE CHUGAY**

Ordenanza N° 053-2018-MDCH.- Aprueban delimitación de Zona Urbana y Expansión Urbana del Centro Poblado de Chugay, distrito de Chugay, provincia de Sánchez Carrión, Región La Libertad **79**

CONVENIOS INTERNACIONALES

Acuerdo por el que se crea la Fundación Internacional UE-ALC **80**
Entrada en vigencia del "Acuerdo por el que se crea la Fundación Internacional UE-ALC" **84**

PODER EJECUTIVO

PRESIDENCIA DEL CONSEJO DE MINISTROS

Autorizan viaje de Asesora de la Secretaría de Integridad Pública de la Presidencia del Consejo de Ministros a Chile, en comisión de servicios

RESOLUCIÓN MINISTERIAL N° 281-2019-PCM

Lima, 16 de agosto de 2019

CONSIDERANDO:

Que, mediante el Decreto Supremo N° 042-2018-PCM el Poder Ejecutivo dictó medidas para fortalecer la integridad pública y la lucha contra la corrupción, entre ellas, se dispuso la fusión del órgano denominado Coordinación General de la Comisión de Alto Nivel Anticorrupción en la Presidencia del Consejo de Ministros, creando así la Secretaría de Integridad Pública como órgano responsable de ejercer técnicamente la rectoría de la Política Nacional de Integridad y Lucha contra la Corrupción, así como de desarrollar mecanismos e instrumentos para prevenir y gestionar los riesgos de la corrupción;

Que, los días 18 y 19 de agosto de 2019, en la ciudad de Puerto Varas, República de Chile, se llevará a cabo el "Taller APEC de Desarrollo de Capacidades para Agentes del Orden Público para investigar la Responsabilidad Individual y Corporativa en Sobornos Nacionales y Extranjeros", que tiene como objetivo el intercambio de experiencias y buenas prácticas en temas relacionados a la lucha contra la corrupción;

Que, el evento se presenta como un espacio en el cual funcionarios y servidores públicos de los países miembros de APEC, así como representantes de empresas privadas, puedan compartir experiencias y recomendaciones, logrando una asistencia legal mutua para el seguimiento e implementación de políticas de lucha contra la corrupción;

Que, el evento se desarrollará a través de conferencias y grupos de trabajo en los cuales se abordarán temas específicos tales como las pautas anticorrupción del Banco Mundial de las Naciones Unidas contra la Corrupción, la aplicación de programas de buenas prácticas, esfuerzos de aplicación de políticas económicas para proporcionar incentivos a las empresas para que se adopten programas de cumplimiento y otras herramientas anticorrupción, entre otros;

Que, en ese contexto, debido a que los temas que se abordarán en el evento se encuentran directamente relacionados con las funciones de la Secretaría de Integridad Pública de la Presidencia del Consejo de Ministros, resulta de interés institucional autorizar el viaje de la señora Mariella Lenkiza Valcarcel Angulo, Asesora de la Secretaría de Integridad Pública, a la ciudad de Puerto Varas, República de Chile, a fin que asista al citado evento;

Que, adicionalmente, la participación en el citado evento de la señora Mariella Lenkiza Valcarcel Angulo, Asesora de la Secretaría de Integridad Pública de la Presidencia del Consejo de Ministros, coadyuvará a propiciar espacios importantes de coordinación e intercambio de experiencias a nivel regional para el combate de la corrupción y el fortalecimiento de la integridad;

Que, los gastos por concepto de pasajes aéreos y viáticos serán asumidos con cargo al presupuesto de la Presidencia del Consejo de Ministros;

Que de conformidad con lo dispuesto en la Ley N° 29158 – Ley Orgánica del Poder Ejecutivo; la Ley N° 30879 – Ley de Presupuesto del Sector Público para

el Año Fiscal 2019; la Ley N° 27619 – Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos; las normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos, aprobadas por el Decreto Supremo N° 047-2002-PCM; y, el Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado por el Decreto Supremo N° 022-2017-PCM;

SE RESUELVE:

Artículo 1.- Autorizar el viaje de la señora Mariella Lenkiza Valcarcel Angulo, Asesora de la Secretaría de Integridad Pública de la Presidencia del Consejo de Ministros, a la ciudad de Puerto Varas, República de Chile, del 17 al 20 de agosto de 2019, para los fines expuestos en la parte considerativa de la presente resolución ministerial.

Artículo 2.- Los gastos que irrogue el cumplimiento de la presente resolución ministerial serán cubiertos con cargo al Presupuesto Institucional de la Presidencia del Consejo de Ministros, de acuerdo al siguiente detalle:

Pasajes	:	US\$	992.10
Viáticos (US\$ 370.00 x 1+2)	:	US\$	1,110.00

Artículo 3.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje, la persona cuyo viaje se autoriza deberá presentar ante el titular de la entidad un informe detallado describiendo las acciones realizadas y los resultados obtenidos.

Artículo 4.- Disponer la publicación de la presente resolución ministerial en el Portal Institucional de la Presidencia del Consejo de Ministros (www.pcm.gob.pe), conforme a lo establecido en la Resolución Ministerial N° 153-2015-PCM.

Regístrese, comuníquese y publíquese.

SALVADOR DEL SOLAR LABARTHE
Presidente del Consejo de Ministros

1798728-1

Autorizan transferencia financiera a favor del Pliego 026: Ministerio de Defensa, por las acciones de apoyo brindado por las Fuerzas Armadas a la PCM

RESOLUCIÓN MINISTERIAL N° 282-2019-PCM

Lima, 16 de agosto de 2019

CONSIDERANDO:

Que, mediante la Ley N° 30879 - Ley de Presupuesto del Sector Público para el Año Fiscal 2019, se aprobó el Presupuesto Anual de Gastos para el Año Fiscal 2019;

Que, a través de la Resolución Ministerial N° 324-2018-PCM se aprobó el Presupuesto Institucional de Gastos del Pliego 001: Presidencia del Consejo de Ministros – PCM para el Año Fiscal 2019, de conformidad con la Ley N° 30879 - Ley de Presupuesto del Sector Público para el Año Fiscal 2019;

Que, la Cuadragésima Primera Disposición Complementaria Final de la Ley N° 30879 - Ley de Presupuesto del Sector Público para el Año Fiscal 2019, dispone que cuando los pliegos presupuestarios del Gobierno Nacional, los gobiernos regionales y los gobiernos locales reciban el apoyo de las Fuerzas Armadas y/o de la Policía Nacional del Perú, para un mejor cumplimiento de sus funciones, quedan autorizados a realizar transferencias financieras a favor del pliego Ministerio de Defensa y/o Ministerio del Interior según corresponda, sólo si el gasto efectuado por el apoyo que brinden las Fuerzas Armadas o la Policía Nacional del Perú supera el monto máximo que debe ser financiado con cargo al presupuesto institucional aprobado de los

pliegos Ministerio de Defensa o Ministerio del Interior, respectivamente. Dicho monto máximo anual se establece mediante decreto supremo;

Que, asimismo, la citada Disposición Complementaria Final establece que las transferencias financieras a las que se refiere el considerando precedente se financian con cargo al presupuesto institucional del pliego que reciba el apoyo de las Fuerzas Armadas o Policía Nacional del Perú, por la fuente de financiamiento Recursos Ordinarios para el caso de las entidades del Gobierno Nacional, sin demandar recursos adicionales al Tesoro Público;

Que, adicionalmente, se dispone que las mencionadas transferencias financieras se aprueban mediante resolución del Titular del pliego, previo informe de la Presidencia del Consejo de Ministros en el que se debe indicar si el pliego Ministerio de Defensa o Ministerio del Interior, según corresponda, ha excedido el monto máximo destinado a las acciones de apoyo fijado por la Presidencia del Consejo de Ministros y de la Oficina de Presupuesto o la que haga sus veces en el pliego que reciba el apoyo de las Fuerzas Armadas o Policía Nacional del Perú, bajo responsabilidad del Titular del referido pliego, publicándose la mencionada resolución en el diario oficial El Peruano;

Que, mediante el Decreto Supremo N° 047-2019-PCM se estableció el monto máximo de S/ 54,438.00 (cincuenta y cuatro mil cuatrocientos treinta y ocho con 00/100 soles) con cargo al presupuesto del Ministerio de Defensa para atender las operaciones de apoyo a los Pliegos Presupuestarios del Gobierno Nacional, Gobierno Regionales y Gobiernos Locales en el año 2019;

Que, con el Oficio N° D001522-2019-PCM/SG, la Secretaría General de la Presidencia del Consejo de Ministros remite adjunto el Informe N° D000080-2019-PCM-OGPP, señalando que el Ministerio de Defensa ha excedido el monto máximo establecido en el Decreto Supremo N° 047-2019-PCM, con cargo a su presupuesto, para atender las operaciones de apoyo a los Pliegos Presupuestarios del Gobierno Nacional;

Que, mediante el Oficio N° 05595-2019-MINDEF/SG, la Secretaría General del Ministerio de Defensa solicita a la Secretaría General de la Presidencia del Consejo de Ministros se disponga la transferencia financiera a favor del Ministerio de Defensa por concepto de apoyo brindado por las Fuerzas Armadas del periodo de enero a mayo del presente año fiscal, en el marco de la Cuadragésima Primera Disposición Complementaria Final de la Ley N° 30879 - Ley de Presupuesto del Sector Público para el Año Fiscal 2019;

Que, a través del Informe N° D000263-2019-PCM-OGPP, la Oficina General de Planificación y Presupuesto de la Presidencia del Consejo de Ministros, señala que cuenta con los recursos presupuestarios hasta por el monto de S/ 607 691,44, con cargo a la específica del gasto 2.4.1.3.1.1 "A Otras Unidades del Gobierno Nacional" y Fuente de Financiamiento "Recursos Ordinarios" de la Unidad Ejecutora 003 Secretaría General - PCM, para el trámite de autorización de transferencia financiera a favor del Pliego Ministerio de Defensa; en el marco de la Cuadragésima Primera Disposición Complementaria Final de la Ley N° 30879 - Ley de Presupuesto del Sector Público para el Año Fiscal 2019;

Que, en virtud de lo antes expuesto, y en el marco de las normas descritas, resulta pertinente aprobar la transferencia financiera por la suma de S/ 607 691,44 con cargo a la fuente de financiamiento Recursos Ordinarios, a favor del pliego Ministerio de Defensa, destinada a financiar los gastos por el apoyo que brindan las fuerzas armadas al Pliego Presidencia del Consejo de Ministros, conforme a lo dispuesto en la Cuadragésima Primera Disposición Complementaria Final de la Ley N° 30879 - Ley de Presupuesto del Sector Público para el Año Fiscal 2019;

Con el visado de las Oficinas Generales de Planificación y Presupuesto y de Asesoría Jurídica, y;

De conformidad con lo dispuesto por la Ley N° 29158 - Ley Orgánica del Poder Ejecutivo; el Decreto Legislativo N° 1440 - Decreto Legislativo del Sistema Nacional de Presupuesto Público; la Ley N° 30879 - Ley del Presupuesto del Sector Público para el Año Fiscal 2019; y, el Reglamento de Organización y Funciones de

la Presidencia del Consejo de Ministros, aprobado por el Decreto Supremo N° 022-2017-PCM;

SE RESUELVE:

Artículo 1.- Autorizar la transferencia financiera a favor del Pliego 026: Ministerio de Defensa, por las acciones de apoyo brindado por las Fuerzas Armadas a la Presidencia del Consejo de Ministros, por el importe de S/ 607 691,44 (Seiscientos siete mil seiscientos noventa y uno y 44/100 soles), por los fines expuestos en la presente resolución ministerial.

Artículo 2.- El egreso que demande el cumplimiento de la presente resolución ministerial, se afectará al presupuesto de la Unidad Ejecutora 003: Secretaría General - PCM del Pliego 001 Presidencia del Consejo de Ministros, por la Fuente de Financiamiento: 1 Recursos Ordinarios - Rubro: 00 Recursos Ordinarios y Genérica del Gasto 2.4 Donaciones y Transferencias, y específica del gasto 2.4.1.3.1.1 A Otras Unidades del Gobierno Nacional.

Artículo 3.- Los recursos de la Transferencia Financiera autorizada por el artículo 1 de la presente resolución ministerial, no podrán ser destinados, bajo responsabilidad, a fines distintos para los cuales son transferidos.

Artículo 4.- Remitir copia de la presente resolución ministerial a la Oficina General de Administración de la Presidencia del Consejo de Ministros, para que realice las acciones administrativas que correspondan.

Artículo 5.- Disponer que la presente resolución ministerial se publique en el Portal Institucional de la Presidencia del Consejo de Ministros (www.pcm.gob.pe), en la misma fecha de su publicación en el diario Oficial El Peruano.

Regístrese, comuníquese y publíquese.

SALVADOR DEL SOLAR LABARTHE
Presidente del Consejo de Ministros

1798728-2

Autorizan viaje de funcionario y especialista de la CONCYTEC a Brasil, en comisión de servicios

RESOLUCIÓN MINISTERIAL N° 283-2019-PCM

Lima, 16 de agosto de 2019

VISTO:

El Oficio N° 211-2019-CONCYTEC-SG, de la Secretaría General del Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica - CONCYTEC; y,

CONSIDERANDO:

Que, de conformidad con la Ley N° 28613 - Ley del Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica - CONCYTEC y el Texto Único Ordenado de la Ley N° 28303, Ley Marco de Ciencia, Tecnología e Innovación Tecnológica, aprobado por el Decreto Supremo N° 032-2007-ED; el CONCYTEC se constituye en el organismo rector del Sistema Nacional de Ciencia, Tecnología e Innovación Tecnológica - SINACYT, encargado de normar, dirigir, orientar, fomentar, coordinar, supervisar y evaluar las acciones del Estado en el ámbito de la ciencia, tecnología e innovación tecnológica;

Que, con fecha 17 de mayo de 2019, la Fundación Getulio Vargas (FGV) invita al CONCYTEC a participar en el "V Coloquio de Investigación Aplicada de la Fundación Getulio Vargas", a realizarse en la ciudad de Rio de Janeiro, República Federativa de Brasil, los días 20 y 21 de agosto de 2019;

Que, el evento reunirá alrededor de 200 investigadores del Brasil y de diversas partes del mundo, y en él se exhibirá el Nuevo Programa Europeo "Horizonte Europa

2021-2027" que reemplaza al Horizonte 2020 para la cooperación en investigación de la Unión Europea, en la que participarán además los Puntos Nacionales de Contacto de Brasil y de Latinoamérica;

Que, la participación del CONCYTEC en el evento permitirá enriquecer el intercambio de experiencias, así como entablar contactos con los investigadores y círculos de investigación en ciencia y tecnología de Brasil y la región, para impulsar la labor de la entidad como Puntos Nacionales de Contacto del Horizonte 2020 en el Perú; asimismo, permitirá conocer las evaluaciones y la medición de impactos de la investigación en lo social, económico, cultural y ambiental, así como las recomendaciones para la mejora de las políticas públicas. Además, a nivel técnico permitirá la construcción de indicadores para identificar entre otros, el estado situacional de las políticas, planes y programas de Ciencia, Tecnología e Innovación Tecnológica (CTI), las necesidades de la oferta y la demanda para su desarrollo, la orientación de la inversión en investigación y desarrollo y el diseño de metodologías de evaluaciones de impacto en esa materia, tomando como modelos los diversos casos de metodologías de medición y evaluación de impacto que se desarrollen en el evento, para la elaboración de investigaciones y/o estudios, la producción del conocimiento con diversos agentes económicos y sociales, mejorar la calidad de vida e impulsar la productividad y competitividad del país;

Que, por tanto, la participación del CONCYTEC en el evento, contribuirá al fortalecimiento de capacidades del país en el ámbito de la ciencia, tecnología e innovación tecnológica, entre otros;

Que, el numeral 10.1 del artículo 10 de la Ley N° 30789, Ley de Presupuesto del Sector Público para el Año Fiscal 2019, dispone que los viajes al exterior de los servidores o funcionarios públicos y representantes del Estado con cargo a recursos públicos deben realizarse en categoría económica y se aprueba conforme a lo establecido en la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, y sus normas reglamentarias;

Que, por ser de interés institucional, resulta necesario autorizar el viaje del señor Fernando Jaime Ortega San Martín, Sub Director (e) de la Sub Dirección de Seguimiento y Evaluación de la Dirección de Evaluación y Gestión del Conocimiento del CONCYTEC y del señor Camilo Alfredo Figueroa Moy, Especialista en Indicadores en CTI de la Sub Dirección de Seguimiento y Evaluación de la Dirección de Evaluación y Gestión del Conocimiento del CONCYTEC, a la ciudad de Rio de Janeiro, República Federativa de Brasil, del 18 al 22 de agosto de 2019;

Que, los gastos que irroque el viaje serán cubiertos parcialmente por los organizadores del evento;

De conformidad con la Ley N° 30789, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos; las normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos, aprobadas por el Decreto Supremo N° 047-2002-PCM; y el Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado por el Decreto Supremo N° 022-2017-PCM;

SE RESUELVE:

Artículo 1.- Autorizar, el viaje del señor Fernando Jaime Ortega San Martín, Sub Director (e) de la Sub Dirección de Seguimiento y Evaluación de la Dirección de Evaluación y Gestión del Conocimiento del Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica – CONCYTEC; y del señor Camilo Alfredo Figueroa Moy, Especialista en Indicadores en CTI de la Sub Dirección de Seguimiento y Evaluación de la Dirección de Evaluación y Gestión del Conocimiento del CONCYTEC, a la ciudad de Rio de Janeiro, República Federativa de Brasil, del 18 al 22 de agosto de 2019, para los fines expuestos en la parte considerativa de la presente Resolución

Artículo 2.- Los gastos que irroque el cumplimiento de la presente Resolución Ministerial, serán con cargo al Presupuesto Institucional del Consejo Nacional de Ciencia,

Tecnología e Innovación Tecnológica – CONCYTEC, de acuerdo al siguiente detalle:

Nombres y Apellidos	Pasajes aéreos USD (Incluido TUUA)	Viáticos USD (20 y 21 de agosto)	Total
Fernando Jaime Ortega San Martín	791.23	166.5	957.73
Camilo Alfredo Figueroa Moy	791.23	166.5	957.73

Artículo 3.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje, las personas cuyo viaje se autoriza deberán presentar ante la Titular de su Entidad, un informe detallado, describiendo las acciones realizadas y los resultados obtenidos. En el mismo plazo presentará las rendiciones de cuentas por los viáticos entregados debidamente documentada.

Artículo 4.- La presente Resolución Ministerial no da derecho a exoneración de impuestos o de derechos aduaneros, de ninguna clase o denominación.

Regístrese, comuníquese y publíquese.

SALVADOR DEL SOLAR LABARTHE
Presidente del Consejo de Ministros

1798728-3

AGRICULTURA Y RIEGO

Autorizan viaje de funcionaria de SERFOR a la Confederación Suiza, en comisión de servicios

RESOLUCION MINISTERIAL N° 0270-2019-MINAGRI

Lima, 16 de agosto de 2019

VISTOS: el Oficio N° 407-2019-MINAGRI-SERFOR-GG, del Director Ejecutivo del Servicio Nacional Forestal y de Fauna Silvestre; y, el Informe Legal N° 883-2019-MINAGRI-SG/OGAJ, de la Oficina General de Asesoría Jurídica del Ministerio de Agricultura y Riego; y,

CONSIDERANDO:

Que, la Convención sobre el Comercio Internacional de Especies Amenazadas y Flora Silvestre–CITES es un acuerdo internacional del cual forman parte 183 países, siendo la finalidad de este instrumento velar porque el comercio internacional de especímenes de animales y plantas silvestres no constituya una amenaza para su supervivencia, para lo cual somete el comercio internacional de especímenes de determinadas especies a ciertos controles; siendo el Perú signatario de la CITES desde su aprobación mediante Decreto Ley N° 21080, publicado en el Diario Oficial El Peruano, el fecha 22 de enero de 1975;

Que, el Servicio Nacional Forestal y de Fauna Silvestre – SERFOR, es un Organismo Público Técnico Especializado, creado mediante Ley N° 29763, Ley Forestal y de Fauna Silvestre, la cual le confiere la condición de Autoridad Nacional Forestal y de Fauna Silvestre, y ente rector del Sistema Nacional de Gestión Forestal y de Fauna Silvestre (SINAFOR), constituyéndose en autoridad técnico-normativa a nivel nacional, encargada de emitir y proponer normas y lineamientos de aplicación nacional relacionados con la gestión, administración y uso sostenible de los recursos forestales y de fauna silvestre;

Que, asimismo, de acuerdo al inciso g) del artículo 4 del Reglamento de Organización y Funciones del SERFOR, aprobado por Decreto Supremo N° 007-2013-MINAGRI, ejerce, entre otras, la función de Autoridad Administrativa de la CITES en el Perú para los especímenes de las especies de flora y fauna silvestre que se reproducen

en tierra, incluyendo toda la clase anfibia y flora acuática emergente;

Que, mediante la Notificación a las Partes N° 2019/033 de fecha 13 de junio de 2019, la Secretaría de la CITES comunica que la XVIII Conferencia de las Partes de la CITES se llevará a cabo en la ciudad de Ginebra, Confederación Suiza, del 17 al 28 de agosto de 2019;

Que, la Viceministra de Políticas Agrarias remite el Oficio N° 407-2019-MINAGRI-SERFOR-GG, del Director Ejecutivo del SERFOR, por medio del cual solicita autorizar la participación de la señora Miriam Mercedes Cerdán Quiliano, Directora General de la Dirección General de Gestión Sostenible del Patrimonio Forestal y de Fauna Silvestre del Servicio Nacional Forestal y de Fauna Silvestre – SERFOR, en la mencionada reunión, del 21 al 26 de agosto de 2019, lo cual permitirá adoptar decisiones sobre la gestión sostenible de las especies de fauna silvestre sujetas a controles comerciales de la CITES, las cuales son significativas en el comercio internacional de nuestro país, así como orientar la adecuada implementación de la CITES en los países que forman Parte de dicha Convención;

Que, los artículos 1 y 2 del Decreto Supremo N° 047-2002-PCM, que aprueban las normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos, y modificatorias, establecen que la autorización de viajes al exterior de funcionarios y servidores públicos o de cualquier persona en representación del Estado que irrogue gastos al Tesoro Público se otorgará por resolución ministerial del respectivo Sector; siendo que la resolución de autorización será debidamente sustentada en el interés nacional o en el interés específico de la institución, y deberá indicar expresamente el motivo del viaje, el número de días de duración, viáticos, entre otros;

Que, teniendo en consideración que dicha participación irrogará gastos al Estado (por concepto de pasajes aéreos y viáticos), estos serán asumidos con cargo al Pliego Presupuestal 165: Servicio Nacional Forestal y de Fauna Silvestre – SERFOR, según lo señalado en las certificaciones de crédito presupuestario correspondientes;

Que, en consecuencia, resulta necesario autorizar el viaje en comisión de servicios de la citada servidora, a fin de participar en el referido evento, por lo que corresponde emitir el presente acto resolutivo;

Que, teniendo en consideración los itinerarios de los vuelos internacionales y con la finalidad de garantizar la participación oportuna de la citada profesional en el referido evento, resulta necesario autorizar el viaje del 19 al 27 de agosto de 2019;

Con las visaciones del Despacho Viceministerial de Políticas Agrarias y de la Oficina General de Asesoría Jurídica;

De conformidad con lo dispuesto en el Decreto Legislativo N° 997, Decreto Legislativo que aprueba la Ley de Organización y Funciones del Ministerio de Agricultura y Riego, modificado por la Ley N° 30048; y, su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 008-2014-MINAGRI y sus modificatorias; la Ley N° 29763, Ley Forestal y de Fauna Silvestre; la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, modificada por Ley N° 28807; y, su Reglamento aprobado por Decreto Supremo N° 047-2002-PCM, y sus modificatorias; y la Directiva Sectorial N° 002-2019-MINAGRI "Directiva del procedimiento para la autorización del viaje, otorgamiento y el control de pasajes, viáticos, y rendición de cuentas por comisión de servicios al exterior e interior del país", aprobada por Resolución de Secretaría General N° 0076-2019-MINAGRI-SG;

SE RESUELVE:

Artículo 1.- Autorizar el viaje, en comisión de servicios, de la señora Miriam Mercedes Cerdán Quiliano, Directora General de la Dirección General de Gestión Sostenible del Patrimonio Forestal y de Fauna Silvestre del Servicio Nacional Forestal y de Fauna Silvestre – SERFOR, a la ciudad de Ginebra, Confederación Suiza, del 19 al 27

de agosto de 2019, para los fines expuestos en la parte considerativa de la presente Resolución Ministerial.

Artículo 2.- Los gastos que irrogue el cumplimiento de la presente Resolución Ministerial, serán con cargo al Pliego Presupuestal 165: Servicio Nacional Forestal y de Fauna Silvestre – SERFOR, de acuerdo al siguiente detalle:

Nombres y Apellidos	Viáticos US \$ 540 x 8 días	Pasajes aéreos US \$	Total Global US \$
Miriam Mercedes Cerdán Quiliano	4 320.00	2 784.85	7104 .85

Artículo 3.- Dentro de los quince (15) días calendario siguiente a la culminación del viaje, la comisionada, citada en el artículo 1 de la presente Resolución Ministerial, deberá presentar ante el Titular de la Entidad, un informe dando cuenta de las acciones realizadas, los resultados obtenidos y la rendición de cuentas de acuerdo a Ley.

Artículo 4.- La presente Resolución Ministerial no otorgará derecho a exoneración o liberación de impuestos o de derechos de aduana de cualquier clase o denominación.

Artículo 5.- Disponer la publicación de la presente Resolución Ministerial en el Portal Institucional del Ministerio del Agricultura y Riego (www.gob.pe/minagri), en la misma fecha de su publicación en el Diario Oficial El Peruano.

Regístrese, comuníquese y publíquese.

FABIOLA MARTHA MUÑOZ DODERO
Ministra de Agricultura y Riego

1798731-1

COMERCIO EXTERIOR Y TURISMO

Autorizan viaje de representante de PROMPERÚ a Brasil, en comisión de servicios

RESOLUCIÓN MINISTERIAL N° 267-2019-MINCETUR

Lima, 25 de julio de 2019

Visto, el Oficio N° 041-2019-PROMPERÚ/PE, de la Presidencia Ejecutiva de la Comisión de Promoción del Perú para la Exportación y el Turismo - PROMPERÚ.

CONSIDERANDO:

Que, la Comisión de Promoción del Perú para la Exportación y el Turismo – PROMPERÚ, es un organismo público técnico especializado adscrito al Ministerio de Comercio Exterior y Turismo, competente para proponer y ejecutar los planes y estrategias de promoción de bienes y servicios exportables, así como de turismo interno y receptivo, promoviendo y difundiendo la imagen del Perú en materia turística y de exportaciones;

Que, en cumplimiento de las actividades programadas por la Subdirección de Promoción del Turismo Receptivo de PROMPERÚ, se ha organizado conjuntamente con empresas peruanas del sector turismo, el evento "Roadshow Brasil 2019", a realizarse en las ciudades de Curitiba, Fortaleza y Recife, República Federativa de Brasil, del 19 al 22 de agosto de 2019 con el objetivo de brindar información actualizada de nuestra oferta turística, para incentivar la comercialización y diversificación de la oferta peruana, generando un espacio de encuentro entre operadores peruanos y brasileños, promoviendo de esta manera al Perú; asimismo, el día 18 de agosto del mismo año, se ejecutarán acciones previas necesarias para la

óptima presentación en este evento, que cauteleen el cumplimiento de los objetivos planificados;

Que, es importante la participación en este Roadshow, porque permitirá capacitar a los agentes y operadores brasileros, brindando información competitiva y actualizada acerca de los principales destinos turísticos del Perú, para incentivar su comercialización, diversificando nuestra oferta turística, además de fomentar el acercamiento directo entre operadores peruanos y brasileros para generar potenciales negocios, a través de las ruedas de negocios que se realizarán en cada una de las ciudades que comprende esta actividad;

Que, por tal razón, la Presidencia Ejecutiva de PROMPERÚ ha solicitado que se autorice el viaje al exterior de la señora Fanny Soledad Thivierge Bernuy, quien labora en la Subdirección de Promoción del Turismo Receptivo, de la Dirección de Promoción del Turismo, para que en representación de PROMPERÚ, realice acciones de promoción del turismo receptivo;

Que, la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019, establece que los viajes al exterior de servidores, funcionarios o representantes del Estado con cargo a recursos públicos, deben realizarse en categoría económica y ser autorizados conforme lo establece la Ley N° 27619, Ley que regula la autorización de viajes al exterior de los servidores y funcionarios públicos y sus normas reglamentarias;

De conformidad con la Ley N° 27790, Ley de Organización y Funciones del Ministerio de Comercio Exterior y Turismo - MINCETUR, la Ley N° 27619, Ley que regula la autorización de viajes al exterior de los servidores y funcionarios públicos y sus modificatorias, el Decreto Supremo N° 047-2002-PCM, que aprueba las normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos, modificado por el Decreto Supremo N° 056-2013-PCM y el Decreto Supremo N° 013-2013-MINCETUR, que aprueba el Reglamento de Organización y Funciones de PROMPERÚ;

SE RESUELVE:

Artículo 1.- Autorizar el viaje a las ciudades de Curitiba, Fortaleza y Recife, República Federativa de Brasil, de la señora Fanny Soledad Thivierge Bernuy, del 18 al 24 de agosto de 2019, para que en representación de PROMPERÚ, participe en el evento "Roadshow Brasil 2019" mencionado en la parte considerativa de la presente Resolución, para la promoción del turismo.

Artículo 2.- Los gastos que irroque el cumplimiento de la presente Resolución se efectuarán con cargo al Pliego Presupuestal 008 Comisión de Promoción del Perú para la Exportación y el Turismo – PROMPERÚ, de acuerdo al siguiente detalle:

Nombre y apellidos	Pasajes aéreos Clase Económica US\$	Continente	Viáticos día US\$	N° días	Total Viáticos US\$
Fanny Soledad Thivierge Bernuy	1 425,31	América del Sur	370,00	5	1 850,00

Artículo 3.- Dentro de los quince (15) días calendario siguientes a su retorno al país, la señora Fanny Soledad Thivierge Bernuy, presentará a la Titular del Pliego Presupuestal de PROMPERÚ un informe detallado sobre las acciones realizadas y los logros obtenidos durante el Roadshow al que asistirá; asimismo, deberá presentar la rendición de cuentas respectiva, de acuerdo a Ley.

Artículo 4.- La presente Resolución no libera ni exonera del pago de impuestos o de derechos aduaneros, cualquiera sea su clase o denominación.

Regístrese, comuníquese y publíquese.

EDGAR M. VÁSQUEZ VELA
Ministro de Comercio Exterior y Turismo

1792636-1

Autorizan viajes de representantes del Ministerio a la India, en comisión de servicios

RESOLUCIÓN MINISTERIAL N° 281-2019-MINCETUR

Lima, 9 de agosto de 2019

CONSIDERANDO:

Que, el Ministerio de Comercio Exterior y Turismo - MINCETUR es el organismo público competente para definir, dirigir, ejecutar, coordinar y supervisar la política de comercio exterior y de turismo; responsable en materia de la promoción de las exportaciones y turismo, y de negociaciones comerciales internacionales, en coordinación con los sectores y entidades competentes en el ámbito de sus respectivas competencias, y está encargado de la regulación del comercio exterior;

Que, en el marco de sus funciones, el MINCETUR ha identificado a la República de la India como un socio comercial de gran importancia y con potencial de crecimiento, principalmente debido a que representa un destino significativo para las exportaciones de productos peruanos, tanto por el tamaño de su mercado (1, 334 millones de personas) como por su creciente poder adquisitivo;

Que, tras la conclusión de un Estudio Conjunto de Factibilidad, en marzo de 2017, se sostuvo una primera reunión técnica entre representantes del MINCETUR y el Ministerio de Comercio e Industria de la India, la cual tuvo como resultado la conclusión de los términos de referencia de la negociación del Acuerdo Comercial Perú – India; de esta forma, la negociación con la India se inició en agosto de 2017, y a la fecha, se han llevado a cabo cuatro rondas de negociación, la cuarta ronda de negociación, realizada en Lima del 11 al 15 de abril, tuvo avances importantes en las mesas de medidas sanitarias y fitosanitarias y obstáculos técnicos al comercio;

Que, en dicho contexto, en la ciudad de Nueva Delhi, República de la India, del 20 al 22 de agosto de 2019, se llevará a cabo la Quinta Ronda de Negociaciones del Acuerdo Comercial Perú – India, que incluirá los siguientes capítulos: Acceso a Mercados de Mercancías, Medidas Sanitarias y Fitosanitarias, Obstáculos Técnicos al Comercio, Procedimientos Aduaneros y Facilitación del Comercio, Cooperación, Inversión, y Asuntos Legales e Institucionales y Soluciones de Controversias;

Que, asimismo, se sostendrán reuniones plenarios de los Jefes de Negociación, en las que se espera evaluar los avances de los grupos de negociación, explorar áreas de consenso para cada capítulo y definir los próximos pasos en la negociación;

Que, la Viceministra de Comercio Exterior ha solicitado que se autorice el viaje de un grupo de profesionales que presten servicios al Despacho Viceministerial de Comercio Exterior, para que en representación del MINCETUR participen en la ronda de negociación antes mencionada;

De conformidad con la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019, la Ley N° 27790, Ley de Organización y Funciones del Ministerio de Comercio Exterior y Turismo - MINCETUR, la Ley N° 27619, Ley que regula la autorización de viajes al exterior de los servidores y funcionarios públicos, sus modificatorias, y su Reglamento aprobado por Decreto Supremo N° 047-2002-PCM, modificado por el Decreto Supremo N° 056-2013-PCM.

SE RESUELVE:

Artículo 1.- Autorizar el viaje a la ciudad de Nueva Delhi, República de la India, de los siguientes profesionales, para que en representación del Ministerio de Comercio Exterior y Turismo – MINCETUR, participen en la Quinta Ronda de Negociación del Acuerdo Comercial Perú – India y reuniones conexas, a que se refiere la parte considerativa de la presente Resolución Ministerial, de acuerdo al siguiente detalle:

Nombres y Apellidos	Fechas del viaje
Gerardo Antonio Meza Grillo	Del 18 al 23 de agosto de 2019
Celia Pamela Beatriz Huamán Linares	Del 18 al 23 de agosto de 2019
Vanessa Del Carmen Rivas Plata Saldarriaga	Del 18 al 23 de agosto de 2019
Ernesto Emilio Guevara Lam	Del 18 al 23 de agosto de 2019
Rocío Elena Barreda Santos	Del 18 al 23 de agosto de 2019
Ángela Guerra Sifuentes	Del 18 al 23 de agosto de 2019
Jorge Luis Changanaqui Miranda	Del 18 al 23 de agosto de 2019

Artículo 2.- Los gastos que irrogue el cumplimiento del artículo precedente, estarán a cargo del Ministerio de Comercio Exterior y Turismo, de acuerdo al siguiente detalle:

Nombres y Apellidos	Pasaje US\$	Viáticos US\$
Gerardo Antonio Meza Grillo	3 432,49	500,00 x 04 días: 2 000,00
Celia Pamela Beatriz Huamán Linares	3 432,49	500,00 x 04 días: 2 000,00
Vanessa Del Carmen Rivas Plata Saldarriaga	3 553,14	500,00 x 04 días: 2 000,00
Ernesto Emilio Guevara Lam	3 553,14	500,00 x 04 días: 2 000,00
Rocío Elena Barreda Santos	3 553,14	500,00 x 04 días: 2 000,00
Ángela Guerra Sifuentes	4 508,34	500,00 x 04 días: 2 000,00
Jorge Luis Changanaqui Miranda	4 508,34	500,00 x 04 días: 2 000,00

Artículo 3.- Dentro de los quince (15) días calendario siguientes a su retorno al país, el personal cuyo viaje se autoriza mediante la presente Resolución, presentará al Ministro de Comercio Exterior y Turismo, un informe detallado sobre las acciones realizadas y resultados obtenidos en las reuniones a la que asistirá; asimismo, presentará la rendición de cuentas de acuerdo a Ley.

Artículo 4.- La presente Resolución Ministerial no libera ni exonera del pago de impuestos o de derechos aduaneros, cualquiera sea su clase o denominación.

Regístrese, comuníquese y publíquese.

EDGAR M. VÁSQUEZ VELA
Ministro de Comercio Exterior y Turismo

1797408-1

CULTURA

Determinan la Protección Provisional del Sitio Arqueológico Retamal, ubicado en el departamento de Lima

**RESOLUCIÓN DIRECTORAL
N° 335-2019/DGPA/VMPCIC/MC**

Lima, 14 de agosto de 2019

Vistos, el Informe de Inspección N°006-2019-DFA/DCS/DGDP/VMPCIC/MC, Informe N° D000162-2019-DSFL/MC, Informe N° D000035-2019-DSFL-MMP/MC, y el Informe N° 0011-2019-MDQ/DGPA/VMPCIC/MC y;

CONSIDERANDO:

Que, según se establece en el Artículo 21 de la Constitución Política del Perú, "... Los yacimientos y restos arqueológicos, construcciones, monumentos, lugares, documentos bibliográficos y de archivo, objetos artísticos y testimonios de valor histórico, expresamente declarados bienes culturales, y provisionalmente los que se presumen como tales, son patrimonio cultural de la Nación, independientemente de su condición de propiedad

privada o pública. Están protegidos por el Estado. (...).";

Que, en los Artículos IV y VII del Título Preliminar de la Ley N° 28296, Ley General del Patrimonio Cultural de la Nación, modificada por el Decreto Legislativo N° 1255, se establece que es de interés social y de necesidad pública la identificación, generación de catastro, delimitación, actualización catastral, registro, inventario, declaración, protección, restauración, investigación, conservación, puesta en valor y difusión del Patrimonio Cultural de la Nación y su restitución en los casos pertinentes, siendo el Ministerio de Cultura la autoridad encargada de registrar, declarar y proteger el Patrimonio Cultural de la Nación, de conformidad con lo establecido en el Artículo 7 inciso b) Ley N° 29565, Ley de creación del Ministerio de Cultura;

Que, a su vez, en el Artículo III del Título Preliminar de la Ley General del Patrimonio Cultural de la Nación, precisa que "...se presume que tienen la condición de bienes integrantes del Patrimonio Cultural de la Nación, los bienes materiales o inmateriales, de la época prehispánica, virreinal y republicana, independientemente de su condición de propiedad pública o privada, que tengan la importancia, el valor y significado referidos en el artículo precedente y/o que se encuentren comprendidos en los tratados y convenciones sobre la materia de los que el Perú sea parte.(...)";

Que, mediante el Decreto Supremo N° 007-2017-MC se dispuso la modificación del Reglamento de la Ley General del Patrimonio Cultural de la Nación, aprobado por el Decreto Supremo N° 011-2006-ED, incorporando el Capítulo XIII referido a la determinación de la protección provisional de los bienes que se presumen integrantes del Patrimonio Cultural de la Nación;

Que, a través de la Resolución Viceministerial N° 077-2018-MC, emitida el día 05 de junio de 2018 y publicada en el Diario Oficial "El Peruano" el día 08 de junio de 2018, se aprobó la Directiva N° 003-2018-VMPCIC/MC "Lineamientos técnicos y criterios generales para la determinación de la protección provisional de los bienes inmuebles prehispánicos que se presumen integrantes del Patrimonio Cultural de la Nación";

Que, mediante el Artículo 2 de la Resolución Viceministerial N° 001-2019-VMPCIC-MC, emitida el día 07 de enero de 2019 y publicada, en el Diario Oficial "El Peruano", el día 09 de enero de 2019, el Despacho Viceministerial de Patrimonio Cultural e Industrias Culturales delegó a la Dirección General de Patrimonio Arqueológico Inmueble, por el ejercicio fiscal 2019, la facultad de determinar la protección provisional de los bienes inmuebles prehispánicos que se presumen integrantes del Patrimonio Cultural de la Nación;

Que, mediante Memorando N°D000208-2019-DGDP/MC, la Dirección General de Defensa del Patrimonio Cultural remite Informe de Inspección N°006-2019-DFA/DCS/DGDP/VMPCIC/MC de fecha 24 de junio de 2019 a la Dirección General de Patrimonio Arqueológico Inmueble, recomendando se dispongan las acciones correspondientes para la Determinación de Protección Provisional del Sitio Arqueológico Retamal, ubicado en el distrito de Villa María del Triunfo, de la provincia y departamento de Lima;

Que, la Dirección General de Patrimonio Arqueológico Inmueble a fin de atender lo recomendado por la Dirección General de Defensa del Patrimonio Cultural, dispuso que la Dirección de Catastro y Saneamiento Físico Legal, emita el informe correspondiente; en consecuencia dicha Dirección emite el Informe N° D000162-2019-DSFL/MC de fecha 05 de julio de 2019 que adjunta el Informe N° D000035-2019-DSFL-MMP/MC de fecha 03 de julio de 2019, en los cuales se recomienda la Determinar la Protección Provisional del Sitio Arqueológico Retamal, ubicado en el distrito de Villa María del Triunfo, de la provincia y departamento de Lima;

Que, mediante Informe N° 0011-2019-MDQ/DGPA/VMPCIC/MC, de fecha 09 de agosto de 2019, la abogada de la Dirección General de Patrimonio Arqueológico Inmueble asumió la propuesta contenida en el Informe de Inspección N°006-2019-DFA/DCS/DGDP/VMPCIC/MC de fecha 24 de junio de 2019; asimismo, recomendó emitir la Resolución Directoral que Determine la Protección Provisional del Sitio Arqueológico Retamal, ubicado en

el distrito de Villa María del Triunfo, de la provincia y departamento de Lima;

Que, de conformidad con lo dispuesto en la Ley N° 28296, Ley General del Patrimonio Cultural de la Nación y su reglamento, aprobado por el Decreto Supremo N° 011-2006-ED; la Ley N° 29565, Ley de Creación del Ministerio de Cultura; el Reglamento de Organización y Funciones del Ministerio de Cultura, aprobado por el Decreto Supremo N° 005-2013-MC; la Directiva N° 003-2018-VMPCIC/MC, aprobada por Resolución Ministerial N° 077-2018-MC; la Resolución Viceministerial N° 001-2019-VMPCIC-MC y demás normas modificatorias, reglamentarias y complementarias;

SE RESUELVE:

Artículo Primero.- DETERMINAR la Protección Provisional del Sitio Arqueológico Retamal, ubicado en el distrito de Villa María del Triunfo, provincia y departamento de Lima.

De acuerdo al Plano Perimétrico con código de plano: PPROV-008-MC_DGPA-DSFL-2019 WGS84, presenta las siguientes coordenadas:

Vértice	Lado	Dist.	Este	Norte
A	A-B	57.80	292728.0000	8654992.0000
B	B-C	48.10	292778.0000	8655021.0000
C	C-D	104.35	292823.0000	8655004.0000
D	D-E	74.20	292890.0000	8654924.0000
E	E-F	52.35	292831.0000	8654879.0000
F	F-A	118.53	292779.0000	8654885.0000
TOTAL		455.33		

Área: 13,559.50 m²; (1.3560 ha);

Perímetro: 455.33 ml

Las especificaciones de la presente Determinación de Protección Provisional se encuentran indicadas en el Informe de Inspección N°006-2019-DFA/DCS/DGDP/VMPCIC/MC de fecha 24 de junio de 2019, Informe N° D000162-2019-DSFL/MC, Informe N° D000035-2019-DSFL-MMP/MC, en el Informe N° 0011-2019-MDQ/DGPA/VMPCIC/MC y en el Plano Perimétrico con código de plano: PPROV-008-MC_DGPA-DSFL-2019 WGS84, los cuales se adjuntan como Anexo de la presente Resolución Directoral y forman parte integrante de la misma.

Artículo Segundo.- DISPONER, como medida preventiva, en el polígono especificado en el artículo precedente, la restricción de acceso de camiones y de cualquier otro vehículo, así como el uso del área protegida como botadero de desechos; asimismo disponer se realice la limpieza del Sitio Arqueológico Retamal, con el asesoramiento técnico de la Dirección de Gestión de Monumentos en coordinación con la Municipalidad de Villa María del Triunfo.

Artículo Tercero.- ENCARGAR a la Dirección General de Defensa del Patrimonio Cultural, la ejecución de las medidas dispuestas en el Artículo Segundo de la presente resolución, así como las acciones de control y coordinación institucional e interinstitucional necesarias para el cumplimiento de lo dispuesto en la presente resolución.

Artículo Cuarto.- ENCARGAR a la Dirección de Catastro y Saneamiento Físico Legal, la monumentación con hitos y muro de señalización; así como el inicio y conducción coordinada de las acciones administrativas y legales necesarias para la definitiva identificación, declaración y delimitación de los bienes comprendidos en el régimen de protección provisional.

Artículo Quinto.- DISPONER la publicación de la presente resolución en el Diario Oficial "El Peruano", así como su difusión en el Portal Institucional del Ministerio de Cultura (www.cultura.gob.pe).

Artículo Sexto.- NOTIFICAR la presente resolución, así como los documentos anexos, a la Municipalidad Distrital de Villa María del Triunfo, a fin que proceda de acuerdo al ámbito de sus competencias, de conformidad

con lo dispuesto en el Artículo 82 de la Ley N° 27972, Ley Orgánica de Municipalidades. Asimismo, notificar a los administrados señalados en el Artículo 104 del Decreto Supremo N° 011-2006-ED.

Artículo Séptimo.- ANEXAR a la presente resolución el Informe de Inspección N°006-2019-DFA/DCS/DGDP/VMPCIC/MC del 24 de junio de 2019, Informe N° D000162-2019-DSFL/MC del 05 de julio de 2019, Informe N° D000035-2019-DSFL-MMP/MC del 03 de julio de 2019, el Informe N° 0011-2019-MDQ/DGPA/VMPCIC/MC del 09 de agosto de 2019 y el Plano Perimétrico con código de plano: PPROV-008-MC_DGPA-DSFL-2019 WGS84, para conocimiento y fines pertinentes.

Regístrese, comuníquese y publíquese.

LUIS FELIPE MEJÍA HUAMÁN
Director General
Dirección General de Patrimonio
Arqueológico Inmueble

1798067-1

DEFENSA

Autorizan viaje de oficial FAP a Francia, en misión de estudios

RESOLUCIÓN MINISTERIAL N° 1009-2019 DE/FAP

Lima, 12 de agosto de 2019

Visto, el Oficio NC-50-DEPE-N° 0949 de fecha 08 de julio de 2019 del Director General de Educación y Doctrina de la Fuerza Aérea del Perú.

CONSIDERANDO:

Que, mediante la Carta N° 115/PER/AD/NP de fecha 11 de junio de 2019, el Agregado de Defensa en el Perú concurrente con Bolivia y Venezuela, comunica al Viceministro de Políticas de Defensa, la invitación para que un (01) Oficial del grado de mayor o teniente-coronel, participe en el Curso de la Escuela de Guerra, a realizarse en la ciudad de París-República Francesa, del 21 de agosto de 2019 al 29 de junio de 2020; así mismo, los gastos de transporte aéreo, costo del curso, alimentación y alojamiento, que demande la participación del personal designado, serán cubiertos por la República Francesa;

Que, a través del Oficio NC-50-DEPE-N° 0949 de fecha 08 de julio de 2019, el Director General de Educación y Doctrina, solicita que se inicien los trámites para la formulación del proyecto de resolución que autorice el viaje al exterior en Misión de Estudios al Mayor FAP FRANCISCO JAVIER ILDEFONSO LINARES, para que participe en el Curso de la Escuela de Guerra de Francia, a realizarse en la ciudad de París-República Francesa, del 21 de agosto de 2019 al 29 de junio de 2020;

Que, según lo indicado en la Exposición de Motivos suscrita por el Jefe de del Departamento de Capacitación y Perfeccionamiento de la Dirección General de Educación y Doctrina de la Fuerza Aérea del Perú, anexada al Oficio NC-50-DEPE-N° 0949 de fecha 08 de julio de 2019, es conveniente para los intereses institucionales autorizar el viaje al exterior en Misión de Estudios al Mayor FAP FRANCISCO JAVIER ILDEFONSO LINARES, por cuanto permitirá obtener entrenamiento y educación en ámbito de la guerra, en dicha Escuela se prepara a los mejores oficiales superiores de las diferentes armas francesas y de países amigos y aliados, que se convertirán en los jefes militares del futuro, por lo que, ser capacitado a tan alto nivel, elevará las competencias del Oficial FAP, las cuales será revertidas en la Institución, haciéndola más competente en relación a las Fuerzas Aéreas de la Región;

Que, los gastos de transporte aéreo de ida y vuelta, costo del curso, viáticos para cubrir alimentación y

hospedaje, que demande la participación del personal designado, serán cubiertos por la República Francesa;

Que, teniendo en consideración los itinerarios de los vuelos internacionales y con la finalidad de garantizar la participación oportuna del personal designado en el referido evento, resulta necesario autorizar su salida del país con dos (02) días de anticipación, así como, su retorno dos (02) días después de la fecha programada, sin que estos días adicionales irroguen gasto alguno al Tesoro Público;

Que, no encontrándose cubierto el gasto de transporte local del personal designado, corresponde otorgarse el pago del 20% diarios de la escala de viáticos, de conformidad a lo establecido en la Resolución Ministerial N° 696-2013-DE/SG de fecha 16 de agosto de 2013, la cual aprueba los porcentajes máximos de viáticos en función de la escala detallada en el artículo 1 del Decreto Supremo N° 056-2013-PCM de fecha 18 de mayo de 2013, para el caso de invitaciones que incluyan financiamiento parcial de viajes al exterior del personal militar y civil del Sector Defensa;

Que, teniendo en cuenta que la duración de la Misión de Estudios en el Exterior abarca más de un ejercicio presupuestal, conforme se aprecia en el documento HG- N° 0090 DGVC-ME/SIAF-SP de fecha 19 de junio de 2019, suscrita por el Jefe del Departamento de Viajes y Comisiones de la Dirección General de Personal de la Fuerza Aérea del Perú, la Compensación Extraordinaria por Servicio en el Extranjero correspondiente al periodo comprendido del 21 de agosto de 2019 al 31 de diciembre de 2019, se efectuarán con cargo al Presupuesto Institucional del Año Fiscal 2019, de la Unidad Ejecutora N° 005-Fuerza Aérea del Perú y los pagos correspondientes al año posterior será con cargo al Presupuesto del Sector Público del Año Fiscal que corresponda, de conformidad con el artículo 13 del Decreto Supremo N° 047-2002-PCM de fecha 05 de junio de 2002 y en concordancia a lo establecido en el inciso c) del artículo 7 del Decreto Supremo N° 002-2004-DE-SG de fecha 26 de enero de 2004 y su modificatoria el Decreto Supremo N° 008-2004-DE/SG de fecha 30 de junio de 2004;

Que, el segundo párrafo del numeral 2.1 del artículo 2, del Decreto Supremo N° 262-2014-EF de fecha 11 de setiembre de 2014, dispone que el monto de la Compensación Extraordinaria Mensual por Servicio en el Extranjero, será reducido en la misma cantidad que la bonificación otorgada de conformidad con los literales a), b) o c) del artículo 8 del Decreto Legislativo N° 1132, Decreto Legislativo que aprueba la nueva estructura de ingresos aplicable al personal militar de las Fuerzas Armadas y policial de la Policía Nacional del Perú;

Que, de conformidad con el artículo 26 de la Ley N° 28359, Ley de Situación de los Oficiales de las Fuerzas Armadas, modificado por la Ley N° 29598 y por el Decreto Legislativo N° 1143, el Oficial nombrado en Comisión de Servicio o Misión de Estudios por cuenta del Estado en el extranjero, está impedido de solicitar su pase a la situación militar de disponibilidad o retiro, hasta después de haber servido en su respectiva Institución Armada el tiempo previsto en el artículo 23 de la referida norma, más el tiempo compensatorio previsto en el mismo artículo; y, conforme al Reglamento, aprobado mediante Decreto Supremo N° 007-2005-DE/SG, de fecha 14 de febrero de 2005, modificado por el Decreto Supremo N° 010-2010-DE, de fecha 20 de noviembre de 2010 y el Decreto Supremo N° 009-2013-DE de fecha 02 de octubre de 2013;

Que, el Ministerio de Defensa, ha dispuesto que los Órganos Competentes, Organismos Públicos Descentralizados, Unidades Ejecutoras y Empresas del Sector Defensa, cumplan con incorporar en sus propuestas de autorización de viajes del personal militar y civil del Sector, una disposición que precise en los casos que corresponda, que el otorgamiento de la Compensación Extraordinaria Mensual por Servicios en el Extranjero se hará por días reales y efectivos, independientemente de la modalidad del referido viaje, conforme a lo dispuesto en el Reglamento de viajes al exterior del personal militar y civil del Sector Defensa, aprobado por el Decreto Supremo N° 002-2004-DE/SG de fecha 26 de enero de 2004 y sus modificatorias;

De conformidad con el Decreto Legislativo N° 1134, Ley de Organización y Funciones del Ministerio de Defensa; la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos y su Reglamento aprobado con el Decreto Supremo N° 047-2002-PCM de fecha 05 de junio de 2002 y sus modificatorias; el Decreto Supremo N° 002-2004-DE/SG del 26 de enero de 2004 y sus modificatorias, que reglamentan los viajes al exterior del personal militar y civil del Sector Defensa; el Decreto Supremo N° 002-2015-DE de fecha 28 de enero de 2015 que determina la jerarquía y uso de normas de carácter administrativo que se aplicarán en los distintos órganos del Ministerio de Defensa; y,

Estando a lo propuesto por el señor Comandante General de la Fuerza Aérea del Perú;

SE RESUELVE:

Artículo 1.- Autorizar el viaje al exterior en Misión de Estudios al Mayor FAP FRANCISCO JAVIER ILDEFONSO LINARES, identificado con NSA: O-9695999 y DNI: 40229903, para que participe en el Curso de la Escuela de Guerra de Francia, a realizarse en la ciudad de París-República Francesa, del 21 de agosto de 2019 al 29 de junio de 2020; así como su salida el 19 de agosto de 2019 y retorno el 01 de julio de 2020.

Artículo 2.- La Fuerza Aérea del Perú, efectuará los pagos que correspondan, con cargo al presupuesto institucional Año Fiscal 2019, de acuerdo a los conceptos siguientes:

Gastos de traslado - ida (equipaje, bagaje e instalación)	
€ 5,496.98 X 01 X 01 persona	= € 5,496.68
Compensación extraordinaria por servicio en el extranjero	
€ 5,551.16 / 31 X 11 días X 01 persona X 20%	= € 390.09
€ 5,551.16 X 04 meses X 01 persona X 20%	= € 4,397.34

Total	= € 10,284.11

Artículo 3.- Los gastos de transporte aéreo, costo del curso, alimentación y alojamiento, que demande la participación del personal designado, serán cubiertos por la República Francesa, no irrogando gastos al Tesoro Público; a excepción del transporte local.

Artículo 4.- El monto de la Compensación Extraordinaria Mensual por Servicio en el Extranjero será reducido por la Fuerza Aérea del Perú, en la misma cantidad que la bonificación otorgada de conformidad con los literales a), b) o c) del artículo 8 del Decreto Legislativo N° 1132, en cumplimiento al segundo párrafo del numeral 2.1 del artículo 2 del Decreto Supremo N° 262-2014-EF de fecha 11 de setiembre de 2014.

Artículo 5.- El otorgamiento de la Compensación Extraordinaria Mensual por Servicio en el Extranjero, se hará por días reales y efectivos de servicios en el exterior, conforme a lo dispuesto en el Reglamento de viajes al exterior del personal militar del Sector Defensa, aprobado por el Decreto Supremo N° 002-2004-DE/SG de fecha 26 de enero de 2004 y sus modificatorias; en el Decreto Supremo N° 262-2014-EF de fecha 11 de setiembre de 2014.

Artículo 6.- El señor Comandante General de la Fuerza Aérea del Perú queda facultado para variar la fecha de inicio y término de la autorización a que se refiere el artículo 1, sin exceder el total de días autorizados y sin variar la actividad para la cual se autoriza el viaje, ni el nombre del personal autorizado.

Artículo 7.- El personal comisionado, deberá cumplir con presentar un informe detallado ante el titular de la Entidad, describiendo las acciones realizadas y los resultados obtenidos durante el viaje autorizado, dentro de los quince (15) días calendario contados a partir de la fecha de retorno al país.

Artículo 8.- El personal designado está impedido de solicitar su pase a la situación militar de disponibilidad o retiro, hasta después de haber servido en su respectiva Institución Armada el tiempo mínimo, más el tiempo compensatorio dispuesto en la Ley de la materia.

Artículo 9.- La presente autorización no da derecho a exoneración ni liberación de impuestos aduaneros de ninguna clase o denominación.

Regístrese, comuníquese y publíquese.

JORGE MOSCOSO FLORES
Ministro de Defensa

1798242-1

Autorizan viaje de oficial de la Marina de Guerra del Perú a EE.UU, en misión de estudios

RESOLUCIÓN MINISTERIAL Nº 1010-2019 DE/MGP

Lima, 12 de agosto de 2019

Visto, el Oficio Nº 3344/51 del Secretario del Comandante General de la Marina, de fecha 1 de julio del 2019;

CONSIDERANDO:

Que, mediante Oficio Nº 436/MAAG/NAVSEC de fecha 4 de setiembre del 2018, el Jefe del Grupo Consultivo y de Ayuda Militar de los Estados Unidos de América hace de conocimiento al Comandante General de la Marina, que el Jefe de Operaciones Navales de los Estados Unidos de América ha cursado invitación para asistir al Curso de Opinión Estratégica (Strategic Thinking), el mismo que tiene una duración de cinco (5) días y medio, y es ofrecido en tres (3) tiempos durante el Año Fiscal 2019, a realizarse en la Escuela de Negocios Kenan-Flagler de la Universidad de Carolina del Norte en Chapel Hill, ubicada en la Ciudad de Chapel Hill, Estado de Carolina del Norte, Estados Unidos de América, en las siguientes fechas: del 10 al 15 de febrero del 2019, del 2 al 7 de junio del 2019 y del 8 al 13 de setiembre del 2019, respectivamente;

Que, con Carta V.400-5063 de fecha 19 de setiembre del 2018, el Secretario del Comandante General de la Marina expresa su agradecimiento al Jefe del Grupo Consultivo y de Ayuda Militar de los Estados Unidos de América por la invitación cursada, indicando que ha sido aceptada; asimismo, manifiesta que la Marina de Guerra del Perú ha dispuesto la participación de un (1) Oficial Almirante, en el período comprendido del 2 al 7 de junio del 2019, cuyo nombre se comunicará oportunamente;

Que, por Oficio Nº 262/MAAG/NAVSEC de fecha 13 de mayo del 2019, el Jefe del Grupo Consultivo y de Ayuda Militar de los Estados Unidos de América hace de conocimiento al Comandante General de la Marina, que debido a la cercanía en el período escogido, se ha reprogramado la fecha del mencionado curso, del 8 al 13 de setiembre del 2019; asimismo, ha solicitado se comunique el nombre del Oficial participante;

Que, mediante Oficio V.400-2463 de fecha 20 de mayo del 2019, el Secretario del Comandante General de la Marina ha comunicado al Jefe del Grupo Consultivo y de Ayuda Militar de los Estados Unidos de América, que la Marina de Guerra del Perú acepta la reprogramación de fecha del Curso de Opinión Estratégica (Strategic Thinking); asimismo, ha propuesto al Contralmirante Rodolfo SABLICH Luna Victoria, para que participe en el citado curso;

Que, con Oficio Nº 311/MAAG/NAVSEC de fecha 12 de junio del 2019, el Jefe del Grupo Consultivo y de Ayuda Militar de los Estados Unidos de América ha informado al Comandante General de la Marina, que la fecha de viaje y retorno del referido curso, será del 5 al 13 de setiembre del 2019;

Que, por Oficio N.1000-820 de fecha 24 de junio del 2019, el Director General de Educación de la Marina ha remitido la documentación pertinente para la tramitación de la autorización de viaje en Misión de Estudios del Contralmirante Rodolfo SABLICH Luna Victoria, para que participe en el mencionado curso; lo que permitirá capacitar a Oficiales Almirantes en instituciones extranjeras, con el

objetivo de proporcionar un cuadro de ejecutivos de la marina con mayor capacidad de pensamiento estratégico, ejecutar la misión, cambio de mando y producir mas efectividad y eficiencia en las prácticas de alto nivel;

Que, conforme a lo indicado en el Párrafo 2 del oficio mencionado en el quinto considerando, los gastos por concepto de pasajes aéreos, hospedaje y alimentación, mas no el transporte interno, serán proporcionados por el Gobierno de los Estados Unidos de América; por lo que debe otorgarse viáticos diarios hasta un veinte por ciento (20%) del que corresponde a la zona geográfica, de acuerdo a lo establecido en la Resolución Ministerial Nº 696-2013-DE/SG, la cual aprueba los porcentajes máximos de viáticos en función de la escala detallada en el Artículo 1 del Decreto Supremo Nº 056-2013-PCM, para el caso de invitaciones que incluyan financiamiento parcial de viajes al exterior del Personal Militar y Civil del Sector Defensa;

Que, de acuerdo con el Documento Nº 117-2019 del Jefe de la Oficina General de Administración de la Dirección de Administración de Personal de la Marina, el gasto por concepto de viáticos, se efectuará con cargo al Presupuesto Institucional del Año Fiscal 2019 de la Unidad Ejecutora Nº 004: Marina de Guerra del Perú, conforme a lo establecido en el Inciso b) del Artículo 7 del Reglamento de Viajes al Exterior del Personal Militar y Civil del Sector Defensa, aprobado con el Decreto Supremo Nº 002-2004-DE/SG;

Que, teniendo en consideración los itinerarios de los vuelos internacionales y con el fin de prever la participación del personal designado durante la totalidad de la actividad programada, es necesario autorizar su salida del país con un (1) día de anticipación y su retorno un (1) día después del curso, sin que estos días adicionales irroguen gasto alguno al Tesoro Público;

De conformidad con el Decreto Legislativo Nº 1134, que aprueba la Ley de Organización y Funciones del Ministerio de Defensa; la Ley Nº 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; la Ley Nº 27619, Ley que regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos y su Reglamento, aprobado con el Decreto Supremo Nº 047-2002-PCM y su modificatoria aprobada con el Decreto Supremo Nº 056-2013-PCM; el Decreto Supremo Nº 002-2004-DE/SG y sus modificatorias, que reglamentan los Viajes al Exterior del Personal Militar y Civil del Sector Defensa;

Estando a lo propuesto por el Comandante General de la Marina;

SE RESUELVE:

Artículo 1.- Autorizar el viaje al exterior en Misión de Estudios del Contralmirante Rodolfo SABLICH Luna Victoria, CIP. 01860343, DNI. 43439292, para que participe en el Curso de Opinión Estratégica (Strategic Thinking), a realizarse en la Escuela de Negocios Kenan-Flagler de la Universidad de Carolina del Norte en Chapel Hill, ubicada en la Ciudad de Chapel Hill, Estado de Carolina del Norte, Estados Unidos de América, del 5 al 13 de setiembre del 2019; así como, autorizar su salida del país el 4 y su retorno el 14 de setiembre del 2019.

Artículo 2.- El Ministerio de Defensa - Marina de Guerra del Perú, efectuará los pagos que correspondan, de acuerdo a los conceptos siguientes:

Viáticos:		
US\$. 440.00 x 10 días x 20%		US\$. 880.00
TOTAL A PAGAR:		US\$. 880.00

Artículo 3.- El Comandante General de la Marina queda facultado para variar la fecha de inicio y término de la autorización a que se refiere el Artículo 1, sin exceder el total de días autorizados y sin variar la actividad para la cual se autoriza el viaje, ni el nombre del participante.

Artículo 4.- El Oficial Almirante designado deberá cumplir con presentar un informe detallado ante el Titular de la Entidad, describiendo las acciones realizadas y los resultados obtenidos durante el viaje autorizado, dentro de los quince (15) días calendario contados a partir de la fecha de retorno al país. Asimismo, dentro del mismo plazo

deberá efectuar la sustentación de viáticos, conforme a lo indicado en el Artículo 6 del Decreto Supremo N° 047-2002-PCM y su modificatoria.

Artículo 5.- La presente Resolución Ministerial no dará derecho a exoneración ni liberación de impuestos aduaneros de ninguna clase o denominación.

Regístrese, comuníquese y publíquese.

JORGE MOSCOSO FLORES
Ministro de Defensa

1798243-1

Autorizan viaje de oficiales de la Marina de Guerra del Perú a México, en comisión de servicios

RESOLUCIÓN MINISTERIAL N° 1035-2019 DE/MGP

Lima, 15 de agosto de 2019

Visto, el Oficio N° 3957/51 del Secretario del Comandante General de la Marina, de fecha 6 de agosto del 2019;

CONSIDERANDO:

Que, con Oficio V.200-097 de fecha 13 de mayo del 2019, el Agregado de Defensa Adjunto y Naval a la Embajada del Perú en los Estados Unidos Mexicanos ha informado que ha recepcionado la Carta N° A.- 969 del Secretario de Marina de la Armada de México, de fecha 9 de mayo del 2019, mediante la cual cursa invitación al Comandante General de la Marina, para que tres (3) representantes de la Marina de Guerra del Perú, realicen una visita a las instalaciones de la Dirección General de Construcciones Navales (DIGECONSNV) y al Astillero de la Armada de México, a realizarse en las Ciudades de México y Salina Cruz, Estados Unidos Mexicanos, del 18 al 21 de agosto del 2019;

Que, con Oficio N° 752/56 de fecha 22 de julio del 2019, el Director General del Material de la Marina propone al Contralmirante Oscar Alejandro TORRICO Infantas y al Capitán de Navío Mario Héctor CACHO Pella, para que realicen la mencionada visita; lo que permitirá intercambiar conocimientos en el campo del diseño, construcción y operaciones de unidades navales, en todo el espectro de buques de guerra de superficie; así como, identificar las soluciones para modernizar las capacidades y mejorar la interoperabilidad;

Que, es preciso mencionar, que en atención a lo señalado en el Párrafo 2, Subpárrafo c) del Informe Legal N° 019-2019 del Jefe de la Oficina de Asesoría legal de la Dirección de Proyectos Navales, el transporte local interno desde la Ciudad de México a la Ciudad Salina Cruz, Estados Unidos Mexicanos, será cubierto por la Armada Mexicana;

Que, de acuerdo con el Documento N° 170-2019 del Jefe de la Oficina General de Administración de la Dirección de Administración de Personal de la Marina, ningún organismo internacional cubrirá los costos del viaje; por lo que los gastos por concepto de pasajes aéreos internacionales y viáticos, se efectuarán con cargo al Presupuesto Institucional del Año Fiscal 2019 de la Unidad Ejecutora N° 004: Marina de Guerra del Perú, conforme a lo establecido en los Incisos a) y b) del Artículo 10 del Reglamento de Viajes al Exterior del Personal Militar y Civil del Sector Defensa, aprobado con el Decreto Supremo N° 002-2004-DE/SG;

Que, teniendo en consideración los itinerarios de los vuelos internacionales y con el fin de prever la participación del personal comisionado durante la totalidad de la actividad programada, es necesario autorizar su salida del país con un (1) día de anticipación; así como, su retorno un (1) día después del evento, sin que estos días adicionales irroguen gasto alguno al Tesoro Público;

De conformidad con el Decreto Legislativo N° 1134, que aprueba la Ley de Organización y Funciones

del Ministerio de Defensa; la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; la Ley N° 27619, Ley que regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos y su Reglamento, aprobado con el Decreto Supremo N° 047-2002-PCM y su modificatoria aprobada con el Decreto Supremo N° 056-2013-PCM; el Decreto Supremo N° 002-2004-DE/SG y sus modificatorias, que reglamentan los Viajes al Exterior del Personal Militar y Civil del Sector Defensa;

Estando a lo propuesto por el Comandante General de la Marina;

SE RESUELVE:

Artículo 1.- Autorizar el viaje al exterior en Comisión de Servicio del Contralmirante Oscar Alejandro TORRICO Infantas, CIP. 00808532, DNI. 43341389 y del Capitán de Navío Mario Héctor CACHO Pella, CIP. 00896755, DNI. 43525479, para que realicen una visita a las instalaciones de la Dirección General de Construcciones Navales (DIGECONSNV) y al Astillero de la Armada de México, a realizarse en las Ciudades de México y Salina Cruz, Estados Unidos Mexicanos, del 18 al 21 de agosto del 2019; así como, autorizar su salida del país el 17 y su retorno el 22 de agosto del 2019.

Artículo 2.- El Ministerio de Defensa - Marina de Guerra del Perú, efectuará los pagos que correspondan, de acuerdo a los conceptos siguientes:

Pasajes Aéreos: Lima - Ciudad de México (Estados Unidos Mexicanos) - Lima
US\$. 1,255.96 x 2 personas US\$. 2,511.92

Viáticos:
US\$. 440.00 x 2 personas x 4 días US\$. 3,520.00

TOTAL A PAGAR: US\$. 6,031.92

Artículo 3.- El Comandante General de la Marina queda facultado para variar la fecha de inicio y término de la autorización a que se refiere el Artículo 1, sin exceder el total de días autorizados y sin variar la actividad para la cual se autoriza el viaje, ni el nombre de los participantes.

Artículo 4.- El Oficial Almirante designado deberá cumplir con presentar un informe detallado ante el Titular de la Entidad, describiendo las acciones realizadas y los resultados obtenidos durante el viaje autorizado, dentro de los quince (15) días calendario contados a partir de la fecha de retorno al país. Asimismo, dentro del mismo plazo el personal naval comisionado deberá efectuar la sustentación de viáticos, conforme a lo indicado en el Artículo 6 del Decreto Supremo N° 047-2002-PCM y su modificatoria.

Artículo 5.- La presente Resolución Ministerial no dará derecho a exoneración ni liberación de impuestos aduaneros de ninguna clase o denominación.

Regístrese, comuníquese y publíquese.

JORGE MOSCOSO FLORES
Ministro de Defensa

1798244-1

Autorizan viaje de cadetes de la Escuela Militar de Chorrillos "Coronel Francisco Bolognesi" a Uruguay, en misión de estudios

RESOLUCIÓN MINISTERIAL N° 1039-2019 DE/EP

Jesús María, 16 de agosto de 2019

VISTOS:

La Hoja Informativa N° 0137/DRIE/SECC RESOL del 07 de agosto de 2019, del Comandante General del

Ejército; y, el Dictamen N° 1986-2019/OAJE/L-2, del 07 de agosto de 2019, del Jefe de la Oficina de Asuntos Jurídicos del Ejército.

CONSIDERANDO:

Que, mediante Fax N° 144/AGREDEF MIL PERU-ARGENTINA/W-c.3.2 del 12 de noviembre de 2018, el Agregado de Defensa y Militar a la Embajada del Perú en la República Argentina, concurrente en la República Oriental del Uruguay, remite al Director de Relaciones Internacionales del Ejército, el C.E. N° 1544 del 09 de noviembre de 2018, mediante el cual el Oficial de Enlace con los Agregados Militares, comunica la invitación para realizar el intercambio académico de Cadetes de la Escuela Militar de Chorrillos "Coronel Francisco Bolognesi", a realizarse en la Escuela Militar del Ejército Nacional de la República Oriental del Uruguay, ubicado en la ciudad de Canelones, Departamento de Montevideo, en el periodo comprendido del 18 al 24 de agosto de 2019;

Que, con Oficio N° 0080/SDACA/SERI/EMCH-U-8.a del 25 de junio de 2019, el Director de la Escuela Militar de Chorrillos "Coronel Francisco Bolognesi" remite al Jefe de Educación del Ejército la relación de los Cadetes designados para participar en el intercambio académico de Cadetes en la Escuela Militar del Ejército Nacional de la República Oriental del Uruguay, del 18 al 24 de agosto de 2019;

Que, mediante Hoja de Recomendación N° 092/U-4.b.1/05.00 del 31 de julio de 2019, el Comandante General del Ejército aprobó la designación del Cadete IV año Briajhan's Santiago CHIPAYO CONCHA y del Cadete IV año Lee Marvin AMARO DEUDOR de la Escuela Militar de Chorrillos "Coronel Francisco Bolognesi", para que participen en el intercambio académico de Cadetes, a realizarse en la Escuela Militar del Ejército Nacional de la República Oriental del Uruguay, ciudad de Canelones, Departamento de Montevideo, República Oriental del Uruguay, en el periodo comprendido del 18 al 24 de agosto de 2019;

Que, conforme a la Exposición de Motivos suscrita por el Jefe de Educación del Ejército, resulta conveniente para los intereses institucionales, autorizar el viaje en Misión de Estudios al personal militar designado; por cuanto, permitirá contribuir a elevar y fortalecer permanentemente la imagen y el prestigio del Ejército del Perú a nivel internacional, así como afianzar los vínculos de cooperación entre ambas Instituciones Armadas;

Que, de acuerdo a lo especificado en el C.E. N° 1544 del 09 de noviembre de 2018, remitido por el Oficial de Enlace con los Agregados Militares, la delegación anfitriona de Uruguay, asumirá los gastos de alimentación, hospedaje y movilidad local de índole académico; sin embargo, no incluye los gastos de transporte local para otros tipos de desplazamiento particular de los Cadetes, ni tampoco transporte del aeropuerto a la Escuela Militar del Uruguay y viceversa, por lo que resulta conveniente otorgarle el 20% de viáticos por concepto de movilidad a los Cadetes que realizarán el viaje, de conformidad con lo establecido en el inciso c) del artículo único de la Resolución Ministerial N° 696-2013 DE/SG, donde se establece el porcentaje de pago para invitaciones que incluyan financiamiento parcial; en función a la escala de viáticos regulado en el artículo 5 del Decreto Supremo N° 047-2002-PCM y modificado con el Decreto Supremo N° 056-2013-PCM;

Que, conforme a lo mencionado en la Hoja de Gastos y Declaración del Jefe de Educación del Ejército, los gastos por concepto de pasajes aéreos internacionales de ida y vuelta, y el pago de viáticos (20%), se efectuarán con cargo al presupuesto Institucional del Año Fiscal 2019 de la Unidad Ejecutora 003: Ejército Peruano, conforme a lo establecido en los incisos a) y b) del artículo 7 del Reglamento de Viajes al Exterior del Personal Militar y Civil del Sector Defensa, aprobado con el Decreto Supremo N° 002-2004-DE-SG;

Que, de acuerdo al Informe Técnico Legal N° 092/JEDUCE/U-4.b.3/05.00 de julio de 2019, suscrita por el Jefe de Educación del Ejército, se designa a los

Cadetes IV año Briajhan's Santiago CHIPAYO CONCHA y Lee Marvin AMARO DEUDOR, para participar en el intercambio académico de Cadetes en la Escuela Militar del Ejército Nacional de la República Oriental del Uruguay, los cuales fueron seleccionados de acuerdo al cuadro de mérito remitido por el Director de la Escuela Militar de Chorrillos "Coronel Francisco Bolognesi";

Que, teniendo en consideración los itinerarios y con el fin de prever la participación del personal militar designado, durante la totalidad del evento, resulta necesario autorizar su salida del país con un (01) día de anticipación, así como su retorno un (01) día posterior al término del mismo, sin que estos días adicionales irroguen gasto alguno al Tesoro Público;

Estando a lo propuesto por el Comandante General del Ejército; y,

De conformidad con el Decreto Legislativo N° 1134, que aprueba la Ley de Organización y Funciones del Ministerio de Defensa, el Decreto Supremo N° 006-2016-DE, que aprueba el Reglamento de Organización y Funciones del Ministerio de Defensa; la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; la Ley N° 27619, Ley que Regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos y su Reglamento aprobado con el Decreto Supremo N° 047-2002-PCM y modificado con el Decreto Supremo N° 056-213-PCM; el Decreto Supremo N° 002-2004/DE/SG y sus modificatorias, que reglamentan los Viajes al Exterior del Personal Militar y Civil del Sector Defensa.

SE RESUELVE:

Artículo 1.- Autorizar el viaje al exterior en Misión de Estudios, al Cadete IV año Briajhan's Santiago CHIPAYO CONCHA identificado con DNI N° 78029690 y al Cadete IV año Lee Marvin AMARO DEUDOR identificado con DNI N° 76938340, de la Escuela Militar de Chorrillos "Coronel Francisco Bolognesi", para realizar el intercambio académico de Cadetes a realizarse en la Escuela Militar del Ejército Nacional de la República Oriental del Uruguay, en la ciudad de Canelones, Departamento de Montevideo, República Oriental del Uruguay, en el periodo comprendido del 18 al 24 de agosto de 2019; así como autorizar su salida del país el 17 de agosto de 2019 y su retorno al país el 25 de agosto de 2019.

Artículo 2.- Los gastos de alimentación, alojamiento y transporte interno asociados con el evento, serán asumidos por el Ejército de la República Oriental del Uruguay.

Artículo 3.- El Ministerio de Defensa – Ejército del Perú, efectuará los pagos que correspondan, con cargo al presupuesto institucional del Año Fiscal 2019, de acuerdo a los conceptos siguientes:

Pasajes aéreos – Ida y Vuelta: (Clase Económica)	
Lima – Montevideo (República Oriental del Uruguay) – Lima:	
US\$ 965.67 x 02 personas	US\$ 1,931.34
Viáticos por Misión de Estudios al Exterior:	
US\$ 370.00 x 20% = US\$ 74.00	
US\$ 74 x 07 días x 02 personas (18 al 24 de agosto de 2019)	US\$ 1,036.00

Total a pagar en Dólares Americanos	US\$ 2,967.34

Artículo 4.- El Comandante General del Ejército queda facultado para variar la fecha de inicio y término de la autorización a que se refiere el artículo 1, sin exceder el total de días autorizados, sin variar la actividad para la cual se autoriza el viaje, ni los nombres del personal autorizado.

Artículo 5.- El personal militar designado, deberá cumplir con presentar un informe detallado ante el Titular de la Entidad, describiendo las acciones realizadas y los resultados obtenidos durante el viaje autorizado, dentro de los quince (15) días calendario contados a partir de la fecha de retorno al país. Asimismo, dentro del mismo plazo efectuarán la sustentación de viáticos, conforme a lo indicado en el artículo 6 del Decreto Supremo N° 047-2002-PCM y su modificatoria.

Artículo 6.- La presente Resolución Ministerial, no dará derecho a exoneración ni liberación de impuestos aduaneros de ninguna clase o denominación.

Regístrese, comuníquese y publíquese.

JORGE MOSCOSO FLORES
Ministro de Defensa

1798658-1

ECONOMIA Y FINANZAS

Modifican la R.M. N° 294-2019-EF/10 mediante la cual se autorizó viaje de representante de PROINVERSIÓN a México

RESOLUCIÓN MINISTERIAL N° 302-2019-EF/10

Lima, 16 de agosto de 2019

CONSIDERANDO:

Que, mediante Resolución Ministerial N° 294-2019-EF/10, publicada en el Diario Oficial El Peruano el día 14 de agosto de 2019, se autorizó el viaje, en comisión de servicios, del señor César Martín Peñaranda Luna, Director de la Dirección de Servicios al Inversionista de la Agencia de Promoción de la Inversión Privada (PROINVERSIÓN), a las ciudades de México y Monterrey, Estados Unidos Mexicanos; cuyo gasto por concepto de pasajes aéreos ascendía a US\$ 750,37;

Que, con Oficio N° 323-2019/PROINVERSIÓN/SG, PROINVERSIÓN solicita la modificación de la Resolución Ministerial N° 294-2019-EF/10, en el extremo referido al gasto por concepto de pasajes aéreos del señor César Martín Peñaranda Luna, toda vez que se ha visto incrementado;

Que, en ese sentido, resulta necesario modificar el artículo 2 de la Resolución Ministerial N° 294-2019-EF/10, respecto al gasto por concepto de pasajes aéreos del referido servidor;

Que, cabe precisar que el nuevo gasto originado por el incremento del costo de los pasajes aéreos es cubierto con cargo al presupuesto de la Agencia de Promoción de la Inversión Privada (PROINVERSIÓN);

Que, en ese sentido, resulta necesario modificar el artículo 2 de la Resolución Ministerial N° 294-2019-EF/10, respecto al monto por concepto de pasajes aéreos del referido comisionado; y,

De conformidad con lo dispuesto en el párrafo 10.1 del artículo 10 de la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos; y, el Decreto Supremo N° 047-2002-PCM, que aprueba las normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos;

SE RESUELVE:

Artículo Único.- Modificar el artículo 2 de la Resolución Ministerial N° 294-2019-EF/10, en el extremo referido al gasto por concepto de pasajes aéreos del señor César Martín Peñaranda Luna, Director de la Dirección de Servicios al Inversionista de la Agencia de Promoción de la Inversión Privada (PROINVERSIÓN), de acuerdo con el siguiente detalle:

“Artículo 2.- Los gastos por concepto de pasajes aéreos y viáticos que ocasione el cumplimiento de la presente Resolución Ministerial se efectuarán con cargo al presupuesto de la Agencia de Promoción de la Inversión Privada – (PROINVERSIÓN), de acuerdo con el siguiente detalle:

Pasajes aéreos : US\$ 1200,09
Viáticos (3+1) : US\$ 1760,00”

Regístrese, comuníquese y publíquese.

CARLOS AUGUSTO OLIVA NEYRA
Ministro de Economía y Finanzas

1798729-1

EDUCACION

Autorizan Transferencia Financiera a favor de la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura

RESOLUCIÓN MINISTERIAL N° 414-2019-MINEDU

Lima, 16 de agosto de 2019

CONSIDERANDO:

Que, en el marco de lo dispuesto por la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019, mediante Resolución Ministerial N° 730-2018-MINEDU, se aprobó el Presupuesto Institucional de Apertura de Gastos correspondiente al Año Fiscal 2019 del Pliego 010: Ministerio de Educación, por la suma de S/ 9 919 451 096,00 (NUEVE MIL NOVECIENTOS DIECINUEVE MILLONES CUATROCIENTOS CINCUENTA Y UN MIL NOVENTA Y SEIS Y 00/100 SOLES) por toda Fuente de Financiamiento;

Que, el artículo 76 del Decreto Legislativo N° 1440, Decreto Legislativo del Sistema Nacional del Presupuesto Público, establece que son transferencias financieras los trasposos de ingresos públicos sin contraprestación, a favor de Pliegos o de Entidades que no constituyen pliego presupuestario; asimismo, señala que las transferencias financieras que se pueden efectuar durante la ejecución, se autorizan y regulan en las Leyes Anuales de Presupuesto del Sector Público;

Que, el artículo 40 de la Ley de Presupuesto del Sector Público para el Año Fiscal 2019, autoriza, al Ministerio de Educación, durante el Año Fiscal 2019, para aprobar transferencias financieras a favor de organismos internacionales y celebrar convenios de asistencia técnica para la formulación, implementación, gestión, monitoreo y evaluación de programas de formación, capacitación y evaluación docente, así como de análisis de experiencias internacionales exitosas e investigación aplicada, para la mejora de los aprendizajes de las niñas y niños, lo que incluye las contrataciones necesarias a efectos de asegurar la operatividad y cumplimiento de las actividades mencionadas que se desarrollen en el marco del Plan Nacional de Educación; asimismo, señala que los acuerdos son suscritos por el titular de la entidad y, previo a su celebración, se requiere contar con un informe técnico que demuestre las ventajas y beneficios del acuerdo como mejor alternativa; un informe favorable de la Oficina de Planeamiento y Presupuesto, o la que haga sus veces, en el cual se demuestre la disponibilidad de recursos para su financiamiento; y un informe legal. El Ministerio de Educación, bajo responsabilidad de su titular, debe proveer información a la Contraloría General de la República y al Organismo Supervisor de las Contrataciones del Estado (OSCE), de ser solicitada por estos. Finalmente, indica que las transferencias financieras autorizadas se realizan mediante resolución de titular del pliego Ministerio de Educación, la misma que se publica en el diario oficial El Peruano y que los recursos públicos, bajo responsabilidad, deben ser destinados solo a los fines para los cuales se autorizó su transferencia conforme a la presente disposición;

Que, con fecha 30 mayo de 2019, se suscribe el Convenio N° 073-2019-MINEDU, denominado “Convenio de Asistencia Técnica que celebran el Ministerio de

Educación y la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura”, en adelante el CONVENIO, con el objeto de que la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura - OEI brinde asistencia técnica al Ministerio de Educación - MINEDU en la implementación del Programa Nacional de Formación y Capacitación de Directores y Subdirectores de Instituciones Educativas Públicas de Educación Básica y Técnico Productiva – Etapa de Especialización para el año 2019;

Que, la Cláusula Sexta del CONVENIO, establece que el MINEDU transferirá a favor de la OEI la suma de hasta S/ 14 797 808,00 (CATORCE MILLONES SETECIENTOS NOVENTA Y SIETE MIL OCHOCIENTOS OCHO Y 00/100 SOLES). Dicho monto, cubrirá los gastos efectivamente realizados y sustentados por la OEI para el cumplimiento del objeto del CONVENIO, según las Líneas Presupuestales y el Cronograma de Desembolso contenido en el Anexo 2 del mismo; conforme a lo establecido en el artículo 40 de la Ley de Presupuesto del Sector Público para el Año Fiscal 2019;

Que, de conformidad con lo señalado en el numeral 3.2 Cronograma de Desembolso del Anexo 2 del CONVENIO, en un plazo no mayor a los noventa (90) días calendario posteriores a la fecha de suscripción del CONVENIO se procederá con la entrega del 30% del monto al que se hace referencia en el considerando precedente, el cual equivale a S/ 4 439 342,40 (CUATRO MILLONES CUATROCIENTOS TREINTA Y NUEVE MIL TRESCIENTOS CUARENTA Y DOS Y 40/100);

Que, mediante Memorando N° 00950-2019-MINEDU/VMGI-DIGC e Informe N° 0047-2019-MINEDU/VMGI-DIGC-CA, la Dirección General de Calidad de la Gestión Escolar, sustenta y señala que en virtud a lo establecido en la Cláusula Sexta del CONVENIO corresponde realizar la Segunda Transferencia a favor de la OEI por el monto al que se hace referencia en el considerando precedente;

Que, a través del Informe N° 00832-2019-MINEDU/SPE-OPEP-UPP, la Unidad de Planificación y Presupuesto de la Oficina de Planificación Estratégica y Presupuesto de la Secretaría de Planificación Estratégica emite opinión favorable a la Segunda Transferencia Financiera a favor de la OEI, hasta por la suma de S/ 4 439 342,40 (CUATRO MILLONES CUATROCIENTOS TREINTA Y NUEVE MIL TRESCIENTOS CUARENTA Y DOS Y 40/100), por cuanto se cuentan con recursos necesarios en el presupuesto institucional del Pliego 010: Ministerio de Educación, en la Unidad Ejecutora 026: Programa Educación Básica para Todos, por la Fuente de Financiamiento 1: Recursos Ordinarios;

Que, por lo expuesto, resulta necesario autorizar una transferencia financiera por el monto señalado en el considerando precedente a favor de la OEI;

Con el visado de la Secretaría General, de la Secretaría de Planificación Estratégica, de la Oficina de Planificación Estratégica y Presupuesto, de la Unidad de Planificación y Presupuesto, de la Dirección General de Calidad de la Gestión Escolar, de la Oficina General de Administración y de la Oficina General de Asesoría Jurídica;

De conformidad con lo previsto en la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; el Decreto Legislativo N° 1440, Decreto Legislativo del Sistema Nacional del Presupuesto Público, el Decreto Ley N° 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley N° 26510; el Reglamento de Organización y Funciones del Ministerio de Educación, aprobado mediante Decreto Supremo N° 001-2015-MINEDU; y la Directiva N° 001-2019-EF/50.01, Directiva para la Ejecución Presupuestaria, aprobada mediante Resolución Directoral N° 003-2019-EF/50.01;

SE RESUELVE:

Artículo 1.- Autorizar una Transferencia Financiera del Pliego 010: Ministerio de Educación, Unidad Ejecutora 026: Programa Educación Básica para Todos, hasta por la suma de S/ 4 439 342,40 (CUATRO

MILLONES CUATROCIENTOS TREINTA Y NUEVE MIL TRESCIENTOS CUARENTA Y DOS Y 40/100), por la Fuente de Financiamiento 1: Recursos Ordinarios, a favor de la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura, en cumplimiento de lo establecido en la Cláusula Sexta y del numeral 3.2 Cronograma de Desembolso del Anexo 2 del Convenio N° 073-2019-MINEDU denominado “Convenio de Asistencia Técnica que celebran el Ministerio de Educación y la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura”.

Artículo 2.- Los recursos de la Transferencia Financiera referida en el artículo precedente, no podrán ser destinados a fines distintos para los cuales son transferidos, bajo responsabilidad.

Artículo 3.- El Ministerio de Educación a través de la Dirección General de la Calidad de la Gestión Escolar, es responsable del monitoreo, seguimiento y cumplimiento de los fines y metas para los cuales se transfirieron los recursos.

Artículo 4.- Copia de la presente Resolución se remite a la Oficina General de Administración, para que efectúe las acciones correspondientes.

Regístrese, comuníquese y publíquese.

FLOR PABLO MEDINA
Ministra de Educación

1798638-1

Designan Coordinador de Equipo del Despacho Ministerial

RESOLUCIÓN MINISTERIAL N° 415-2019-MINEDU

Lima, 16 de agosto de 2019

VISTOS, el Expediente N° GA2019-INT-0166251, el Memorandum N° 013-2019-MINEDU/GA de la Jefa de Gabinete de Asesores del Despacho Ministerial, el Informe N° 00227-2019-MINEDU/SG-OGRH de la Oficina General de Recursos Humanos; y

CONSIDERANDO:

Que, se encuentra vacante el cargo de Coordinador de Equipo del Despacho Ministerial del Ministerio de Educación;

Que, resulta necesario designar al funcionario que ejercerá el cargo al que se hace referencia en el considerando precedente;

Con el visado de la Secretaría General, de la Oficina General de Recursos Humanos y la Oficina General de Asesoría Jurídica;

De conformidad con lo previsto en el Decreto Ley N° 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley N° 26510; en la Ley N° 27594, Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos; y, en el Reglamento de Organización y Funciones del Ministerio de Educación aprobado por Decreto Supremo N° 001-2015-MINEDU;

SE RESUELVE:

Artículo Único.- Designar al señor MANUEL EUGENIO PAIBA COSSIOS en el cargo de Coordinador de Equipo del Despacho Ministerial del Ministerio de Educación.

Regístrese, comuníquese y publíquese.

FLOR PABLO MEDINA
Ministra de Educación

1798648-1

Aprueban el Diseño Curricular Básico Nacional de la Formación Inicial Docente - Programa de Estudios de Educación Primaria

RESOLUCIÓN VICEMINISTERIAL N° 204-2019-MINEDU

Lima, 16 de agosto de 2019

VISTOS, el Expediente N° 138200-2019, los informes contenidos en el referido expediente y el Informe N° 00989-2019-MINEDU/SG-OGAJ de 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 artículo 79 de la Ley N° 28044, Ley General de Educación, establece que el Ministerio de Educación es el órgano del Gobierno Nacional que tiene por finalidad definir, dirigir y articular la política de educación, cultura, recreación y deporte, en concordancia con la política general del Estado;

Que, a través de la Ley N° 30512, Ley de Institutos y Escuelas de Educación Superior y de la Carrera Pública de sus Docentes, en adelante la Ley, se regula la creación, licenciamiento, régimen académico, gestión, supervisión y fiscalización de los Institutos de Educación Superior y Escuelas de Educación Superior públicos y privados; así como, el desarrollo de la carrera pública docente de los Institutos de Educación Superior y Escuelas de Educación Superior públicos;

Que, según el literal c) del artículo 62 de la Ley, es competencia del Ministerio de Educación, en materia de Educación Superior Pedagógica, planificar y elaborar los diseños curriculares básicos nacionales de la Educación Superior Pedagógica y establecer los lineamientos técnicos para su diversificación;

Que, de acuerdo al numeral 12.1 del artículo 12 del Reglamento de la Ley, aprobado por Decreto Supremo N° 010-2017-MINEDU, los programas de estudios en las Escuelas de Educación Superior Pedagógica son establecidos por el Ministerio de Educación y contextualizados por la propia Escuela;

Que, por otro lado, la Décima Novena Disposición Complementaria Transitoria del referido Reglamento, señala que los Institutos de Educación Superior Pedagógica deben adecuar la gestión curricular de sus carreras conforme a los lineamientos académicos generales y a los programas de estudios de las especialidades que se normen progresivamente por el Ministerio de Educación; asimismo, señala que mientras tanto los Institutos de Educación Superior Pedagógica continúan gestionando el servicio en base al Diseño Curricular Básico Nacional que corresponda;

Que, a través de la Resolución Directoral N° 0165-2010-ED, se aprueba, entre otros, el Diseño Curricular Básico Nacional para la Carrera Profesional de Profesor de Educación Primaria, para su aplicación por los Institutos y Escuelas de Educación Superior Pedagógica;

Que, en el marco de las disposiciones legales antes señaladas, mediante Oficio N° 01340-2019-MINEDU/VMGP-DIGEDD, la Dirección General de Desarrollo Docente remite al Despacho Viceministerial de Gestión Pedagógica el expediente conteniendo el Informe N° 00503-2019-MINEDU/VMGP-DIGEDD-DIFOID, elaborado por la Dirección de Formación Inicial Docente, dependiente de la referida Dirección General, a través del cual se sustenta la necesidad de aprobar el "Diseño Curricular Básico Nacional de la Formación Inicial Docente - Programa de Estudios de Educación Primaria", el mismo que establece el Perfil de egreso de la Formación Inicial Docente como centro de una propuesta formativa integral

orientada al desarrollo de competencias personales y profesionales en los estudiantes que les permitan desenvolverse de manera ética, eficiente y eficaz en su práctica docente;

Con el visado de la Secretaría de Planificación Estratégica, de la Dirección General de Desarrollo Docente, de la Dirección General de Educación Básica Regular, de la Dirección General de Educación Básica Alternativa, Intercultural Bilingüe y de Servicios Educativos en el Ámbito Rural, 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; y el Reglamento de Organización y Funciones del Ministerio de Educación, aprobado por Decreto Supremo N° 001-2015-MINEDU;

SE RESUELVE:

Artículo 1.- Aprobar el "Diseño Curricular Básico Nacional de la Formación Inicial Docente - Programa de Estudios de Educación Primaria", el mismo que como anexo forma parte de la presente resolución.

Artículo 2.- Disponer que los Institutos de Educación Superior Pedagógica adecúen de manera progresiva su servicio al "Diseño Curricular Básico Nacional de la Formación Inicial Docente - Programa de Estudios de Educación Primaria", aprobado por el artículo 1 de la presente resolución.

Artículo 3.- Establecer que los Institutos de Educación Superior Pedagógica, en tanto se adecuan a lo señalado en el artículo 2 de la presente resolución, pueden continuar gestionando su servicio en base al "Diseño Curricular Básico Nacional para la Carrera Profesional de Profesor de Educación Primaria", aprobado por Resolución Directoral N° 0165-2010-ED, el mismo que quedará derogado una vez culminado el plazo a que hace referencia la Décima Cuarta Disposición Complementaria Transitoria del Reglamento de la Ley N° 30512, Ley de Institutos y Escuelas de Educación Superior y de la Carrera Pública de sus Docentes, aprobado por Decreto Supremo N° 010-2017-MINEDU, modificada por el artículo 1 del Decreto Supremo N° 008-2018-MINEDU.

Artículo 4.- 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.gob.pe/minedu), el mismo día de la publicación de la presente resolución en el Diario Oficial "El Peruano".

Regístrese, comuníquese y publíquese.

ANA PATRICIA ANDRADE PACORA
Viceministra de Gestión Pedagógica

1798725-1

Designan Directora de Sistema Administrativo III de la Oficina de Planeamiento y Presupuesto del PRONIED

RESOLUCIÓN DIRECTORAL EJECUTIVA N° 104-2019-MINEDU/VMGI-PRONIED

Lima, 16 de agosto de 2019

VISTOS:

El Memorando N° 345-2019-MINEDU/VMGI-PRONIED de la Dirección Ejecutiva, y el Informe N° 645-2019-MINEDU/VMGI-PRONIED-OGA-URH de la Unidad de Recursos Humanos, y;

CONSIDERANDO:

Que, con Decreto Supremo N° 004-2014-MINEDU, 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, mediante la Resolución Ministerial N° 408-2017-MINEDU, se aprobó el Cuadro para Asignación de Personal Provisional del Programa Nacional de Infraestructura Educativa – PRONIED y a través de la Resolución Ministerial N° 619-2018-MINEDU, se aprobó el reordenamiento del Cuadro para Asignación de Personal Provisional del Programa Nacional de Infraestructura Educativa – PRONIED, en el cual el cargo de Director de Sistema Administrativo III de la Oficina de Planeamiento y Presupuesto, se encuentra calificado como de confianza;

Que, el literal f) del artículo 9 del Manual de Operaciones del PRONIED, aprobado mediante Resolución Ministerial N° 034-2016-MINEDU y modificado mediante Resolución Ministerial N° 341-2017-MINEDU, establece que la Dirección Ejecutiva tiene la función de designar y/o encargar las funciones de los cargos directivos del PRONIED, así como aprobar las demás acciones de personal;

Que, mediante la Resolución Directoral Ejecutiva N° 016-2019-MINEDU/VMGI-PRONIED, se designó al señor economista José Carlos Arca Vera en el cargo de Director de Sistema Administrativo III de la Oficina de Planeamiento y Presupuesto del Programa Nacional de Infraestructura Educativa – PRONIED;

Que, la citada persona ha presentado renuncia al cargo antes señalado, la cual resulta pertinente aceptar;

Que, mediante el Memorando N° 345-2019-MINEDU/VMGI-PRONIED, la Dirección Ejecutiva, solicita se designe a la señora ingeniera civil Karen Elizabeth Zavala Flores en el cargo de Director de Sistema Administrativo III de la Oficina de Planeamiento y Presupuesto;

Que, al encontrarse vacante el cargo de Director de Sistema Administrativo III de la Oficina de Planeamiento y Presupuesto, resulta necesario designar al titular;

Que, la señora ingeniera civil Karen Elizabeth Zavala Flores, cumple con los requisitos para el cargo de Director de Sistema Administrativo III de la Oficina de Planeamiento y Presupuesto, de acuerdo a lo establecido en el Clasificador de Cargos del Ministerio de Educación, aplicable al Programa Nacional de Infraestructura Educativa – PRONIED, lo cual ha sido verificado por la Unidad de Recursos Humanos;

De conformidad con el Decreto Legislativo N° 1057, Decreto Legislativo que regula el régimen especial de contratación administrativa de servicios, modificado por la Ley N° 29849; su Reglamento aprobado por Decreto Supremo N° 075-2008-PCM y modificado por Decreto Supremo N° 065-2011-PCM; el Manual de Operaciones del Programa Nacional de Infraestructura Educativa – PRONIED, aprobado con Resolución Ministerial N° 034-2016-MINEDU y modificado con Resolución Ministerial N° 341-2017-MINEDU; y el Reglamento Interno de Servidores Civiles del Programa Nacional de Infraestructura Educativa – PRONIED, aprobado por Resolución Directoral Ejecutiva N° 331-2016-MINEDU/VMGI-PRONIED; con los vistos de la Unidad de Recursos Humanos, la Oficina General de Administración y la Oficina de Asesoría Jurídica;

SE RESUELVE:

Artículo 1.- Aceptar con efectividad al 17 de agosto de 2019, la renuncia formulada por el señor economista José Carlos Arca Vera al cargo de Director de Sistema Administrativo III de la Oficina de Planeamiento y Presupuesto del Programa Nacional de Infraestructura Educativa – PRONIED, dándosele las gracias por los servicios prestados.

Artículo 2.- Designar a partir del 17 de agosto de 2019, a la señora ingeniera civil Karen Elizabeth Zavala Flores en el cargo de Directora de Sistema Administrativo III de

la Oficina de Planeamiento y Presupuesto del Programa Nacional de Infraestructura Educativa – PRONIED.

Artículo 3.- Encargar a la Unidad de Recursos Humanos, las acciones de personal correspondientes.

Artículo 4.- Encargar a la Oficina de Comunicaciones la publicación de la presente resolución en el portal institucional del Programa Nacional de Infraestructura Educativa – PRONIED (www.pronied.gob.pe).

Regístrese, comuníquese y publíquese.

ELIZABETH MILAGROS AÑAÑOS VEGA
Directora Ejecutiva
Programa Nacional de Infraestructura Educativa

1798568-1

Designan Coordinador de Módulos Educativos de la Unidad Gerencial de Reconstrucción frente a Desastres del PRONIED

RESOLUCIÓN DIRECTORAL EJECUTIVA N° 105-2019-MINEDU/VMGI-PRONIED

Lima, 16 de agosto de 2019

VISTOS:

El Memorándum N° 2883-2019-MINEDU/VMGI-PRONIED-OPP, de la Oficina de Planeamiento y Presupuesto, el Memorándum N° 1218-2019-MINEDU/VMGI-PRONIED-UGRD, de la Unidad Gerencial de Reconstrucción frente a Desastres, el Informe N° 647-2019-MINEDU/VMGI-PRONIED-URH, de la Unidad de Recursos Humanos, y;

CONSIDERANDO:

Que, mediante la Ley N° 30556, Ley que aprueba disposiciones de carácter extraordinario para las intervenciones del Gobierno nacional frente a desastres y que dispone la creación de la Autoridad para la Reconstrucción con Cambios, se declara prioritaria, de interés nacional y necesidad pública la implementación de un Plan Integral para la Reconstrucción con Cambios, con enfoque de gestión del riesgo de desastres, para la reconstrucción y construcción de la infraestructura pública y viviendas afectadas por desastres naturales con un nivel de emergencia 4 y 5, así como para la implementación de soluciones integrales de prevención, modificada por el Decreto Legislativo N° 1354;

Que, el artículo 5 de la Ley 30556, dispone, en el párrafo 5.1, que la totalidad de los recursos económicos que se requieran para la implementación de los componentes del Plan Integral para la Reconstrucción con Cambios financiados con cargo al Fondo para intervenciones ante la ocurrencia de desastres naturales (FONDES), y en el párrafo 5.4, que dicha incorporación de recursos, en el caso de entidades de Gobierno Nacional, se aprueba mediante Decreto Supremo;

Que, a través del Decreto Legislativo N° 1057, modificado por la Ley N° 29849, Ley que establece la eliminación progresiva del régimen especial del Decreto Legislativo N° 1057 y otorga derechos laborales, define el Contrato Administrativo de Servicios como una modalidad de contratación laboral privativa del Estado;

Que, por medio de los Oficios N° 120 y 204-2018-MINEDU/VMGI, recibidos por la Autoridad para la Reconstrucción con Cambios el 13 de julio y 21 de setiembre de 2018, respectivamente, el Viceministro de Gestión Institucional solicita el financiamiento de cinco (05) profesionales bajo la modalidad de personal a través de la Contratación Administrativa de Servicios (CAS), para conformar un equipo especial encargado de la Reconstrucción, que tendría la calidad de personal de confianza para el Ministerio de Educación;

Que, para presente ejercicio presupuestal 2019, mediante Oficio N° 320-2019-MINEDU-VMGI-PRONIED de fecha 15 de enero 2019, se solicitó se gestione ante

la Autoridad para la Reconstrucción con Cambios el financiamiento para cinco (05) profesionales bajo la modalidad de contratación de personal de confianza a través de la Contratación Administrativa de Servicios (CAS).

Que, en ese sentido, a través del Decreto Supremo N° 029-2019-EF de fecha 31 de enero de 2019, se aprobó la transferencia de partidas para el PRONIED por el monto de S/ 777 804 (Setecientos setenta y siete mil ochocientos cuatro con 00/100 Soles), recursos para el pago del personal CAS de Confianza en el marco del Plan Integral de Reconstrucción con Cambios;

Que, mediante el Memorando N° 2883-2019-MINEDU/VMGI-PRONIED-OPP, del 27 de junio de 2019, la Oficina de Planeamiento y Presupuesto, señala que en el tema estrictamente presupuestal existe una disponibilidad de recursos de hasta S/. 154 386,28 soles;

Que, el literal f) del artículo 9 del Manual de Operaciones del Programa Nacional de Infraestructura Educativa – PRONIED, aprobado mediante Resolución Ministerial N° 034-2016-MINEDU y modificado mediante Resolución Ministerial N° 341-2017-MINEDU, establece que la Dirección Ejecutiva tiene la función de designar y/o encargar las funciones de los cargos directivos del PRONIED, así como aprobar las demás acciones de personal;

Que, con el Memorandum N° 1218-2019-MINEDU/VMGI-PRONIED-UGRD de fecha 14 de agosto de 2019, el Director de Sistema Administrativo III de la Unidad Gerencial de Reconstrucción frente a Desastres, solicita la contratación de un (01) Coordinador de Módulos Educativos bajo la modalidad de Contratación Administrativa de Servicios aprobada en el Decreto Legislativo N° 1354, remitiendo el perfil del puesto respectivo;

Que, al encontrarse vacante el cargo de Coordinador de Módulos Educativos de la Unidad Gerencial de Reconstrucción frente a Desastres, resulta necesario designar al titular;

Que, mediante el Informe N° 647-2019-MINEDU/VMGI-PRONIED/OGA-URH de fecha 16 de agosto de 2019, la Unidad de Recursos Humanos, indica haber revisado la hoja de vida documentada del profesional propuesto, concluyendo que el mismo cumple con el perfil del puesto señalado; resultando viable se continúe con el trámite de aprobación ante la Dirección Ejecutiva, al contarse con la disponibilidad presupuestal;

Con los vistos de la Unidad Gerencial de Reconstrucción frente a Desastres, de la Oficina de Planeamiento y Presupuesto, de la Oficina de Asesoría Jurídica, de la Oficina General de Administración, de la Unidad de Recursos Humanos, y de conformidad con lo dispuesto en el Decreto Supremo N° 004-2014-MINEDU y el Manual de Operaciones del Programa Nacional de Infraestructura Educativa – PRONIED, aprobado con Resolución Ministerial N° 034-2016-MINEDU y modificado con Resolución Ministerial N° 341-2017-MINEDU;

De conformidad con lo previsto en la Ley N° 27594, Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos, la Ley N° 29158, Ley Orgánica del Poder Ejecutivo, la Ley N° 30556, Ley que aprueba disposiciones de carácter extraordinario para las intervenciones del Gobierno Nacional frente a desastres y que dispone la creación de la Autoridad para la Reconstrucción con Cambios;

SE RESUELVE:

Artículo 1.- Designar a partir del 17 de agosto de 2019, al señor ingeniero civil Fredy Erick Bohorquez Cosi, en el cargo de Coordinador de Módulos Educativos de la Unidad Gerencial de Reconstrucción frente a Desastres del Programa Nacional de Infraestructura Educativa – PRONIED, en el marco del numeral 8-A.12 del artículo 8-A. de la Ley N° 30556, Ley que aprueba disposiciones de carácter extraordinario para las intervenciones del Gobierno Nacional frente a desastres y que dispone la creación de la Autoridad para la Reconstrucción con Cambios.

Artículo 2.- Encargar a la Unidad de Recursos Humanos, adoptar las acciones conducentes para el

cumplimiento del párrafo 8-A. 10 del artículo 8-A de la Ley N° 30556, así como, las acciones de personal correspondiente.

Artículo 3.- Encargar a la Oficina de Comunicaciones la publicación de la presente resolución en el portal institucional del Programa Nacional de Infraestructura Educativa – PRONIED (www.pronied.gob.pe).

Regístrese, comuníquese y publíquese.

ELIZABETH MILAGROS AÑAÑOS VEGA
Directora Ejecutiva
Programa Nacional de Infraestructura Educativa

1798689-1

Conforman la Comisión de Evaluación para el Proceso de Ascenso en la Carrera Administrativa del Personal Administrativo en la Sede Central del Ministerio de Educación

RESOLUCIÓN DE SECRETARÍA GENERAL N° 193-2019-MINEDU

Lima, 15 de agosto de 2019

VISTOS, el Expediente N° 2019-0164232, el Oficio N° 01582-2019-MINEDU/SG-OGRH y el Informe N° 00642-2019-MINEDU/SG-OGRH-OGEPER; y,

CONSIDERANDO:

Que, mediante Oficio N° 01582-2019-MINEDU/SG-OGRH, la Oficina General de Recursos Humanos, adjunta el Informe N° 00642-2019-MINEDU/SG-OGRH-OGEPER, a través del cual se sustenta la conformación de la Comisión de Evaluación para el Proceso de Evaluación y Ascenso en la Carrera Administrativa del Personal Administrativo del régimen laboral del Decreto Legislativo N° 276, Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público;

Que, de conformidad con los artículos 16 y 17 del Decreto Legislativo N° 276, Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público, se establece que el ascenso del servidor en la carrera administrativa se produce mediante promoción a nivel inmediato superior de su respectivo grupo ocupacional, previo concurso de méritos y siempre que existan plazas vacantes;

Que, asimismo el artículo 42 del Decreto Supremo N° 005-90-PCM, Reglamento de la Carrera Administrativa, señala que la progresión en la carrera administrativa se efectúa a través del ascenso del servidor al nivel inmediato superior de su respectivo grupo ocupacional; y, el cambio de grupo ocupacional. Esta progresión implica asumir funciones y responsabilidades de dificultad o complejidad mayor a las del nivel de procedencia. El proceso de ascenso precede al de cambio de grupo ocupacional;

Que, el artículo 2 de la Ley N° 24241 establece que las bases para los concursos de provisión y promoción deberán ser publicadas y divulgadas dentro de las reparticiones públicas, con dos (02) meses de anticipación. Los jurados quedarán integrados, quince (15) días antes de la fecha del concurso;

Que, de acuerdo a lo establecido en el literal a) del artículo 82 del Reglamento de Organización y Funciones del Ministerio de Educación, aprobado mediante Decreto Supremo N° 001-2015-MINEDU, la Oficina General de Recursos Humanos, tiene por función proponer y evaluar la política y acciones relacionadas con la gestión del recursos humanos en el Ministerio, en observancia de la normativa aplicable, con excepción del personal que se encuentra comprendido en la carrera magisterial;

Que, en dicho contexto, la Oficina General de Recursos Humanos propone la conformación de la Comisión de Evaluación para el Proceso de Ascenso en la Carrera Administrativa del Personal Administrativo de la Sede Central del Ministerio de Educación;

Que, en consecuencia corresponde dejar sin efecto las disposiciones del numeral 11.3 de la Directiva N° 106-2005-ME/SG – Normas y Procedimientos para el Proceso de Evaluación y Ascenso en la Carrera Administrativa del Personal Administrativo, aprobada con Resolución de Secretaría General N° 0530-2005-ED, en lo que se refiere a la conformación de la Comisión de Evaluación del Concurso de la Sede Central del Ministerio de Educación;

Que, de acuerdo al literal a) del numeral 3.4 del artículo 3 de la Resolución Ministerial N° 735-2018-MINEDU, se delega en la Secretaría General del Ministerio de Educación, entre otras facultades y atribuciones, la de emitir y aprobar los actos resolutorios que aprueban, modifican o dejan sin efecto los Documentos Normativos del Ministerio de Educación en el ámbito de su competencia conforme a lo dispuesto en el Reglamento de Organización y Funciones del Ministerio de Educación, y aquellos distintos a los delegados en los despachos viceministeriales;

Con el visto de la Oficina General de Recursos Humanos y de la Oficina General de Asesoría Jurídica;

De conformidad con lo establecido en el Decreto Ley N° 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley N° 26510, la Ley N° 28044, Ley General de Educación; el Decreto Supremo N° 001-2015-MINEDU que aprueba el Reglamento de Organización y Funciones del Ministerio de Educación, Resolución Ministerial N° 735-2018-MINEDU, y modificatorias;

SE RESUELVE:

Artículo 1.- Conformar la Comisión de Evaluación para el Proceso de Ascenso en la Carrera Administrativa del Personal Administrativo en la Sede Central del Ministerio de Educación, integrada por:

- Un/a representante de la Secretaría General, quien presidirá la Comisión de Evaluación.
- Un/a representante de la Oficina General de Recursos Humanos, quien actuará como Secretario/a Técnico.
- Un/a representante titular y un/a representante suplente de los/as servidores/as administrativos nombrados/as bajo el régimen laboral del Decreto Legislativo N° 276, Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público. El/la representante suplente solo actuará en ausencia del titular.

Artículo 2.- Establecer que el/la representante titular y el/la representante suplente al que hacen referencia el literal c) del artículo precedente, serán elegidos/as en un proceso electoral por los servidores de dicho régimen laboral, entre los/as candidatos/as que presenten los sindicatos de la Sede Central. Cada gremio sindical podrá presentar una lista de dos candidatos para desempeñarse como representante titular y suplente, respectivamente. Los candidatos deberán tener vínculo vigente con la Entidad, en calidad de nombrado bajo el régimen laboral del Decreto Legislativo N° 276, Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público.

Artículo 3.- Establecer que la Oficina General de Recursos Humanos conducirá el proceso electoral a través de la Oficina de Bienestar Social y Relaciones Laborales, desde su convocatoria hasta la publicación de los resultados, y finalizado el proceso electoral, deberá informar a la Secretaría General los nombres de los/as servidores/as que integrarán la Comisión de Evaluación.

Artículo 4.- Dejar sin efecto las disposiciones del numeral 11.3 de la Directiva N° 106-2005-ME/SG – Normas y Procedimientos para el Proceso de Evaluación y Ascenso en la Carrera Administrativa del Personal Administrativo, aprobada con Resolución de Secretaría General N° 0530-2005-ED, en lo que se refiere a la conformación de la Comisión de Evaluación del Concurso de la Sede Central del Ministerio de Educación.

Regístrese, comuníquese y publíquese.

GABY DE LA VEGA SARMIENTO
Secretaría General

1798191-1

JUSTICIA Y DERECHOS HUMANOS

Cancelan títulos y nombran notarios en los Distritos Notariales de Ica y Arequipa

RESOLUCIÓN MINISTERIAL N° 0323-2019-JUS

Lima, 15 de agosto de 2019

VISTOS, los Informes N° 103-2019-JUS/CN/ST y N° 123-2019-JUS/CN/ST, de la Secretaría Técnica del Consejo del Notariado; los Oficios N° 1613-2019-JUS/CN y N° 1841-2019-JUS/CN, de la Presidencia del Consejo del Notariado; así como el Oficio N° 686-2019-JUS/OGAJ e Informe N° 798-2019-JUS/OGAJ, emitidos por la Oficina General de Asesoría Jurídica;

CONSIDERANDO:

Que, mediante Resolución Ministerial N° 0075-2014-JUS, de fecha 27 de febrero de 2014, se nombró como notario público del distrito de Parcona, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, al señor abogado RENE FELIPE ACERO CCASA;

Que, mediante carta de fecha 25 de abril de 2019, el Colegio de Notarios de Ica pone en conocimiento del Consejo del Notariado la Resolución Decanal N° 001-2019-CNI, a través de la cual se acepta la renuncia del notario RENE FELIPE ACERO CCASA a la plaza notarial de Parcona, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, con efectividad al día siguiente de la publicación en el Diario Oficial "El Peruano";

Que, conforme consta de las actas del Jurado Calificador del Concurso Público de Méritos para el Ingreso a la Función Notarial en el Distrito Notarial del Ica N° 001-2018, el señor abogado RENE FELIPE ACERO CCASA, ha resultado ganador de la plaza notarial correspondiente al distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial del Ica;

Que, el literal f) del artículo 17 del Decreto Legislativo N° 1049, Decreto Legislativo del Notariado, modificado por Decreto Legislativo N° 1232, prohíbe a los notarios tener más de una oficina notarial;

Que, el artículo 21-A del Decreto Legislativo N° 1049, Decreto Legislativo del Notariado, artículo incorporado por el artículo 2 del Decreto Legislativo N° 1232, señala el procedimiento a seguir por los colegios de notarios para proceder con la cancelación del título de un notario, refiriendo que, en el plazo de 30 días, debe cerrar sus registros, solicitar la cancelación del título, nombrar al notario administrador del acervo y comunicar al Consejo del Notariado;

Que, de acuerdo a lo establecido en el literal b) del artículo 21 del citado Decreto Legislativo, el notario cesa por causal de renuncia, por lo que habiendo operado dicha causal y conforme a los documentos que obran en el expediente administrativo, resulta necesario expedir la Resolución Ministerial de cancelación de título de notario con eficacia a partir del día siguiente de su juramentación como notario del distrito de Ica ante la Junta Directiva del Colegio de Notarios de Ica; quedando condicionado el ejercicio de la función notarial en la nueva plaza adjudicada en tanto el Colegio de Notarios de Ica no cumpla con el procedimiento de cierre de los registros notariales en su plaza de origen;

Que, en el marco de lo dispuesto en el artículo 9 del Decreto Legislativo N° 1049, modificado por el Decreto Legislativo N° 1232, y el Reglamento del Concurso Público de Méritos para el Ingreso a la Función Notarial, aprobado por Decreto Supremo N° 015-2008-JUS y normas conexas, el señor abogado RENE FELIPE ACERO CCASA, ha resultado ganador de la plaza notarial correspondiente al distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, conforme consta del Acta de Adjudicación de plaza notarial del Concurso Público de Méritos para el Ingreso a la Función Notarial en el Distrito Notarial de Ica N° 001-2018 de fecha 08 de febrero de 2019;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1049, Decreto Legislativo del Notariado, modificado por el Decreto Legislativo N° 1232, Decreto Legislativo que modifica diversos artículos y Disposiciones Complementarias Transitorias y Finales del Decreto Legislativo 1049, Decreto Legislativo del Notariado; el Reglamento del Concurso Público Nacional de Méritos para el Ingreso a la Función Notarial, aprobado por Decreto Supremo N° 015-2008-JUS; la Ley N° 29809, Ley de Organización y Funciones del Ministerio de Justicia y Derechos Humanos; y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 013-2017-JUS;

SE RESUELVE:

Artículo 1.- Cancelar, por causal de renuncia, el título de Notario del distrito de Parcona, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, otorgado al señor abogado RENE FELIPE ACERO CCASA, con eficacia a partir del día siguiente a su juramentación como notario del distrito de Ica ante la Junta Directiva del Colegio de Notarios de Ica.

Artículo 2.- Nombrar al señor abogado RENE FELIPE ACERO CCASA, como notario del distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, debiendo expedirse para tal efecto el Título correspondiente.

Artículo 3.- El ejercicio de la función notarial en la nueva plaza adjudicada queda condicionado a que el Colegio de Notarios de Ica cumpla con el procedimiento de cierre de los registros notariales en la plaza de origen.

Artículo 4.- Remitir copia de la presente resolución al Consejo del Notariado, al Colegio de Notarios del Ica y al interesado, para los fines que correspondan.

Regístrese, comuníquese y publíquese.

VICENTE ANTONIO ZEBALLOS SALINAS
Ministro de Justicia y Derechos Humanos

1798131-1

**RESOLUCIÓN MINISTERIAL
N° 0324-2019-JUS**

Lima, 15 de agosto de 2019

VISTOS, los Informes N° 103-2019-JUS/CN/ST y N° 123-2019-JUS/CN/ST, de la Secretaría Técnica del Consejo del Notariado; los Oficios N° 1613-2019-JUS/CN y N° 1841-2019-JUS/CN, de la Presidencia del Consejo del Notariado; así como el Oficio N° 686-2019-JUS/OGAJ e Informe N° 798-2019-JUS/OGAJ, emitidos por la Oficina General de Asesoría Jurídica;

CONSIDERANDO:

Que, mediante Resolución Ministerial N° 0178-2000-JUS, de fecha 21 de junio de 2000, se nombró como notario público del distrito de Uraca, provincia de Castilla, departamento de Arequipa, Distrito Notarial de Arequipa, al señor abogado MANUEL ENRIQUE LUQUE VASQUEZ VASQUEZ;

Que, mediante Oficio N° 153-2019-CNA de fecha 30 de abril de 2019, el Colegio de Notarios de Arequipa pone en conocimiento del Consejo del Notariado la renuncia presentada por el señor MANUEL ENRIQUE LUQUE VASQUEZ VASQUEZ a la plaza de notario del distrito de Uraca, provincia de Castilla, departamento de Arequipa, Distrito Notarial de Arequipa, tras haber resultado ganador de una plaza notarial en el distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial del Ica, en el Concurso Público de Méritos para el Ingreso a la Función Notarial N° 001-2018;

Que, conforme consta de las actas del Jurado Calificador del Concurso Público de Méritos para el Ingreso a la Función Notarial en el Distrito Notarial del Ica N° 001-2018, el señor abogado MANUEL ENRIQUE LUQUE VASQUEZ VASQUEZ ha resultado ganador de la plaza notarial correspondiente al distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial del Ica;

Que, el literal f) del artículo 17 del Decreto Legislativo N° 1049, Decreto Legislativo del Notariado, modificado por Decreto Legislativo N° 1232, prohíbe a los notarios tener más de una oficina notarial;

Que, el artículo 21-A del Decreto Legislativo N° 1049, Decreto Legislativo del Notariado, artículo incorporado por el artículo 2 del Decreto Legislativo N° 1232, señala el procedimiento a seguir por los colegios de notarios para proceder con la cancelación del título de un notario, refiriendo que, en el plazo de 30 días, debe cerrar sus registros, solicitar la cancelación del título, nombrar al notario administrador del acervo y comunicar al Consejo del Notariado;

Que, de acuerdo a lo establecido en el literal b) del artículo 21 del citado Decreto Legislativo, el notario cesa por causal de renuncia, por lo que habiendo operado dicha causal y conforme a los documentos que obran en el expediente administrativo, resulta necesario expedir la Resolución Ministerial de cancelación de título de notario con eficacia a partir del día siguiente de su juramentación como notario del distrito de Ica ante el Colegio de Notarios de Ica; quedando condicionado el ejercicio de la función notarial en la nueva plaza adjudicada en tanto el Colegio de Notarios de Arequipa no cumpla con el procedimiento de cierre de los registros notariales en su plaza de origen;

Que, en el marco de lo dispuesto en el artículo 9 del Decreto Legislativo N° 1049, modificado por el Decreto Legislativo N° 1232, y el Reglamento del Concurso Público de Méritos para el Ingreso a la Función Notarial, aprobado por Decreto Supremo N° 015-2008-JUS y normas conexas, el señor abogado MANUEL ENRIQUE LUQUE VASQUEZ VASQUEZ, ha resultado ganador de la plaza notarial correspondiente al distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, conforme consta del Acta de Adjudicación de plaza notarial del Concurso Público de Méritos para el Ingreso a la Función Notarial en el Distrito Notarial de Ica N° 001-2018 de fecha 08 de febrero de 2019;

De conformidad con lo dispuesto por el Decreto Legislativo N° 1049, Decreto Legislativo del Notariado, modificado por el Decreto Legislativo N° 1232, Decreto Legislativo que modifica diversos artículos y Disposiciones Complementarias Transitorias y Finales del Decreto Legislativo 1049, Decreto Legislativo del Notariado; el Reglamento del Concurso Público Nacional de Méritos para el Ingreso a la Función Notarial, aprobado por Decreto Supremo N° 015-2008-JUS; la Ley N° 29809, Ley de Organización y Funciones del Ministerio de Justicia y Derechos Humanos; y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 013-2017-JUS;

SE RESUELVE:

Artículo 1.- Cancelar, por causal de renuncia, el título de Notario del distrito de Uraca, provincia de Castilla, departamento de Arequipa, Distrito Notarial de Arequipa, otorgado al señor abogado MANUEL ENRIQUE LUQUE VASQUEZ VASQUEZ, con eficacia a partir del día siguiente a su juramentación como notario del distrito de Ica ante la Junta Directiva del Colegio de Notarios de Ica.

Artículo 2.- Nombrar al señor abogado MANUEL ENRIQUE LUQUE VASQUEZ VASQUEZ, como notario del distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, debiendo expedirse para tal efecto el Título correspondiente.

Artículo 3.- El ejercicio de la función notarial en la nueva plaza adjudicada queda condicionado a que el Colegio de Notarios de Arequipa cumpla con el procedimiento de cierre de los registros notariales en la plaza de origen.

Artículo 4.- Remitir copia de la presente resolución al Consejo del Notariado, a los Colegios de Notarios de Arequipa e Ica y al interesado, para los fines que correspondan.

Regístrese, comuníquese y publíquese.

VICENTE ANTONIO ZEBALLOS SALINAS
Ministro de Justicia y Derechos Humanos

1798131-2

**RESOLUCIÓN MINISTERIAL
Nº 0325-2019-JUS**

Lima, 15 de agosto de 2019

VISTOS, los Informes Nº 103-2019-JUS/CN/ST y Nº 123-2019-JUS/CN/ST, de la Secretaría Técnica del Consejo del Notariado; los Oficios Nº 1613-2019-JUS/CN y Nº 1841-2019-JUS/CN, de la Presidencia del Consejo del Notariado; así como el Oficio Nº 686-2019-JUS/OGAJ e Informe Nº 798-2019-JUS/OGAJ, emitidos por la Oficina General de Asesoría Jurídica;

CONSIDERANDO:

Que, mediante Resolución Ministerial Nº 0077-2014-JUS, de fecha 27 de febrero de 2014, se nombró como notario público del distrito de Chincha Alta, provincia de Chincha, departamento de Ica, Distrito Notarial de Ica, al señor abogado JOSE CIRILO FLORES QUILLE;

Que, mediante carta de fecha 06 de mayo de 2019, el señor abogado JOSE CIRILO FLORES QUILLE comunica al Colegio de Notarios de Ica su renuncia a la plaza notarial de Chincha Alta, provincia de Chincha, departamento de Ica, Distrito Notarial de Ica, solicitando que la misma sea aceptada con efectividad al día siguiente de la publicación de la resolución de nombramiento o al día siguiente de la juramentación como notario en el distrito de Ica;

Que, conforme consta de las actas del Jurado Calificador del Concurso Público de Méritos para el Ingreso a la Función Notarial en el Distrito Notarial de Ica Nº 001-2018, el señor abogado JOSE CIRILO FLORES QUILLE, ha resultado ganador de la plaza notarial correspondiente al distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial de Ica;

Que, el literal f) del artículo 17 del Decreto Legislativo Nº 1049, Decreto Legislativo del Notariado, modificado por Decreto Legislativo Nº 1232, prohíbe a los notarios tener más de una oficina notarial;

Que, el artículo 21-A del Decreto Legislativo Nº 1049, Decreto Legislativo del Notariado, artículo incorporado por el artículo 2 del Decreto Legislativo Nº 1232, señala el procedimiento a seguir por los colegios de notarios para proceder con la cancelación del título de un notario, refiriendo que, en el plazo de 30 días, debe cerrar sus registros, solicitar la cancelación del título, nombrar al notario administrador del acervo y comunicar al Consejo del Notariado;

Que, de acuerdo a lo establecido en el literal b) del artículo 21 del citado Decreto Legislativo, el notario cesa por causal de renuncia, por lo que habiendo operado dicha causal y conforme a los documentos que obran en el expediente administrativo, resulta necesario expedir la Resolución Ministerial de cancelación de título de notario con eficacia a partir del día siguiente de su juramentación como notario del distrito de Ica ante la Junta Directiva del Colegio de Notarios de Ica; quedando condicionado el ejercicio de la función notarial en la nueva plaza adjudicada en tanto el Colegio de Notarios de Ica no cumpla con el procedimiento de cierre de los registros notariales en su plaza de origen;

Que, en el marco de lo dispuesto en el artículo 9 del Decreto Legislativo Nº 1049, modificado por el Decreto Legislativo Nº 1232, y el Reglamento del Concurso Público de Méritos para el Ingreso a la Función Notarial, aprobado por Decreto Supremo Nº 015-2008-JUS y normas conexas, el señor abogado JOSE CIRILO FLORES QUILLE, ha resultado ganador de la plaza notarial correspondiente al distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, conforme consta del Acta de Adjudicación de plaza notarial del Concurso Público de Méritos para el Ingreso a la Función Notarial en el Distrito Notarial de Ica Nº 001-2018 de fecha 08 de febrero de 2019;

De conformidad con lo dispuesto por el Decreto Legislativo Nº 1049, Decreto Legislativo del Notariado, modificado por el Decreto Legislativo Nº 1232, Decreto Legislativo que modifica diversos artículos y Disposiciones Complementarias Transitorias y Finales del Decreto Legislativo 1049, Decreto Legislativo del Notariado; el Reglamento del Concurso Público Nacional de Méritos

para el Ingreso a la Función Notarial, aprobado por Decreto Supremo Nº 015-2008-JUS; la Ley Nº 29809, Ley de Organización y Funciones del Ministerio de Justicia y Derechos Humanos; y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo Nº 013-2017-JUS;

SE RESUELVE:

Artículo 1.- Cancelar, por causal de renuncia, el título de Notario del distrito de Chincha Alta, provincia de Chincha, departamento de Ica, Distrito Notarial de Ica, otorgado al señor abogado JOSE CIRILO FLORES QUILLE, con eficacia a partir del día siguiente a su juramentación como notario del distrito de Ica ante la Junta Directiva del Colegio de Notarios de Ica.

Artículo 2.- Nombrar al señor abogado JOSE CIRILO FLORES QUILLE, como notario del distrito de Ica, provincia de Ica, departamento de Ica, Distrito Notarial de Ica, debiendo expedirse para tal efecto el Título correspondiente.

Artículo 3.- El ejercicio de la función notarial en la nueva plaza adjudicada queda condicionado a que el Colegio de Notarios de Ica cumpla con el procedimiento de cierre de los registros notariales en la plaza de origen.

Artículo 4.- Remitir copia de la presente resolución al Consejo del Notariado, al Colegio de Notarios del Ica y al interesado, para los fines que correspondan.

Regístrese, comuníquese y publíquese.

VICENTE ANTONIO ZEBALLOS SALINAS
Ministro de Justicia y Derechos Humanos

1798131-3

PRODUCE

Autorizan viaje de servidores del INACAL a Chile, en comisión de servicios

**RESOLUCIÓN MINISTERIAL
Nº 349-2019-PRODUCE**

Lima, 16 de agosto de 2019

VISTOS:

El Oficio Circular Nº 041-2019-MINCETUR/VMCE del Viceministerio de Comercio Exterior del Ministerio de Comercio Exterior y Turismo; los Informes Nºs 021 y 028-2019-INACAL/DN de la Dirección de Normalización del INACAL; los Informes Nºs 131 y 144-2019-INACAL/OPP de la Oficina de Planeamiento y Presupuesto del INACAL; los Informes Nºs 047 y 055-2019-INACAL/OCOOP de la Oficina de Cooperación Internacional del INACAL; los Memorandos Nºs 257 y 268-2019-INACAL/OA de la Oficina de Administración del INACAL; el Informe Nº 707-2019-PRODUCE/OGAJ de la Oficina General de Asesoría Jurídica; y;

CONSIDERANDO:

Que, mediante Oficio Circular Nº 041-2019-MINCETUR/VMCE, de fecha 10 de julio de 2019, el Viceministerio de Comercio Exterior del Ministerio de Comercio Exterior y Turismo, hace de conocimiento del Instituto Nacional de Calidad - INACAL la realización de la reunión del Subcomité de Estándares y Conformidad - SCSC, del Comité de Comercio e Inversión del Foro de Cooperación Económica Asia-Pacífico (APEC) y reuniones relacionadas, que tendrán lugar en la ciudad de Puerto Varas, República de Chile, del 18 al 22 de agosto de 2019;

Que, la Dirección de Normalización del Instituto Nacional de Calidad - INACAL, mediante Informes Nºs 021 y 028-2019-INACAL/DN, señala que la participación de la entidad es importante toda vez que la temática que se trabaja en el SCSC está directamente relacionada a la Infraestructura de la Calidad, tema a cargo del INACAL

que participa en dicho Subcomité; asimismo, señala que contar con la representación de nuestra Economía en la reunión plenaria del Subcomité permitirá profundizar los temas de agenda de interés del INACAL, tener continuidad en el SCSC, posicionar al Perú y al INACAL en la región APEC, y sustentar la posición país en los temas que serán tratados durante el evento. Asimismo, se elaborarán futuros proyectos de cooperación internacional en actividades de Infraestructura de la Calidad, presentándose un proyecto referido al intercambio de experiencias sobre evaluación de la conformidad a nivel de las Pymes en las diferentes economías de APEC; recomendándose la participación de la señora María del Rosario Uría Toro, Directora de la Dirección de Normalización del INACAL y del señor Marcos Daizen Oda Robles, Jefe de la Oficina de Cooperación Internacional del INACAL;

Que, la Oficina de Cooperación Internacional del INACAL, mediante Informes N°s 047 y 055-2019-INACAL/OCOOP, señala que, las reuniones del referido evento permiten discutir diversos temas abarcando los principales retos que enfrenta la región, entre los que destaca la socialización de intereses entre las economías presentes a efectos de desarrollar acciones de cooperación bilateral posteriores, permitiendo también cumplir con los compromisos asumidos con APEC;

Que, con Memorandos N°s 257 y 268-2019-INACAL/OA, la Oficina de Administración del INACAL remite los Informes N°s 020 y 028-2019-INACAL/OA-CNT del Equipo Funcional de Contabilidad, que señalan el monto de los viáticos a cubrir para la comisión de servicios; asimismo, remite los Informes N°s 125 y 135-2019-INACAL/OA-ABAS del Equipo Funcional de Abastecimiento que señalan el costo de los pasajes aéreos en tarifa económica para la comisión de servicios y adjunta el itinerario de viaje correspondiente;

Que, la Oficina de Planeamiento y Presupuesto del INACAL, mediante Informes N°s 131 y 144-2019-INACAL/OPP, señala que la participación de la entidad en el mencionado evento se enmarca en las actividades establecidas en el Plan Operativo Institucional 2019 del INACAL; asimismo, señala que existe disponibilidad presupuestal para dicho requerimiento, el cual se efectuará con cargo al Presupuesto Institucional 2019 del INACAL, adjuntándose las Certificaciones de Crédito Presupuestario N°s 0000001749, 0000001742, 0000001851 y 0000001852;

Que, la Ley N° 27619, Ley que regula las autorizaciones de viaje al exterior de servidores y funcionarios públicos y el Decreto Supremo N° 047-2002-PCM, que aprobó las normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos, regulan la autorización de viajes al exterior de dicho personal, precisando que los mismos deben sustentarse en el interés nacional o institucional;

Que, el numeral 10.1 del artículo 10 de la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019, establece que la autorización para viajes al exterior de los servidores o funcionarios públicos y representantes del Estado con cargo a recursos públicos, se aprueba conforme a lo establecido en la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, y sus normas reglamentarias;

Que, en consecuencia, siendo de interés institucional, es necesario autorizar el viaje de la señora María del Rosario Uría Toro, Directora de la Dirección de Normalización del INACAL y del señor Marcos Daizen Oda Robles, Jefe de la Oficina de Cooperación Internacional de la citada entidad, a la ciudad de Puerto Varas, República de Chile, del 17 al 23 de agosto de 2019, para los fines expuestos en los considerandos precedentes;

De conformidad con lo establecido en la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; el Decreto Legislativo N° 1047 que aprueba la Ley de Organización y Funciones del Ministerio de la Producción; la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos y modificatorias; el Decreto Supremo N° 047-2002-PCM, que aprueba las normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos y su modificatoria; el

Decreto Supremo N° 002-2017-PRODUCE, que aprueba el Reglamento de Organización y Funciones del Ministerio de la Producción y su modificatoria; y la Resolución Ministerial N° 296-2009-PRODUCE, que aprueba la Directiva General N° 007-2009-PRODUCE, "Directiva de Procedimientos para las Autorizaciones de Viajes al Exterior en el Ministerio de la Producción";

SE RESUELVE:

Artículo 1.- Autorizar el viaje de la señora María del Rosario Uría Toro, Directora de la Dirección de Normalización del Instituto Nacional de Calidad – INACAL y del señor Marcos Daizen Oda Robles, Jefe de la Oficina de Cooperación Internacional de la citada entidad, a la ciudad de Puerto Varas, República de Chile, del 17 al 23 de agosto de 2019, para los fines expuestos en la parte considerativa de la presente resolución.

Artículo 2.- Los gastos correspondientes a los pasajes aéreos y viáticos que demande el viaje autorizado en el artículo precedente, serán atendidos con cargo al Presupuesto Institucional aprobado para el Pliego 244: Instituto Nacional de Calidad – INACAL, de acuerdo al siguiente detalle:

Nombres y apellidos	Pasaje aéreo (clase económica incluido TUAU) US\$	Viáticos por 6 días US\$ 370.00 por día (5 + 1 día por concepto de instalación y traslado)
María del Rosario Uría Toro	836,97	2 220,00
Marcos Daizen Oda Robles	836,97	2 220,00

Artículo 3.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje, los referidos servidores deberán presentar a la Titular de la Entidad, cada uno, un informe detallado de las acciones realizadas, los resultados obtenidos y la rendición de cuentas respectiva.

Artículo 4.- La presente resolución ministerial no libera ni exonera del pago de impuestos y/o derechos aduaneros de cualquier clase o denominación.

Regístrese, comuníquese y publíquese.

ROCÍO BARRIOS ALVARADO
Ministra de la Producción

1798722-1

RELACIONES EXTERIORES

Autorizan viaje de funcionarios diplomáticos a Chile, en comisión de servicios

**RESOLUCIÓN MINISTERIAL
N° 0539/RE-2019**

Lima, 8 de agosto de 2019

CONSIDERANDO:

Que, las sesiones de la Tercera Reunión de Altos Funcionarios (SOMIII) del Foro de Cooperación Económica Asia-Pacífico (APEC) y sus actividades conexas se celebrarán en la ciudad de Puerto Varas, República de Chile, del 15 al 30 de agosto de 2019;

Que, en dicho marco se llevarán a cabo la Cuarta Reunión del "Grupo de Visión APEC" del 25 al 27 de agosto de 2019 y la Tercera Reunión de Altos funcionarios del 29 al 30 de agosto de 2019;

Que, el Embajador (r) en el Servicio Diplomático de la República, Edward Allan Wagner Tizón, Director de la Academia Diplomática del Perú Javier Pérez de Cuéllar (ADP), y miembro de la Red Peruana de Estudios Asia Pacífico (REDAP), es representante (persona eminente) del Perú ante el "Grupo de Visión de APEC"; y en la

Primera Reunión del citado Grupo, el 21 de mayo de 2018, fue elegido Presidente del mismo;

Que, en tal sentido, se estima importante la participación del representante del Perú y Presidente del Grupo de Visión APEC, Embajador (r) en el Servicio Diplomático de la República, Edward Allan Wagner Tizón, Director de la Academia Diplomática del Perú Javier Pérez de Cuéllar y de la Primera Secretaria en el Servicio Diplomático de la República Catherine Grace Vennard Zapata, Subdirectora de Planes y Programas de la Academia Diplomática del Perú "Javier Pérez de Cuéllar", y actual encargada de seguir los temas de la REDAP y del "Grupo de Visión APEC", en las reuniones del "Grupo de Visión APEC" y la Tercera Reunión de Altos funcionarios (SOM III) que se realizarán del 25 al 29 de agosto de 2019;

Que, por razones de itinerario, el viaje del Director de la Academia Diplomática del Perú "Javier Pérez de Cuéllar" y la Subdirectora de Planes y Programas, se realizará del 24 al 30 de agosto de 2019;

De conformidad con la Ley N.º 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, modificada por la Ley N.º 28807; su Reglamento aprobado por Decreto Supremo N.º 047-2002-PCM, y sus modificatorias; la Ley N.º 29357, Ley de Organización y Funciones del Ministerio de Relaciones Exteriores y su Reglamento, aprobado mediante el Decreto Supremo N.º 135-2010-RE; y la Ley N.º 27692, Ley de Creación de la Agencia Peruana de Cooperación Internacional y el Reglamento de Organización y Funciones de la APCI, aprobado por Decreto Supremo N.º 028-2007-RE, y sus modificatorias; y, la Ley N.º 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019;

SE RESUELVE:

Artículo 1.- Autorizar el viaje en comisión de servicios, del Embajador (r) en el Servicio Diplomático de la República, Edward Allan Wagner Tizón, Director de la Academia Diplomática del Perú "Javier Pérez de Cuéllar", y miembro titular de la Red Peruana de Estudios Asia Pacífico (REDAP) y Representante del Perú ante el Grupo de Visión del Foro de Cooperación Asia Pacífico (APEC); y, de la Primera Secretaria en el Servicio Diplomático de la

República, Catherine Grace Vennard Zapata, Subdirectora de Planes y Programas de la Academia Diplomática del Perú, a la ciudad de Puerto Varas, República de Chile, del 25 al 30 de agosto de 2019, para participar en la Cuarta Reunión del "Grupo de Visión APEC" y en la Tercera Reunión de Altos funcionarios.

Artículo 2.- El pasaje aéreo del Embajador (r) en el Servicio Diplomático de la República, Edward Allan Wagner Tizón, será cubierto por la Fundación Academia Diplomática del Perú (FADP).

Artículo 3.- Los demás gastos que irrogue el cumplimiento de la presente comisión de servicios serán cubiertos por el pliego presupuestal del Ministerio de Relaciones Exteriores, Meta 0089192 Formación Profesional, Post-Grado, Maestría en la ADP, debiendo rendir cuenta en un plazo no mayor de quince (15) días calendario, al término del referido viaje, de acuerdo con el siguiente detalle:

Nombres y Apellidos	Viáticos por día US \$	Número de días	Total de Viáticos
Edward Allan Wagner Tizón	370.00	6	2,220.00

Nombres y Apellidos	Pasajes aéreos Clase Económica US\$	Viáticos por día US\$	Número de días	Total de Viáticos
Catherine Grace Vennard Zapata	480.00	370.00	6	2,220.00

Artículo 4.- Dentro de los quince (15) días calendarios, posteriores a su retorno al país, los citados funcionarios diplomáticos deberán presentar al Ministro de Relaciones Exteriores, un informe detallado de las acciones realizadas y los resultados obtenidos en el viaje autorizado.

Artículo 5.- La presente Resolución Ministerial no libera ni exonera del pago de impuestos o de derechos aduaneros cualquiera sea su clase o denominación.

Regístrese, comuníquese y publíquese.

NÉSTOR POPOLIZIO BARDALES
Ministro de Relaciones Exteriores

1797542-1

DIARIO OFICIAL DEL BICENTENARIO

El Peruano

FE DE ERRATAS

Se comunica a las entidades que conforman el Poder Legislativo, Poder Ejecutivo, Poder Judicial, Organismos constitucionales autónomos, Organismos Públicos, Gobiernos Regionales y Gobiernos Locales, que conforme a la Ley N.º 26889 y el Decreto Supremo N.º 025-99-PCM, para efecto de la publicación de Fe de Erratas de las Normas Legales, deberán tener en cuenta lo siguiente:

1. La solicitud de publicación de Fe de Erratas deberá presentarse dentro de los 8 (ocho) días útiles siguientes a la publicación original. En caso contrario, la rectificación sólo procederá mediante la expedición de otra norma de rango equivalente o superior.
2. Sólo podrá publicarse una única Fe de Erratas por cada norma legal por lo que se recomienda revisar debidamente el dispositivo legal antes de remitir su solicitud de publicación de Fe de Erratas.
3. La Fe de Erratas señalará con precisión el fragmento pertinente de la versión publicada bajo el título "Dice" y a continuación la versión rectificadora del mismo fragmento bajo el título "Debe Decir"; en tal sentido, de existir más de un error material, cada uno deberá seguir este orden antes de consignar el siguiente error a rectificarse.
4. El archivo se adjuntará en un cd rom o USB con su contenido en formato Word o éste podrá ser remitido al correo electrónico normaslegales@editoraperu.com.pe

GERENCIA DE PUBLICACIONES OFICIALES

TRABAJO Y PROMOCION DEL EMPLEO

Aprueban el reconocimiento “Sello libre de trabajo infantil” y el marco normativo para su implementación

RESOLUCIÓN MINISTERIAL N° 204-2019-TR

Lima, 16 de agosto de 2019

VISTOS: El Informe Técnico N° 40-2019-MTPE/2/15.1 de la Dirección de Promoción y Protección de los Derechos Fundamentales Laborales, el Oficio N° 367-2019-MTPE/2/15 de la Dirección General de Derechos Fundamentales y Seguridad y Salud en el Trabajo, el Informe N° 263-2019-MTPE/4/9.2 de la Oficina de Presupuesto, el Memorandum N° 597-2019-MTPE/4/9 de la Oficina General de Planeamiento y Presupuesto, y el Informe N° 1334-2019-MTPE/4/8 de la Oficina General de Asesoría Jurídica; y,

CONSIDERANDO:

Que, el artículo 23 de la Constitución Política del Perú establece que el trabajo, en sus diversas modalidades, es objeto de atención prioritaria del Estado, el cual protege especialmente, entre otros, al menor de edad que trabaja;

Que, el artículo 32 de la Convención sobre los Derechos del Niño, ratificada por el Estado peruano mediante Resolución Legislativa N° 25278, establece que los Estados Partes reconocen el derecho del niño a estar protegido contra la explotación económica y contra el desempeño de cualquier trabajo que pueda ser peligroso o entorpecer su educación, o que sea nocivo para su salud o para su desarrollo físico, mental, espiritual, moral o social, debiendo adoptar medidas legislativas, administrativas, sociales y educacionales para garantizar la aplicación de dicha disposición;

Que, el artículo 1 del Convenio OIT N° 138, Convenio sobre la edad mínima de admisión al empleo, ratificado por el Estado peruano mediante Resolución Legislativa N° 27453, señala que todo miembro para el cual esté en vigor el referido convenio se compromete a seguir una política nacional que asegure la abolición efectiva del trabajo de los niños y eleve progresivamente la edad mínima de admisión al empleo o al trabajo a un nivel que haga posible el más completo desarrollo físico y mental de los menores;

Que, el artículo 1 del Convenio OIT N° 182, Convenio sobre las peores formas de trabajo infantil, ratificado por el Estado peruano mediante la Resolución Legislativa N° 27543, dispone que todo miembro que ratifique el referido convenio deberá adoptar medidas inmediatas y eficaces para conseguir la prohibición y la eliminación de las peores formas de trabajo infantil con carácter de urgencia;

Que, de conformidad con el artículo 22 del Código de los Niños y Adolescentes, aprobado por la Ley N° 27337, y sus modificatorias, el adolescente que trabaja es protegido en forma especial por el Estado; asimismo, el Estado reconoce el derecho de los adolescentes a trabajar, con las restricciones que impone el código en mención, siempre y cuando no exista explotación económica y su actividad laboral no importe riesgo o peligro, afecte su proceso educativo o sea nocivo para su salud o para su desarrollo físico, mental, espiritual, moral o social;

Que, mediante la Ley N° 30362, Ley que eleva a rango de Ley el Decreto Supremo N° 001-2012-MIMP y declara de interés nacional y preferente atención la asignación de recursos públicos para garantizar el cumplimiento del Plan Nacional de Acción por la Infancia y la Adolescencia - PNAIA 2012 – 2021, se eleva a rango de ley el Decreto Supremo N° 001-2012-MIMP, que aprueba el Plan Nacional de Acción por la Infancia y la Adolescencia - PNAIA 2012-2021, el mismo que contempla como resultados esperados al 2021 que las niñas, niños y adolescentes se encuentran protegidos frente al trabajo

infantil y que las y los adolescentes se encuentran protegidos frente al trabajo peligroso;

Que, el numeral 5.1 del artículo 5 de la Ley N° 29381, Ley de Organización y Funciones del Ministerio de Trabajo y Promoción del Empleo, y sus modificatorias, establece que dicho Ministerio es el organismo rector en materia de trabajo y promoción del empleo y ejerce competencia exclusiva y excluyente respecto de otros niveles de gobierno en todo el territorio nacional, entre otros, para formular, planear, dirigir, coordinar, ejecutar, supervisar y evaluar las políticas nacionales y sectoriales, entre otros en materia de derechos fundamentales en el ámbito laboral;

Que, el numeral 7.8 del artículo 7 de la mencionada ley establece que, en el marco de sus competencias exclusivas, el Ministerio de Trabajo y Promoción del Empleo tiene como una de sus funciones, el promover normas y estándares nacionales de responsabilidad social empresarial en materia laboral;

Que, el artículo 2 del Decreto Supremo N° 015-2012-TR, Decreto Supremo que aprueba la Estrategia Nacional para la Prevención y Erradicación del Trabajo Infantil 2012-2021, establece que el Ministerio de Trabajo y Promoción del Empleo, a través de la Dirección General de Derechos Fundamentales y Seguridad y Salud en el Trabajo, y el Comité para la Prevención y Erradicación del Trabajo Infantil - CPETI tienen a su cargo la supervisión y monitoreo de la mencionada estrategia;

Que, la Estrategia Nacional para la Prevención y Erradicación del Trabajo Infantil 2012-2021 tiene como Eje 4 mejorar las condiciones laborales del trabajo adolescente permitido, siendo una de sus formas de intervención la certificación de buenas prácticas: capacitación y certificación laboral a empresas que promuevan buenas prácticas de protección del trabajo adolescente permitido en su cadena de valor;

Que, mediante Resolución Viceministerial N° 01-2018-MTPE/2, se conforma el grupo de trabajo denominado “Mesa de trabajo para el diseño de una acreditación de cadenas productivas libres de trabajo infantil”, integrado por representantes del Despacho Viceministerial de Trabajo, la Dirección de Promoción y Protección de Derechos Fundamentales Laborales de la Dirección General de Derechos Fundamentales y Seguridad y Salud en el Trabajo, y la Dirección de Prevención y Solución de Conflictos Laborales y Responsabilidad Social Empresarial de la Dirección General de Trabajo;

Que, según lo indica la Dirección General de Derechos Fundamentales y Seguridad y Salud en el Trabajo en los documentos de vistos, el grupo de trabajo mencionado concluyó que la creación de un reconocimiento de productos y servicios libres de trabajo infantil contribuirá directamente a sensibilizar sobre la problemática de trabajo infantil, a erradicar dicha práctica y a mejorar las condiciones de trabajo de las y los adolescentes, a través de incentivos por parte del Estado hacia los empleadores;

Que, en tal sentido se hace necesario emitir la resolución ministerial que apruebe el reconocimiento “Sello libre de trabajo infantil” y el marco normativo para su implementación;

Con las visaciones del Despacho Viceministerial de Trabajo, de la Dirección General de Derechos Fundamentales y Seguridad y Salud en el Trabajo, de la Dirección General de Trabajo, de la Dirección General de Políticas de Inspección del Trabajo, de la Oficina General de Planeamiento y Presupuesto, y de la Oficina General de Asesoría Jurídica; y,

De conformidad con lo dispuesto en el inciso 8 del artículo 25 de la Ley N° 29158, Ley Orgánica del Poder Ejecutivo, y sus modificatorias; la Ley N° 29381, Ley de Organización y Funciones del Ministerio de Trabajo y Promoción del Empleo, y sus modificatorias; y el literal d) del artículo 7 del Reglamento de Organización y Funciones del Ministerio de Trabajo y Promoción del Empleo, aprobado por Decreto Supremo N° 004-2014-TR, y sus modificatorias;

SE RESUELVE:

Artículo 1.- Aprobación del reconocimiento “Sello libre de trabajo infantil” y del marco normativo para su implementación

Apruébese el reconocimiento “Sello libre de trabajo infantil” que se otorga a aquellas personas jurídicas que

realicen prácticas que aporten a la implementación de la política pública para la prevención y erradicación del trabajo infantil, así como el marco normativo para su implementación, el mismo que en calidad de anexo forma parte integrante de la presente resolución ministerial.

Artículo 2.- Financiamiento

La implementación del reconocimiento "Sello libre de trabajo infantil" y de su marco normativo se financia con cargo al presupuesto institucional del Ministerio de Trabajo y Promoción del Empleo, sin irrogar gastos adicionales al Tesoro Público.

Artículo 3.- Publicación

Disponer la publicación de la presente resolución ministerial y su anexo en la página web del Ministerio de Trabajo y Promoción del Empleo (www.gob.pe/mtpe), en la misma fecha de la publicación de la presente resolución ministerial en el Diario Oficial El Peruano, siendo responsable de dicha acción el/la Jefe/a de la Oficina General de Estadística y Tecnologías de la Información y Comunicaciones.

Regístrese, comuníquese y publíquese.

SYLVIA E. CÁCERES PIZARRO
Ministra de Trabajo y Promoción del Empleo

1798686-1

TRANSPORTES Y COMUNICACIONES

Autorizan viajes de inspectores de la Dirección General de Aeronáutica Civil a Ecuador y EE.UU., en comisión de servicios

RESOLUCIÓN MINISTERIAL N° 631-2019 MTC/01.02

Lima, 14 de agosto de 2019

VISTOS: La Carta PVN-GG-N° 083-2019, de la empresa PERUVIAN AIR LINE S.A.C, y el Informe N° 354-2019-MTC/12.07 de la Dirección General de Aeronáutica Civil, y;

CONSIDERANDO:

Que, la Ley N° 27619, Ley que Regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos, y el Decreto Supremo N° 047-2002-PCM, que Aprueba Normas Reglamentarias sobre Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos, regulan las autorizaciones de viajes al exterior de los servidores y funcionarios públicos; estableciendo que los viajes al exterior que realicen, entre otros, los servidores de la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones, se autorizan mediante Resolución Ministerial del sector, la que debe ser publicada en el Diario Oficial El Peruano, antes del inicio de la comisión de servicios;

Que, el numeral 10.1 del artículo 10 de la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019, dispone que los viajes al exterior de los servidores o funcionarios públicos y representantes del Estado con cargo a recursos públicos se aprueban conforme a lo establecido en la Ley N° 27619, Ley que Regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos, y sus normas reglamentarias;

Que, la Ley N° 27261, Ley de Aeronáutica Civil del Perú, establece que la Autoridad Aeronáutica Civil es ejercida por la Dirección General de Aeronáutica Civil, como dependencia especializada del Ministerio de Transportes y Comunicaciones, y en el marco de dicha competencia es responsable de la vigilancia y la seguridad de las operaciones aéreas, seguridad que comprende la actividad de chequear las aptitudes del personal aeronáutico de los explotadores aéreos, así como el material aeronáutico que emplean;

Que, mediante Carta PVN-GG-N° 083-2019, la empresa PERUVIAN AIR LINE S.A.C, solicita a la Dirección General de Aeronáutica Civil realizar la inspección técnica a la Estación de Línea Internacional para su aprobación y actualización de las especificaciones de operación - OPSPECS (Operaciones, Aeronavegabilidad y Seguridad de la Aviación - AVSEC) por proceso de certificación, para lo cual acompaña los requisitos del Servicio Prestado en Exclusividad S-DGAC-006 "Inspección Técnica a bases y estaciones de aeronavegabilidad para establecimiento o actualización de especificaciones de operación" del Texto Único de Procedimientos Administrativos (TUPA) del Ministerio de Transportes y Comunicaciones aprobado por el Decreto Supremo N° 008-2002-MTC y sus modificatorias;

Que, asimismo, la citada empresa cumple con el pago del derecho de tramitación del servicio señalado en el considerando anterior, ante la Oficina de Finanzas de la Oficina General de Administración del Ministerio de Transportes y Comunicaciones; por lo que, los costos del viaje de inspección están íntegramente cubiertos por la empresa solicitante del servicio, incluyendo el pago de los viáticos;

Que, la solicitud de autorización de viaje, ha sido calificada y aprobada por la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones con el Informe N° 354-2019-MTC/12.07, conforme a las Ordenes de Inspección N° 494, 495 y 496-2019-MTC/12.07, señalando que el presente viaje resulta de interés institucional, toda vez que se realiza conforme a lo establecido en la Ley N° 27261, Ley de Aeronáutica Civil del Perú y su Reglamento, aprobado por el Decreto Supremo N° 050-2001-MTC;

Que, en consecuencia, es necesario autorizar el viaje en comisión de servicios de los señores RICARDO WALTER BOCANEGRA QUIROZ, LUIS ENRIQUE TAVARA GARCIA y LUIS GUILLERMO SIPAN HERNANDEZ, inspectores de la Dirección General de Aeronáutica Civil, del 20 al 23 de agosto de 2019, a la ciudad de Quito, República de Ecuador, para los fines antes expuestos;

De conformidad con lo dispuesto por la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; la Ley N° 29370, Ley de Organización y Funciones del Ministerio de Transportes y Comunicaciones; la Ley N° 27261, Ley de Aeronáutica Civil del Perú, y su Reglamento aprobado por Decreto Supremo N° 050-2001-MTC; la Ley N° 27619, Ley que Regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos y sus modificatorias; y, el Decreto Supremo N° 047-2002-PCM, que Aprueba Normas Reglamentarias sobre Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos, y sus modificatorias;

SE RESUELVE:

Artículo 1.- Autorizar el viaje en comisión de servicios de los señores RICARDO WALTER BOCANEGRA QUIROZ, LUIS ENRIQUE TAVARA GARCIA y LUIS GUILLERMO SIPAN HERNANDEZ, inspectores de la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones, a la ciudad de Quito, República del Ecuador, del 20 al 23 de agosto de 2019, de acuerdo con el detalle consignado en el Anexo que forma parte integrante de la presente Resolución Ministerial.

Artículo 2.- Los gastos que demande el viaje autorizado en el artículo precedente, han sido íntegramente cubiertos por la empresa PERUVIAN AIR LINE S.A.C, a través de los recibos de acotación que se detallan en el Anexo que forma parte integrante de la presente Resolución Ministerial, abonados a la Oficina de Finanzas de la Oficina General de Administración del Ministerio de Transportes y Comunicaciones, incluyendo las asignaciones por concepto de viáticos.

Artículo 3.- Los inspectores autorizados en el artículo 1 de la presente Resolución Ministerial, dentro de los quince (15) días calendario siguientes de efectuado el viaje, deben presentar a la Titular de la Entidad, un informe detallando las acciones realizadas, los resultados obtenidos y la rendición de cuentas.

Artículo 4.- La presente Resolución Ministerial no libera ni exonera del pago de impuestos y/o derechos aduaneros de cualquier clase o denominación.

Regístrese, comuníquese y publíquese.

MARÍA ESPERANZA JARA RISCO
Ministra de Transportes y Comunicaciones

DIRECCIÓN GENERAL DE AERONÁUTICA CIVIL DEL PERÚ (DGAC)

Código: F-DSA-P&C-002

Revisión: Original

Fecha: 30.08.10

Cuadro Resumen de Viajes

RELACION DE VIAJES POR COMISIÓN DE SERVICIOS DE INSPECTORES DE LA DIRECCIÓN GENERAL DE AERONÁUTICA CIVIL ESTABLECIDOS EN EL TEXTO ÚNICO DE PROCEDIMIENTOS ADMINISTRATIVOS DEL MINISTERIO DE TRANSPORTES Y COMUNICACIONES - DIRECCIÓN DE CERTIFICACIONES Y AUTORIZACIONES - COMPRENDIDOS LOS DÍAS DEL 20 AL 23 DE AGOSTO DE 2019 Y SUSTENTADO EN LOS INFORMES N° 719-2019-MTC/12.07 Y N° 354-2019-MTC/12.07

ORDEN DE INSPECCIÓN N°	INICIO	FIN	VIÁTICOS (US\$)	SOLICITANTE	INSPECTOR	CIUDAD	PAIS	DETALLE	RECIBOS DE ACOTACIÓN N°s.
494-2019-MTC/12.07	20-Ago	23-Ago	US\$ 800.00	PERUVIAN AIR LINE S.A	BOCANEGRA QUIROZ, RICARDO WALTER	QUITO	REPÚBLICA DEL ECUADOR	Inspección técnica a la Estación de Línea Internacional para su aprobación y actualización de las especificaciones de operación - OPSPECS (Operaciones, Aeronavegabilidad y Seguridad de la Aviación-AVSEC) por proceso de certificación.	5659-5660
495-2019-MTC/12.07	20-Ago	23-Ago	US\$ 800.00	PERUVIAN AIR LINE S.A	TAVARA GARCIA, LUIS ENRIQUE	QUITO	REPÚBLICA DEL ECUADOR	Inspección técnica a la Estación de Línea Internacional para su aprobación y actualización de las especificaciones de operación - OPSPECS (Operaciones, Aeronavegabilidad y Seguridad de la Aviación-AVSEC) por proceso de certificación.	5659-5660
496-2019-MTC/12.07	20-Ago	23-Ago	US\$ 800.00	PERUVIAN AIR LINE S.A	SIPAN HERNANDEZ, LUIS GUILLERMO	QUITO	REPÚBLICA DEL ECUADOR	Inspección técnica a la Estación de Línea Internacional para su aprobación y actualización de las especificaciones de operación - OPSPECS (Operaciones, Aeronavegabilidad y Seguridad de la Aviación-AVSEC) por proceso de certificación.	5659-5660

1797966-1

**RESOLUCIÓN MINISTERIAL
N° 632-2019 MTC/01.02**

Lima, 14 de agosto de 2019

VISTOS: La Carta N° 052-2019-GG de la empresa MOVIL AIR S.A.C., y el Informe N° 362-2019-MTC/12.04 de la Dirección General de Aeronáutica Civil, y;

CONSIDERANDO:

Que, la Ley N° 27619, Ley que Regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos, y el Decreto Supremo N° 047-2002-PCM, que Aprueba Normas Reglamentarias sobre Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos, regulan las autorizaciones de viajes al exterior de los servidores y funcionarios públicos; estableciendo que los viajes al exterior que realicen, entre otros, los servidores de la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones, se autorizan mediante Resolución Ministerial del sector, la que debe ser publicada en el Diario Oficial El Peruano;

Que, el numeral 10.1 del artículo 10 de la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019, dispone que, los viajes al exterior de los servidores o funcionarios públicos y representantes del Estado con cargo a recursos públicos se aprueban conforme a lo establecido en la Ley N° 27619, Ley que Regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos, y sus normas reglamentarias;

Que, la Ley N° 27261, Ley de Aeronáutica Civil del Perú, establece que la Autoridad Aeronáutica Civil es ejercida por la Dirección General de Aeronáutica Civil, como dependencia especializada del Ministerio de Transportes y Comunicaciones, y en el marco de dicha competencia es responsable de la vigilancia y la seguridad de las operaciones aéreas, seguridad que comprende la actividad de chequear las aptitudes del personal aeronáutico de los explotadores aéreos, así como el material aeronáutico que emplean;

Que, mediante Carta N° 052-2019-GG, la empresa MOVIL AIR S.A.C., solicita a la Dirección General de Aeronáutica Civil la designación de un inspector para realizar el chequeo técnico inicial y expedición TLA en el equipo C-208 en simulador de vuelo, para su personal aeronáutico, acompañando los requisitos establecidos para el Servicio Prestado en Exclusividad S-DGAC-014

“Evaluación de Personal Aeronáutico” del Texto Único de Procedimientos Administrativos (TUPA) del Ministerio de Transportes y Comunicaciones aprobado por el Decreto Supremo N° 008-2002-MTC y sus modificatorias;

Que, asimismo, la citada empresa cumple con el pago del derecho de tramitación del servicio señalado en el considerando anterior, ante la Oficina de Finanzas de la Oficina General de Administración; por lo que, los costos del viaje de inspección están íntegramente cubiertos por la empresa solicitante, incluyendo el pago de los viáticos;

Que, la solicitud de autorización de viaje, ha sido calificada y aprobada por la Dirección General de Aeronáutica Civil con el Informe N° 362-2019-MTC/12.04, conforme a la Orden de Inspección N° 2176-2019-MTC/12.04, y señala que el presente viaje resulta de interés institucional, toda vez que se realiza conforme a lo establecido en la Ley N° 27261, Ley de Aeronáutica Civil del Perú y su Reglamento, aprobado por el Decreto Supremo N° 050-2001-MTC;

Que, en consecuencia, es necesario autorizar el viaje en comisión de servicios del señor MANUEL MARTIN VELEZMORO EME, inspector de la Dirección General de Aeronáutica Civil, del 18 al 20 de agosto de 2019, a la ciudad de Charlotte, Carolina del Norte, Estados Unidos de América, para los fines antes expuestos;

De conformidad con lo dispuesto por la Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; la Ley N° 29370, Ley de Organización y Funciones del Ministerio de Transportes y Comunicaciones; la Ley N° 27261, Ley de Aeronáutica Civil del Perú, y su Reglamento aprobado por Decreto Supremo N° 050-2001-MTC; la Ley N° 27619, Ley que Regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos y sus modificatorias; y, el Decreto Supremo N° 047-2002-PCM, que Aprueba Normas Reglamentarias sobre Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos, y sus modificatorias;

SE RESUELVE:

Artículo 1.- Autorizar el viaje en comisión de servicios del señor MANUEL MARTIN VELEZMORO EME, inspector de la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones, a la ciudad de Charlotte, Carolina del Norte, Estados Unidos de América, del 18 al 20 de agosto de 2019, de acuerdo con el detalle consignado en el Anexo que forma parte integrante de la presente Resolución Ministerial.

Artículo 2.- Los gastos que demande el viaje autorizado en el artículo precedente, han sido íntegramente cubiertos por la empresa MOVIL AIR S.A.C., a través de los recibos de acotación que se detallan en el Anexo que forma parte integrante de la presente Resolución Ministerial, abonados a la Oficina de Finanzas de la Oficina General de Administración del Ministerio de Transportes y Comunicaciones, incluyendo las asignaciones por concepto de viáticos.

Artículo 3.- El inspector autorizado en el artículo 1 de la presente Resolución Ministerial, dentro de los quince (15) días

calendario siguientes de efectuado el viaje, debe presentar a la Titular de la Entidad, un informe detallando las acciones realizadas, los resultados obtenidos y la rendición de cuentas.

Artículo 4.- La presente Resolución Ministerial no libera ni exonera del pago de impuestos y/o derechos aduaneros de cualquier clase o denominación.

Regístrese, comuníquese y publíquese.

MARÍA ESPERANZA JARA RISCO
Ministra de Transportes y Comunicaciones

DIRECCIÓN GENERAL DE AERONÁUTICA CIVIL DEL PERÚ (DGAC)		
Código: F-DSA-P&C-002	Revisión: Original	Fecha: 30.08.10
Cuadro Resumen de Viajes		

RELACION DE VIAJES POR COMISIÓN DE SERVICIOS DE INSPECTORES DE LA DIRECCIÓN GENERAL DE AERONÁUTICA CIVIL ESTABLECIDOS EN EL TEXTO ÚNICO DE PROCEDIMIENTOS ADMINISTRATIVOS DEL MINISTERIO DE TRANSPORTES Y COMUNICACIONES - DIRECCIÓN DE SEGURIDAD AERONAUTICA - COMPRENDIDOS DURANTE LOS DÍAS 18 AL 20 DE AGOSTO DE 2019 Y SUSTENTADO EN LOS INFORMES N° 317-2019-MTC/12.04 Y N° 362-2019-MTC/12.04

ORDEN DE INSPECCIÓN N°	INICIO	FIN	VIÁTICOS (US\$)	SOLICITANTE	INSPECTOR	CIUDAD	PAIS	DETALLE	RECIBOS DE ACOTACIÓN N°s.
2176-2019-MTC/12.04	18-Ago	20-Ago	US\$ 660.00	MOVIL AIR SOCIEDAD ANONIMA CERRADA	VELEZMORO EME, MANUEL MARTIN	CHARLOTTE, CAROLINA DEL NORTE	ESTADOS UNIDOS DE AMERICA	Chequeo técnico Inicial y expedición TLA en el equipo C-208 en simulador de vuelo.	14072-14073

1797966-2

ORGANISMOS EJECUTORES

CENTRAL DE COMPRAS PUBLICAS

Modifican una Ficha Técnica del rubro Medicamentos y productos farmacéuticos del Listado de Bienes y Servicios Comunes

RESOLUCIÓN JEFATURAL N° 083-2019-PERÚ COMPRAS

Lima, 14 de agosto de 2019

VISTO:

El Informe N° 000055-2019-PERÚ COMPRAS-DES, de fecha 4 de julio de 2019, emitido por la Dirección de Estandarización y Sistematización, y el Informe N° 000164-2019-PERÚ COMPRAS-OAJ, de fecha 13 de agosto de 2019, de la Oficina de Asesoría Jurídica de la Central de Compras Públicas – PERÚ COMPRAS, y;

CONSIDERANDO:

Que, la Central de Compras Públicas – PERÚ COMPRAS es el Organismo Público Ejecutor, adscrito al Ministerio de Economía y Finanzas, que goza de personería jurídica de derecho público, con autonomía técnica, funcional, administrativa, económica y financiera; y tiene como funciones, entre otras, la de realizar las compras corporativas obligatorias, de acuerdo a lo que se establezca en el Decreto Supremo correspondiente, realizar las compras corporativas facultativas que le encarguen otras entidades del Estado, realizar las adquisiciones que le encarguen otras entidades del Estado, de acuerdo al convenio correspondiente, promover y conducir los procesos de selección para la generación de Acuerdos Marco para la adquisición de bienes y servicios, así como suscribir los acuerdos correspondientes, y promover la Subasta Inversa y el proceso de homologación, conforme a lo dispuesto en el Decreto Legislativo N° 1018, modificado por la Ley N° 30225, Ley de Contrataciones del Estado;

Que, el artículo 110 del Reglamento de la Ley de Contrataciones del Estado, aprobado por Decreto Supremo N° 344-2018-EF, referido al procedimiento de Subasta Inversa Electrónica, establece que, la Central de Compras Públicas – PERÚ COMPRAS genera y aprueba

las fichas técnicas de los bienes y servicios a incluirse en el Listado de Bienes y Servicios Comunes al que se accede a través del SEACE, pudiendo ser objeto de modificación o exclusión, previo sustento técnico;

Que, los numerales 8.1 y 8.2 de las Disposiciones Específicas de la Directiva N° 006-2016-PERÚ COMPRAS, denominada “Disposiciones sobre el Listado de Bienes y Servicios Comunes, y la obligatoriedad de su uso”, aprobada por Resolución Jefatural N° 042-2016-PERÚ COMPRAS, modificada y actualizada en su Versión 3.0 por Resolución Jefatural N° 063-2017-PERÚ COMPRAS, en adelante “la Directiva”, señalan que la Ficha Técnica contiene las características técnicas y/o prestaciones específicas que deben tener determinado bien o servicio al momento de su entrega o prestación a la Entidad; asimismo, la estructura de la misma se encuentra conformada por: i) Características generales del bien o servicio común, y ii) Características específicas del bien o servicio común;

Que, el numeral 8.14 de la Directiva, establece que PERÚ COMPRAS podrá modificar o excluir una Ficha Técnica del Listado de Bienes y Servicios Comunes (LBSC), previo sustento técnico de la verificación del supuesto aplicado, realizado por la Dirección de Estandarización y Sistematización, siendo que, para el caso de modificación de una Ficha Técnica, se contempla la variación de la información consignada en la misma, que no afecte su condición de bien común;

Que, el numeral 8.15 de las Disposiciones Específicas de la Directiva, establece que a través de Resolución Jefatural se aprobará la modificación o la exclusión de la Ficha Técnica del LBSC;

Que, mediante Decreto Supremo N° 052-2019-EF, se aprobó el Reglamento de Organización y Funciones (ROF) de la Central de Compras Públicas – PERÚ COMPRAS;

Que, mediante Resolución Jefatural N° 012-2019-PERÚ COMPRAS, se aprueba el Cuadro de Equivalencias de los órganos de la Central de Compras Públicas – PERÚ COMPRAS con la nueva estructura orgánica aprobada en el ROF, donde la Dirección de Subasta Inversa, ahora se denomina Dirección de Estandarización y Sistematización;

Que, la Dirección de Estandarización y Sistematización a través del Informe N° 000055-2019-PERÚ COMPRAS-DES, sustenta la modificación de la siguiente Ficha Técnica: METILPREDNISOLONA, 0,1%, EMULSIÓN, 20g, del rubro Medicamentos y productos farmacéuticos del Listado de Bienes y Servicios Comunes, al modificarse la “Unidad de medida” en las Características Generales del Bien”;

Que, mediante Informe N° 000164-2019-PERÚ COMPRAS-OAJ, la Oficina de Asesoría Jurídica concluye que, de acuerdo al sustento técnico de la Dirección de

Estandarización y Sistematización, y de conformidad con el artículo 110 del Reglamento de la Ley de Contrataciones del Estado; así como, lo dispuesto en la Directiva N° 006-2016-PERÚ COMPRAS, es procedente la modificación de la referida Ficha Técnica;

Con el visto bueno de la Gerencia General, la Dirección de Estandarización y Sistematización, y la Oficina de Asesoría Jurídica, y;

De conformidad con lo establecido en el Decreto Legislativo N° 1018; el Reglamento de la Ley de Contrataciones del Estado, aprobado por Decreto Supremo N° 344-2018-EF; la Directiva N° 006-2016-PERÚ COMPRAS, aprobada por Resolución Jefatural N° 042-2016-PERÚ COMPRAS, modificada por Resolución Jefatural N° 063-2017-PERÚ COMPRAS; la Resolución Jefatural N° 012-2019-PERÚ COMPRAS; y en uso de la atribución conferida en el literal d) del artículo 9 Reglamento de Organización y Funciones de la Central de Compras Públicas – PERÚ COMPRAS, aprobado por Decreto Supremo N° 052-2019-EF;

SE RESUELVE:

Artículo Primero.- Modificar una (01) Ficha Técnica del rubro Medicamentos y productos farmacéuticos del Listado de Bienes y Servicios Comunes, contenida en el Anexo que forma parte integrante de la presente Resolución, según el siguiente detalle:

N°	DENOMINACIÓN DEL BIEN	VERSIÓN
1	METILPREDNISOLONA, 0,1%, EMULSIÓN, 20 g	02

* La Ficha Técnica podrá ser visualizada en el siguiente enlace web: www.perucompras.gob.pe/lbssc

Artículo Segundo.- Encargar a la Dirección de Estandarización y Sistematización y a la Oficina de Tecnologías de la Información realicen la publicación de la presente Resolución y su Anexo en el Sistema Electrónico de Contrataciones del Estado – SEACE y en el Portal Institucional de la Central de Compras Públicas – PERÚ COMPRAS (www.perucompras.gob.pe), respectivamente.

Regístrese, comuníquese y publíquese.

FERNANDO MASUMURA TANAKA
Jefe de la Central de Compras
Públicas – PERÚ COMPRAS

1797955-1

INTENDENCIA NACIONAL DE BOMBEROS DEL PERU

Designan Director de la Oficina de Administración y Director de la Oficina de Asesoría Jurídica de la INBP

RESOLUCIÓN DE INTENDENCIA N° 113-2019-INBP

San Isidro, 15 de agosto de 2019

VISTOS:

La Nota Informativa N° 616-2019-INBP-OA-UHR, de fecha 15 de agosto de 2019, de la Unidad de Recursos Humanos de la Intendencia Nacional de Bomberos del Perú; y,

CONSIDERANDO:

Que, el Decreto Legislativo N° 1260 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, como organismo público ejecutor adscrito al Ministerio del Interior que ejerce rectoría en materia de prevención, control y extinción de incendios, atención de accidentes, rescate urbano y apoyo en incidentes con materiales peligrosos, estableciendo su ámbito de competencia, funciones generales y estructura orgánica;

Que, mediante Decreto Supremo N° 025-2017-IN, de fecha 17 de septiembre de 2017, se aprobó el Reglamento de Organización y Funciones (ROF) de la Intendencia Nacional de Bomberos del Perú, que tiene por finalidad definir y delimitar las facultades, funciones y atribuciones de los órganos que conforman la Intendencia Nacional de Bomberos del Perú, así como definir su estructura orgánica hasta el tercer nivel organizacional siendo de aplicación a todos los órganos y unidades orgánicas de la INBP;

Que, por Resolución Suprema N° 079-2019-IN del 03 de agosto de 2019 se designó al señor Luis Antonio Ponce La Jara en el cargo público de confianza de Intendente Nacional de la Intendencia Nacional de Bomberos del Perú;

Que, mediante Resolución de Intendencia N° 021-2019 INBP, de fecha 30 de enero de 2019, se designó al Abogado JUAN MANUEL TRILLO FLORES, en el cargo de confianza de Director de la Oficina de Administración de la Intendencia Nacional de Bomberos del Perú;

Que, mediante Resolución de Intendencia N° 108-2019 INBP, de fecha 01 de agosto 2019, se designó a la Abogada LUPITA SHIRLEY ZAVALA ORTIZ, en el cargo de confianza de Directora de la Oficina de Asesoría Jurídica de la Intendencia Nacional de Bomberos del Perú;

Que, mediante Nota Informativa N° 616-2019 INBP/OA/URH, de fecha 15 de agosto de 2019, la Unidad de Recursos Humanos, señala que el personal propuesto para asumir los cargos de Director de la Oficina de Administración y Director de la Oficina de Asesoría Jurídica de la Intendencia Nacional de Bomberos del Perú, cumplen con los requisitos mínimos establecidos en el clasificador de cargos vigente;

Que el Intendente Nacional tiene entre sus funciones conducir la gestión de recursos humanos, tecnológicos y financieros para el logro de los objetivos y funcionamiento de la Intendencia Nacional de Bomberos del Perú, así como designar y remover a los funcionarios, directivos públicos y servidores de confianza de la Intendencia Nacional de Bomberos del Perú;

Que, de conformidad con el artículo 7° del Reglamento de Organización y Funciones de la Intendencia Nacional de Bomberos del Perú el Intendente Nacional es la más alta autoridad de la entidad, ejerce las funciones ejecutivas de dirección, es el titular del pliego y ejerce la representación legal de la entidad, tiene entre sus funciones ejecutivas de dirección, es el titular del pliego y ejerce la representación legal de la entidad, tiene entre sus funciones aprobar y emitir las disposiciones normativas que le corresponda, así como emitir resoluciones de intendencia en el ámbito de su competencia;

Que, en uso de sus facultades de las que está investido el Representante Legal de la Intendencia de acuerdo al Decreto Legislativo N° 1260 y, en concordancia con el Reglamento de Organización y Funciones de la Intendencia Nacional de Bomberos del Perú, aprobado mediante Decreto Supremo N° 025-2017-IN; y, con el visto bueno de la Gerencia General y la Unidad de Recursos Humanos de la Intendencia Nacional de Bomberos del Perú;

SE RESUELVE:

Artículo 1°.- DAR POR CUNCLUIDA la designación del Abogado JUAN MANUEL TRILLO FLORES, en el cargo de confianza de Director de la Oficina de Administración de la Intendencia Nacional de Bomberos del Perú, dándole las gracias por los servicios prestados;

Artículo 2°.- DAR POR CUNCLUIDA la designación de la Abogada LUPITA SHIRLEY ZAVALA ORTIZ, en el cargo de confianza de Directora de la Oficina de Asesoría Jurídica de la Intendencia Nacional

de Bomberos del Perú, dándole las gracias por los servicios prestados;

Artículo 3°.- DESIGNAR al CPC ASDRÚBAL CARLOS GUTIÉRREZ RODRIGUEZ, en el cargo de confianza de Director de la Oficina de Administración de la Intendencia Nacional de Bomberos del Perú,

Artículo 4°.- DESIGNAR al Abogado JORGE LUNA TUPAYACHI, en el cargo de confianza de Director de la Oficina de Asesoría Jurídica de la Intendencia Nacional de Bomberos del Perú;

Artículo 5°.- DISPONER, que la Unidad de Recursos Humanos de la Intendencia Nacional de Bomberos del Perú realice las acciones necesarias a las que hubiera lugar para dar cumplimiento a la presente resolución de conformidad a los criterios esgrimidos por SERVIR, así como la entrega de cargo de conformidad con las "Disposiciones y Procedimientos para la entrega y recepción de cargo del personal de la Intendencia Nacional de Bomberos del Perú", Resolución de Intendencia N° 081-2019 INBP de la Entidad, todo ello en concordancia con lo establecido en el Decreto Supremo N° 075-2008-PCM, Reglamento del Decreto Legislativo N° 1057.

Artículo 6°.- DISPONER, que la Oficina de Comunicación Social realice la publicación de la presente Resolución en el Portal de la página web de la entidad (www.inbp.gob.pe), el mismo día de su publicación en el Diario Oficial El Peruano.

Regístrese, comuníquese y cúmplase.

LUIS A. PONCE LA JARA
Intendente Nacional de Bomberos del Perú

1798492-1

Designan Director de la Oficina de Comunicación Social de la INBP

RESOLUCIÓN DE INTENDENCIA N° 114-2019-INBP

San Isidro, 16 de agosto de 2019

VISTOS:

Las Notas Informativas N° 618-2019 INBP/OA/URH de fecha 16 de agosto del 2019, de la Unidad de Recursos Humanos de la Intendencia Nacional de Bomberos del Perú; y,

CONSIDERANDO:

Que, el Decreto Legislativo N° 1260 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, como organismo público ejecutor adscrito al Ministerio del Interior que ejerce rectoría en materia de prevención, control y extinción de incendios, atención de accidentes, rescate urbano y apoyo en incidentes con materiales peligrosos, estableciendo su ámbito de competencia, funciones generales y estructura orgánica;

Que, mediante Decreto Supremo N° 025-2017-IN, de fecha 17 de septiembre de 2017, se aprobó el Reglamento de Organización y Funciones (ROF) de la Intendencia Nacional de Bomberos del Perú, que tiene por finalidad definir y delimitar las facultades, funciones y atribuciones de los órganos que conforman la Intendencia Nacional de Bomberos del Perú, así como definir su estructura orgánica hasta el tercer nivel organizacional siendo de aplicación a todos los órganos y unidades orgánicas de la INBP;

Que, por Resolución Suprema N° 079-2019-IN del 03 de agosto de 2019 se designó al señor Luis Antonio Ponce La Jara en el cargo público de confianza de Intendente Nacional de la Intendencia Nacional de Bomberos del Perú;

Que, mediante Resolución de Intendencia N° 112-2019-INBP, de fecha 14 de agosto de 2019, se aceptó la renuncia del Licenciado en Periodismo ROLANDO AUGUSTO CHUMPITAZI VILCHEZ en el cargo de confianza de Director de la Oficina de Comunicación Social de la Intendencia Nacional de Bomberos del Perú;

Que, encontrándose el cargo vacante, se ha estimado conveniente designar al profesional que asumirá el cargo de Director de la Oficina de Comunicación Social de la Intendencia Nacional de Bomberos del Perú;

Que, mediante Nota Informativa N° 618-2019 INBP/OA/URH, de fecha 16 de agosto de 2019, la Unidad de Recursos Humanos señala que el personal propuesto para asumir el cargo de Director de la Oficina de Comunicación Social de la Intendencia Nacional de Bomberos del Perú, cumple con los requisitos mínimos establecidos en el clasificador de cargos vigente;

Que el Intendente Nacional tiene entre sus funciones conducir la gestión de recursos humanos, tecnológicos y financieros para el logro de los objetivos y funcionamiento de la Intendencia Nacional de Bomberos del Perú, así como designar y remover a los funcionarios, directivos públicos y servidores de confianza de la Intendencia Nacional de Bomberos del Perú;

Que, de conformidad con el artículo 7° del Reglamento de Organización y Funciones de la Intendencia Nacional de Bomberos del Perú el Intendente Nacional es la más alta autoridad de la entidad, ejerce las funciones ejecutivas de dirección, es el titular del pliego y ejerce la representación legal de la entidad, tiene entre sus funciones ejecutivas de dirección, es el titular del pliego y ejerce la representación legal de la entidad, tiene entre sus funciones aprobar y emitir las disposiciones normativas que le corresponda, así como emitir resoluciones de intendencia en el ámbito de su competencia;

Que, en uso de sus facultades de las que está investido el Representante Legal de la Intendencia de acuerdo al Decreto Legislativo N° 1260 y, en concordancia con el Reglamento de Organización y Funciones de la Intendencia Nacional de Bomberos del Perú, aprobado mediante Decreto Supremo N° 025-2017-IN; y, con el visto bueno de la Gerencia General, la Oficina de Asesoría Jurídica, la Oficina de Administración y la Unidad de Recursos Humanos de la Intendencia Nacional de Bomberos del Perú;

SE RESUELVE:

Artículo 1°.- DESIGNAR, a partir de la fecha, al Licenciado en Ciencias de la Comunicación LEONIDAS TELENTE ESTELA en el cargo de confianza de Director de la Oficina de Comunicación Social de la Intendencia Nacional de Bomberos del Perú;

Artículo 2°.- DISPONER, que la Unidad de Recursos Humanos de la Intendencia Nacional de Bomberos del Perú realice las acciones necesarias a las que hubiera lugar para dar cumplimiento a la presente resolución de conformidad a los criterios esgrimidos por SERVIR, así como la entrega de cargo de conformidad con las "Disposiciones y Procedimientos para la entrega y recepción de cargo del personal de la Intendencia Nacional de Bomberos del Perú", Resolución de Intendencia N° 081-2019 INBP de la Entidad, todo ello en concordancia con lo establecido en el Decreto Supremo N° 075-2008-PCM, Reglamento del Decreto Legislativo N° 1057.

Artículo 3°.- DISPONER, que la Oficina de Comunicación Social realice la publicación de la presente Resolución en el Portal de la página web de la entidad (www.inbp.gob.pe), el mismo día de su publicación en el Diario Oficial El Peruano.

Regístrese, comuníquese y cúmplase.

LUIS A. PONCE LA JARA
Intendente Nacional de Bomberos del Perú

1798494-1

Editora Perú

DIARIO OFICIAL DEL BICENTENARIO

El Peruano

Suscríbete al Diario Oficial

Teléfonos: (01) 315-0400 anexo 2207

Directo: (01) 433-4773

Email: suscripciones@editoraperu.com.pe

www.elperuano.pe

andina

AGENCIA PERUANA DE NOTICIAS

La más completa
información
con un solo clic

www.andina.pe

Teléfonos: (01) 315-0400 anexo 2175

Email: ventapublicidad@editoraperu.com.pe

Somos lo que Ud. necesita y a todo COLOR...

SEGRAF

Servicios Editoriales y Gráficos

- Libros
- Folletos, Dípticos
- Revistas
- Trípticos, Volantes
- Memorias
- Formatos especiales
- Brochures
- entre otros...

Teléfono: 315-0400, anexo 2183

Email: ventasegraf@editoraperu.com.pe

www.segraf.com.pe

AV. Alfonso Ugarte N° 873 - Cercado de Lima

www.editoraperu.com.pe

ORGANISMOS TECNICOS ESPECIALIZADOS**AUTORIDAD PORTUARIA NACIONAL****Aprueban modificación de la “Norma Técnica que dicta lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público”****RESOLUCIÓN DE ACUERDO DE DIRECTORIO
Nº 0079-2019-APN-DIR**

Callao, 15 de agosto de 2019

VISTO:

El Informe Legal Nº 349-2019-APN-UAJ de fecha 09 de agosto de 2019, elaborado por la Unidad de Asesoría Jurídica;

CONSIDERANDO:

Que, el artículo 19 de la Ley Nº 27943, Ley del Sistema Portuario Nacional (LSPN), crea la Autoridad Portuaria Nacional (APN) como Organismo Técnico Especializado encargado del Sistema Portuario Nacional, adscrito al Ministerio de Transportes y Comunicaciones, dependiente del Ministro, con personería jurídica de derecho público interno, patrimonio propio, y con autonomía administrativa, funcional, técnica, económica, y financiera, y facultad normativa por delegación del Ministro de Transportes y Comunicaciones;

Que, por medio de la Resolución de Acuerdo de Directorio Nº 081-2018-APN/DIR de fecha 07 de octubre de 2018, la APN aprueba la “Norma Técnica que dicta lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público”;

Que, mediante Resolución de Acuerdo de Directorio Nº 0062-2019-APN-DIR de fecha 28 de julio de 2019, la APN aprueba el proyecto de Modificación de la “Norma Técnica que dicta lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público”, aprobada por Resolución de Acuerdo de Directorio Nº 081-2018-APN/DIR;

Que, por mandato de la mencionada resolución se prepublicó el proyecto normativo, por quince (15) días hábiles en El Diario Oficial “El Peruano”, a efectos de recibir las sugerencias, los comentarios o las recomendaciones de la ciudadanía en general;

Que, a través de la Carta recibida con fecha 26 de julio de 2019, el Presidente del Directorio del Gremio de Transportes y Logística (GTL) Perú & América presenta a la APN sus opiniones, observaciones y sugerencias al proyecto de Modificación de la “Norma Técnica que dicta lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público”;

Que, mediante correo electrónico institucional de fecha 02 de agosto de 2019, la Gerenta de Atención al Usuario del Organismo Supervisor de la Inversión en Infraestructura de Transporte de Uso Público (OSITRAN) remitió a la APN los comentarios y las sugerencias al mencionado proyecto normativo;

Que, a través del Informe del visto, la UAJ concluye que es jurídicamente viable modificar la “Norma Técnica que dicta lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público”, con algunos cambios propuestos por el OSITRAN y el GTL Perú & América y desarrollados en el mencionado informe; asimismo, adjunta la última versión del proyecto normativo;

Que, además, la UAJ recomienda someter a consideración del Directorio, para su aprobación, el proyecto de Modificación de la “Norma Técnica que

dicta Lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público”, con cambios como consecuencia de los comentarios y las observaciones recibidas por el OSITRAN y el GTL Perú & América;

Que, el Directorio de la APN, en su Sesión Nº 499 de fecha 13 de agosto de 2019, acordó aprobar la modificación de la “Norma Técnica que dicta lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público”; con modificaciones luego de la evaluación de las sugerencias, los comentarios o las recomendaciones del OSITRAN y del GTL Perú & América;

Que, a efectos de materializar el acuerdo adoptado por el Directorio de la APN, resulta necesario emitir el acto administrativo correspondiente;

Que, de acuerdo con lo prescrito en el artículo 8 del Reglamento de Organización y Funciones de la APN, aprobado con Decreto Supremo Nº 034-2004-MTC, el Presidente del Directorio podrá ejercer las facultades especiales que el Directorio delegue;

De conformidad con la Ley Nº 27943, Ley del Sistema Portuario Nacional, y su reglamento aprobado con Decreto Supremo Nº 003-2004-MTC, el Reglamento de Organización y Funciones de la Autoridad Portuaria Nacional, aprobado con Decreto Supremo Nº 034-2004-MTC y el Decreto Supremo Nº 009-2012-MTC, modificado por el Decreto Supremo Nº 010-2015-MTC;

SE RESUELVE:

Artículo 1.- Aprobar la Modificación de la “Norma Técnica que dicta lineamientos para la formulación y aprobación de Reglamentos Internos de Infracciones y Sanciones en Terminales Portuarios de Uso Público”, la misma que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que la Unidad de Relaciones Institucionales de la Autoridad Portuaria Nacional efectúe publicación de la norma indicada en el artículo 1 de la presente resolución, en el Diario Oficial “El Peruano” y en la página web de la Autoridad Portuaria Nacional, www.apn.gob.pe.

Artículo 3.- La presente resolución entrará en vigencia al día siguiente de su publicación y aplica a los procedimientos en trámite.

Regístrese, publíquese y comuníquese.

EDGAR PATIÑO GARRIDO
Presidente del Directorio

1798354-1

**CONSEJO NACIONAL DE
CIENCIA, TECNOLOGIA E
INNOVACION TECNOLOGICA****Aprueban transferencias financieras a favor de entidad pública y otorgamiento de subvenciones a personas jurídicas privadas****RESOLUCIÓN DE PRESIDENCIA
Nº 146-2019-CONCYTEC-P**

Lima, 14 de agosto de 2019

VISTOS: El Informe Técnico - Legal Nº 034-2019-FONDECYT-USM-OGPP-OGAJ y el Proveedor Nº 037-2019-FONDECYT-DE de la Unidad Ejecutora Fondo Nacional de Desarrollo Científico, Tecnológico y de Innovación Tecnológica - FONDECYT, y;

CONSIDERANDO:

Que, la Trigésima Cuarta Disposición Complementaria Final de la Ley Nº 30372, Ley de Presupuesto del Sector

Público para el Año Fiscal 2016, en su Numeral 1) autoriza excepcionalmente al CONCYTEC, a partir de la vigencia de la citada Ley, con la finalidad de cofinanciar programas y proyectos en materia de ciencia, tecnología e innovación tecnológica, a: a) Efectuar transferencias financieras a favor de entidades públicas del Gobierno Nacional, Gobiernos Regionales y Gobiernos Locales; y b) Otorgar subvenciones a favor de personas jurídicas privadas, domiciliadas y no domiciliadas en el país. Asimismo, dispone que las referidas transferencias y subvenciones se aprueban mediante resolución del Titular del Pliego CONCYTEC, previa suscripción de convenio e informe favorable de la oficina de presupuesto o la que haga sus veces, debiéndose publicar en el Diario Oficial El Peruano;

Que, mediante Resolución de Presidencia N° 156-2018-CONCYTEC-P de fecha 11 de setiembre de 2018, se aprueba la Directiva N° 003-2018-CONCYTEC-OGPP, "Disposiciones para la aprobación de Transferencias Financieras y/u Otorgamiento de Subvenciones en el marco de lo dispuesto en la Trigésima Cuarta Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016", en adelante la Directiva, la cual ha sido modificada mediante Resolución de Presidencia N° 092-2019-CONCYTEC-P de fecha 21 de mayo de 2019;

Que, el Numeral 6.3.1 de la Directiva establece que la Dirección Ejecutiva del FONDECYT y la Unidad de Seguimiento y Monitoreo son los responsables de verificar que se cumplan todos los requisitos establecidos en el convenio o contrato respectivo, los requisitos establecidos en las Bases del Instrumento Financiero, en el Plan Operativo del Proyecto, en las Directivas, Guías y Lineamientos u otros documentos normativos similares para proceder a los desembolsos solicitados por el FONDECYT, así como de precisar si se trata de un Instrumento/Esquema Financiero que se encuentra en ejecución cuyo convenio ha sido suscrito con entidades públicas o personas jurídicas privadas domiciliadas y no domiciliadas en el país, o si se trata de un Esquema Financiero proveniente de un concurso;

Que, el Numeral 6.3.2 de la Directiva señala que la Oficina General de Planeamiento y Presupuesto es responsable de la emisión del Certificado de Crédito Presupuestario y de verificar que se esté cumpliendo con las disposiciones contenidas en la Directiva;

Que, conforme al Numeral 6.3.3 de la Directiva, la Oficina General de Asesoría Jurídica es responsable de: i) Verificar la vigencia del convenio o contrato materia de subvención o transferencia, ii) Verificar que la entidad o persona jurídica a quien se propone transferir o subvencionar, cuente con la Resolución que lo declare ganador del Instrumento Financiero respectivo, y iii) Verificar que se esté cumpliendo con las disposiciones contenidas en la Directiva;

Que, mediante el Proveído N° 037-2019-FONDECYT-DE la Dirección Ejecutiva de la Unidad Ejecutora FONDECYT, solicita se apruebe las transferencias financieras a favor de entidades públicas y el otorgamiento de subvenciones a personas jurídicas privadas por un importe total ascendente a S/ 433,626.42 (Cuatrocientos Treinta y Tres Mil Seiscientos Veintiséis y 42/100 Soles), a favor de los ganadores de los Esquemas Financieros: E041-2017-02 denominado "Proyectos de Investigación Básica y Aplicada"; E041-2018-01 denominado "Proyectos de Investigación Básica"; EF-041 denominado "Proyectos de Investigación Básica y Proyectos de Investigación Aplicada" – Convocatoria a Concurso 2015-I; y, E041-2018-01-BC denominado "Institutional Links – Proyectos Colaborativos", señalando que permitirá cofinanciar los proyectos ganadores de los referidos concursos, para lo cual remite el Informe Técnico Legal N° 034-2019-FONDECYT-USM-OGPP-OGAJ, mediante el cual el Responsable de la Unidad de Seguimiento y Monitoreo de la Unidad Ejecutora FONDECYT, la Jefa (e) de la Oficina General de Planeamiento y Presupuesto y el Jefe de la Oficina General de Asesoría Jurídica del CONCYTEC, determinan la viabilidad técnica, presupuestal y legal para efectuar las transferencias financieras a favor de entidades públicas y el otorgamiento de las subvenciones a personas jurídicas privadas, para el desarrollo de los proyectos señalados

en el Informe Técnico Legal, para tal efecto adjunta el Certificado de Crédito Presupuestarios N° 687-2019; N° 754-2019; N° 755-2019, N° 756-2019 y N° 757-2019, y copia de la Resoluciones de Dirección Ejecutiva N° 144-2015-FONDECYT-DE, N° 117-2017-FONDECYT-DE, N° 099-2018-FONDECYT-DE y N° 122-2018-FONDECYT-DE, que aprueban los resultados del concurso de los citados esquemas financieros;

Que, el Informe Técnico Legal concluye que la Unidad de Seguimiento y Monitoreo de la Unidad Ejecutora FONDECYT, la Oficina General de Planeamiento y Presupuesto y la Oficina General de Asesoría Jurídica del CONCYTEC, cada una en el ámbito de su competencia, emiten opinión técnica, presupuestal y legal favorable, habiendo verificado el cumplimiento de todos requisitos exigidos en la Directiva N° 003-2018-CONCYTEC-OGPP, en las bases del concurso, en los contratos suscritos, en los documentos normativos, lineamientos y otros documentos afines, emitidos y suscritos por la referida Unidad Ejecutora, así como en la normativa vigente sobre la materia, para efectuar los desembolsos solicitados en el mencionado Informe Técnico Legal;

Que, asimismo, con el citado Informe Técnico Legal, la Jefa (e) de la Oficina General de Planeamiento y Presupuesto cumple con el informe favorable requerido por la Trigésima Cuarta Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016;

Que, los Responsables de la Unidad de Seguimiento y Monitoreo de la Unidad Ejecutora FONDECYT, de la Oficina General de Planeamiento y Presupuesto y de la Oficina General de Asesoría Jurídica del CONCYTEC, con la visación de la presente Resolución, ratifican el cumplimiento de todos los aspectos técnicos, presupuestales y legales exigidos para efectuar las transferencias financieras a favor de entidades públicas y el otorgamiento de las subvenciones a personas jurídicas privadas (para cofinanciar los proyectos citados en el Informe Técnico Legal N° 031-2019-FONDECYT-USM-OGPP-OGAJ), las disposiciones contenidas en las bases del mencionado esquema financiero, los contratos (incluida su vigencia), y en la normativa vigente sobre la materia;

Con la visación de la Secretaría General (e), de la Jefa (e) de la Oficina General de Planeamiento y Presupuesto, del Jefe de la Oficina General de Asesoría Jurídica, del Director Ejecutivo de la Unidad Ejecutora FONDECYT; y del Responsable de la Unidad de Seguimiento y Monitoreo de la Unidad Ejecutora FONDECYT;

De conformidad con lo dispuesto en la Ley N° 28613, Ley del Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica, Ley N° 30806, Ley que Modifica diversos artículos de la Ley N° 28303, Ley Marco de Ciencia, Tecnología e Innovación Tecnológica y de la Ley N° 28613, Ley del Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica (CONCYTEC), Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, Decreto Supremo N° 026-2014-PCM que aprueba el Reglamento de Organización y Funciones del CONCYTEC, Resolución de Presidencia N° 156-2018-CONCYTEC-P, que aprueba la Directiva N° 003-2018-CONCYTEC-OGPP, "Disposiciones para la aprobación de Transferencias Financieras y/u Otorgamiento de Subvenciones en el marco de lo dispuesto en la Trigésima Cuarta Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016", y su modificatoria efectuada mediante Resolución de Presidencia N° 092-2019-CONCYTEC-P, y la Resolución de Presidencia N° 116-2018-CONCYTEC-P;

SE RESUELVE:

Artículo 1.- Aprobar las transferencias financieras a favor de la entidad pública y el otorgamiento de las subvenciones a personas jurídicas privadas, por la suma total de S/ 433,626.42 (Cuatrocientos Treinta y Tres Mil Seiscientos Veintiséis y 42/100 Soles), en el marco de lo dispuesto por el Numeral 1) de la Trigésima Cuarta Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, conforme a lo siguiente:

N°	Tipo	Proyecto o Programa	Denominación	Institución	N° de Convenio o Contrato	Monto Total del desembolso en Soles S/
1	Transferencias financieras	Proyecto	Developing a dynamic co-management bycatch risk assessment to protect biodiversity in an artisanal shrimp trawl fishery in Peru	Universidad Nacional Agraria La Molina	222-2018	99,994.65
2	Subvenciones a personas jurídicas	Proyecto	Desarrollo de un proceso de pre-tratamiento que aumente la eficiencia de la lixiviación de metales nobles en 30% y reduzca el consumo de Cianuro en 20%	Universidad de Ingeniería y Tecnología	154-2015	18,072.34
3		Proyecto	Implementación de nuevas técnicas para el monitoreo biológico de las aves guaneras en el Perú	Universidad Científica del Sur	152-2015	16,319.04
4		Proyecto	Maduración in vitro de ovocitos como tratamiento alternativo para pacientes con estrés oxidativo ovárico	Centro de Fertilidad y Reproducción Asistida SAC	104-2015	3,900.00
5		Proyecto	Estudio del potencial diferencial de péptidos biológicamente activos del secretoma de células madres mesenquimales en regeneración de tejidos dañados y desarrollo de un procedimiento de aislamiento y carga de estos péptidos sobre nano partículas como vector de transporte al tejido dañado.	Universidad de Ingeniería y Tecnología	155-2015	236.21
6		Proyecto	Estudio de la cascada de señalización en linfocitos B activados por receptores de membrana de Bartonella bacilliformis mediante el sistema "Three Hybrid"	Universidad Peruana de Ciencias Aplicadas	193-2015	19,999.00
7		Proyecto	Evaluación de la actividad flebotonica de especies nativas amazónicas del peru: sachaculantra (<i>Eryngium Foetidum L.</i>) y copaiba (<i>Copaifera paupera</i>), procedentes de la provincia de Coronel Portillo (Ucayali)	Universidad Científica del Sur	151-2015	11,586.85
8		Proyecto	Estudio preliminar del vínculo colaborativo de la proteína Werner (WRN) con el transporte de los ARN mensajeros (ARNm). Implicancia del silenciamiento de WRN en el transporte de los ARNm sobre la senescencia replicativa en células cancerígenas.	Universidad Científica del Sur	150-2017	30,952.32
9		Proyecto	Evaluación del potencial de desarrollo de proyectos de inyección geológica de CO2 en el Perú mediante opciones reales.	Pontificia Universidad Católica del Perú	159-2017	33,700.00
10		Proyecto	Cambios Genómicos asociados a la resistencia a insecticidas en Aedes Aegypti, en el control del dengue, zika y chikunguya en áreas de mayor incidencia en la región La Libertad - Perú.	Universidad Privada Antenor Orrego	112-2018	98,871.71
11		Proyecto	Strengthening local capacities for the sustainable management of andean headwater wetlands global change.	Universidad Peruana Cayetano Heredia	225-2018	99,994.30
TOTAL S/						433,626.42

Artículo 2.- Notificar la presente Resolución a la Oficina General de Planeamiento y Presupuesto del CONCYTEC, a la Dirección Ejecutiva de la Unidad Ejecutora FONDECYT y a la Unidad de Seguimiento y Monitoreo de la Unidad Ejecutora FONDECYT, para su conocimiento y fines pertinentes.

Artículo 3.- Disponer la publicación de la presente Resolución en el Portal Institucional del CONCYTEC, en la fecha de publicación de la Resolución en el Diario Oficial "El Peruano".

Regístrese, comuníquese y publíquese.

FABIOLA LEÓN-VELARDE SERVETTO
Presidenta

1798666-1

INSTITUTO NACIONAL DE ESTADÍSTICA E INFORMÁTICA

Índices Unificados de Precios para las seis Áreas Geográficas correspondientes al mes de julio de 2019

RESOLUCIÓN JEFATURAL
N° 245-2019-INEI

Lima, 15 de agosto de 2019

CONSIDERANDO:

Que, de acuerdo a lo dispuesto en la Novena Disposición Complementaria y Transitoria del Decreto Ley 25862, de 18.11.92, se declara en desactivación y disolución al Consejo de Reajuste de Precios de la Construcción;

Que, asimismo la Undécima Disposición Complementaria y Transitoria del referido Decreto Ley, dispone transferir al Instituto Nacional de Estadística e Informática (INEI) las funciones de elaboración de los Índices de los elementos que determinen el costo de las Obras;

Que, la Dirección Técnica de Indicadores Económicos ha elaborado el Informe N° 02-07-2019/DTIE, referido a los

Índices Unificados de Precios para las Áreas Geográficas 1, 2, 3, 4, 5 y 6, correspondientes al mes de Julio de 2019 y que cuenta con la conformidad de la Comisión Técnica para la Aprobación de los Índices Unificados de Precios de la Construcción, por lo que resulta necesario expedir la Resolución Jefatural correspondiente, así como disponer su publicación en el Diario Oficial El Peruano, y;

Con las visaciones de la Sub Jefatura de Estadística; de la Dirección Técnica de Indicadores Económicos y de la Oficina Técnica de Asesoría Jurídica; y,

En uso de las atribuciones conferidas por el artículo 6 del Decreto Legislativo N° 604, Ley de Organización y Funciones del Instituto Nacional de Estadística e Informática.

SE RESUELVE:

Artículo 1.- Aprobar los Índices Unificados de Precios (Base: julio 1992 = 100,0) para las seis (6) Áreas Geográficas correspondientes al mes de Julio de 2019, que se indican en el cuadro siguiente:

ÁREAS GEOGRÁFICAS													
Cód.	1	2	3	4	5	6	Cód.	1	2	3	4	5	6
01	960,43	960,43	960,43	960,43	960,43	960,43	02	548,06	548,06	548,06	548,06	548,06	548,06
03	527,67	527,67	527,67	527,67	527,67	527,67	04	565,97	954,04	1051,54	595,43	374,92	748,13
05	450,07	215,53	429,12	603,32	(*)	624,93	06	916,36	916,36	916,36	916,36	916,36	916,36
07	662,16	662,16	662,16	662,16	662,16	662,16	08	860,42	860,42	860,42	860,42	860,42	860,42
09	276,46	276,46	276,46	276,46	276,46	276,46	10	430,63	430,63	430,63	430,63	430,63	430,63
11	253,07	253,07	253,07	253,07	253,07	253,07	12	314,73	314,73	314,73	314,73	314,73	314,73
13	1792,19	1792,19	1792,19	1792,19	1792,19	1792,19	14	262,90	262,90	262,90	262,90	262,90	262,90
17	622,51	677,49	700,21	841,38	765,82	881,30	16	354,83	354,83	354,83	354,83	354,83	354,83
19	754,00	754,00	754,00	754,00	754,00	754,00	18	318,64	318,64	318,64	318,64	318,64	318,64
21	471,42	423,68	449,56	438,28	449,56	418,57	20	2185,03	2185,03	2185,03	2185,03	2185,03	2185,03
23	439,25	439,25	439,25	439,25	439,25	439,25	22	367,30	367,30	367,30	367,30	367,30	367,30
27	467,10	467,10	467,10	467,10	467,10	467,10	24	238,51	238,51	238,51	238,51	238,51	238,51
31	381,07	381,07	381,07	381,07	381,07	381,07	26	384,98	384,98	384,98	384,98	384,98	384,98
33	856,06	856,06	856,06	856,06	856,06	856,06	28	579,87	579,87	579,87	570,98	579,87	579,87
37	314,62	314,62	314,62	314,62	314,62	314,62	30	491,24	491,24	491,24	491,24	491,24	491,24
39	458,29	458,29	458,29	458,29	458,29	458,29	32	472,50	472,50	472,50	472,50	472,50	472,50
41	436,10	436,10	436,10	436,10	436,10	436,10	34	521,63	521,63	521,63	521,63	521,63	521,63
43	759,56	702,38	932,99	658,57	1163,26	904,49	38	438,70	961,20	874,24	572,24	(*)	643,18
45	330,00	330,00	330,00	330,00	330,00	330,00	40	397,51	456,55	450,27	355,81	272,89	331,41
47	600,40	600,40	600,40	600,40	600,40	600,40	42	285,93	285,93	285,93	285,93	285,93	285,93
49	308,84	308,84	308,84	308,84	308,84	308,84	44	389,03	389,03	389,03	389,03	389,03	389,03
51	296,89	296,89	296,89	296,89	296,89	296,89	46	444,52	444,52	444,52	444,52	444,52	444,52
53	833,17	833,17	833,17	833,17	833,17	833,17	48	369,59	369,59	369,59	369,59	369,59	369,59
55	500,03	500,03	500,03	500,03	500,03	500,03	50	649,57	649,57	649,57	649,57	649,57	649,57
57	380,92	380,92	380,92	380,92	380,92	380,92	52	316,48	316,48	316,48	316,48	316,48	316,48
59	212,21	212,21	212,21	212,21	212,21	212,21	54	449,71	449,71	449,71	449,71	449,71	449,71
61	227,70	227,70	227,70	227,70	227,70	227,70	56	527,11	527,11	527,11	527,11	527,11	527,11
65	257,83	257,83	257,83	257,83	257,83	257,83	60	295,99	295,99	295,99	295,99	295,99	295,99
69	389,45	327,82	428,87	488,52	269,39	451,51	62	466,19	466,19	466,19	466,19	466,19	466,19
71	660,29	660,29	660,29	660,29	660,29	660,29	64	348,21	348,21	348,21	348,21	348,21	348,21
73	546,02	546,02	546,02	546,02	546,02	546,02	66	714,03	714,03	714,03	714,03	714,03	714,03
77	338,28	338,28	338,28	338,28	338,28	338,28	68	258,38	258,38	258,38	258,38	258,38	258,38
							70	218,25	218,25	218,25	218,25	218,25	218,25
							72	434,08	434,08	434,08	434,08	434,08	434,08
							78	500,08	500,08	500,08	500,08	500,08	500,08
							80	110,69	110,69	110,69	110,69	110,69	110,69

(*) Sin Producción

Nota: El cuadro incluye los índices unificados de código: 30, 34, 39, 47, 49 y 53, que fueron aprobados mediante Resolución Jefatural N° 231-2019-INEI.

Artículo 2.- Las Áreas Geográficas a que se refiere el artículo 1, comprende a los siguientes departamentos:

Área 1 : Tumbes, Piura, Lambayeque, La Libertad, Cajamarca, Amazonas y San Martín

Área 2 : Ancash, Lima, Provincia Constitucional del Callao e Ica

Área 3 : Huánuco, Pasco, Junín, Huancavelica, Ayacucho y Ucayali

Área 4 : Arequipa, Moquegua y Tacna

Área 5 : Loreto

Área 6 : Cusco, Puno, Apurímac y Madre de Dios.

Artículo 3.- Los Índices Unificados de Precios, corresponden a los materiales, equipos, herramientas, mano de obra y otros elementos e insumos de la construcción, agrupados por elementos similares y/o afines. En el caso de productos industriales, el precio utilizado es el de venta ex fábrica incluyendo los impuestos de ley y sin considerar fletes.

Regístrese y comuníquese.

JOSE GARCÍA ZANABRIA
Jefe (e)

1798687-1

Factores de Reajuste aplicables a obras de edificación correspondiente a las seis Áreas Geográficas para las Obras del Sector Privado, producidas en el mes de julio de 2019

RESOLUCIÓN JEFATURAL Nº 246-2019-INEI

Lima, 15 de agosto de 2019

CONSIDERANDO:

Que, de acuerdo a lo dispuesto en la Novena Disposición Complementaria y Transitoria del Decreto Ley 25862, de 18.11.92, se declara en desactivación y disolución al Consejo de Reajuste de Precios de la Construcción;

Que, asimismo la Undécima Disposición Complementaria y Transitoria del referido Decreto Ley, dispone transferir al Instituto Nacional de Estadística e Informática (INEI) las funciones de elaboración de los índices de los elementos que determinen el costo de las Obras;

Que, para uso del Sector Privado de la Construcción, deben elaborarse los Factores de Reajuste correspondientes a las obras de Edificación de las seis

(6) Áreas Geográficas del país, aplicables a las obras en actual ejecución, siempre que sus contratos no estipulen modalidad distinta de reajuste;

Que, para tal efecto, la Dirección Técnica de Indicadores Económicos ha elaborado el Informe Nº 02-07-2019/DTIE, referido a los Factores de Reajuste para las Áreas Geográficas 1, 2, 3, 4, 5 y 6, correspondientes al período del 1 al 31 de Julio de 2019 y que cuenta con la conformidad de la Comisión Técnica para la Aprobación de los Índices Unificados de Precios de la Construcción, por lo que resulta necesario expedir la Resolución Jefatural pertinente, así como disponer su publicación en el diario oficial El Peruano, y;

Con las visaciones de la Sub Jefatura de Estadística; de la Dirección Técnica de Indicadores Económicos y de la Oficina Técnica de Asesoría Jurídica; y,

En uso de las atribuciones conferidas por el artículo 6 del Decreto Legislativo Nº 604, Ley de Organización y Funciones del Instituto Nacional de Estadística e Informática.

SE RESUELVE:

Artículo 1.- Aprobar los Factores de Reajuste que debe aplicarse a las obras de edificación, correspondiente a las seis (6) Áreas Geográficas para las Obras del Sector Privado, derivados de la variación de precios de todos los elementos que intervienen en el costo de dichas obras, producidas en el período del 1 al 31 de Julio de 2019, según se detalla en el cuadro siguiente:

ÁREAS GEOGRÁFICAS	OBRAS DE EDIFICACIÓN											
	Edificación de 1 y 2 Pisos			Edificación de 1 y 2 Pisos			Edificación de 3 y 4 Pisos			Edificación de 3 y 4 Pisos		
	(Terminada)			(Casco Vestido)			(Terminada)			(Casco Vestido)		
	No.	M.O.	Resto Elem.	Total	M.O.	Resto Elem.	Total	M.O.	Resto Elem.	Total	M.O.	Resto Elem.
1	1,0000	1,0003	1,0003	1,0000	0,9998	0,9998	1,0000	0,9997	0,9997	1,0000	0,9996	0,9996
2	1,0000	0,9998	0,9998	1,0000	0,9996	0,9996	1,0000	0,9994	0,9994	1,0000	0,9993	0,9993
3	1,0000	1,0005	1,0005	1,0000	1,0006	1,0006	1,0000	1,0002	1,0002	1,0000	1,0001	1,0001
4	1,0000	1,0002	1,0002	1,0000	0,9998	0,9998	1,0000	0,9997	0,9997	1,0000	0,9997	0,9997
5	1,0000	0,9988	0,9988	1,0000	0,9982	0,9982	1,0000	0,9985	0,9985	1,0000	0,9982	0,9982
6	1,0000	0,9996	0,9996	1,0000	0,9992	0,9992	1,0000	0,9990	0,9990	1,0000	0,9990	0,9990

Artículo 2.- Los Factores de Reajuste serán aplicados a las Obras del Sector Privado, sobre el monto de la obra ejecutada en el período correspondiente. En el caso de obras atrasadas, estos factores serán aplicados sobre los montos que aparecen en el Calendario de Avance de Obra, prescindiéndose del Calendario de Avance Acelerado, si lo hubiere.

Artículo 3.- Los factores indicados no serán aplicados:

a) Sobre obras cuyos presupuestos contratados hayan sido reajustados como consecuencia de la variación mencionada en el período correspondiente.

b) Sobre el monto del adelanto que el propietario hubiera entregado oportunamente con el objeto de comprar materiales específicos.

Artículo 4.- Los montos de obra a que se refiere el artículo 2 comprende el total de las partidas por materiales, mano de obra, leyes sociales, maquinaria y equipo, gastos generales y utilidad del contratista.

Artículo 5.- Los adelantos en dinero que el propietario hubiera entregado al contratista, no se eximen de la aplicación de los Factores de Reajuste, cuando éstos derivan de los aumentos de mano de obra.

Artículo 6.- Los factores totales que se aprueba por la presente Resolución, serán acumulativos por multiplicación en cada obra, con todo lo anteriormente aprobado por el INEI, desde la fecha del presupuesto contratado y, a falta de éste, desde la fecha del contrato respectivo.

Artículo 7.- Las Áreas Geográficas comprenden los departamentos siguientes:

a) Área Geográfica 1: Tumbes, Piura, Lambayeque, La Libertad, Cajamarca, Amazonas y San Martín.

b) Área Geográfica 2: Ancash, Lima, Provincia Constitucional del Callao e Ica.

c) Área Geográfica 3: Huánuco, Pasco, Junín, Huancavelica, Ayacucho y Ucayali.

d) Área Geográfica 4: Arequipa, Moquegua y Tacna.

e) Área Geográfica 5: Loreto.

f) Área Geográfica 6: Cusco, Puno, Apurímac y Madre de Dios.

Regístrese y comuníquese.

JOSE GARCÍA ZANABRIA
Jefe (e)

1798687-2

**SUPERINTENDENCIA
NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA**

Modifican la relación de puestos de control obligatorios de bienes fiscalizados que pueden ser utilizados en la elaboración de drogas ilícitas

**RESOLUCIÓN DE SUPERINTENDENCIA
Nº 162-2019/SUNAT**

MODIFICAN LA RELACIÓN DE PUESTOS DE CONTROL OBLIGATORIOS DE BIENES FISCALIZADOS QUE PUEDEN SER UTILIZADOS EN LA ELABORACIÓN DE DROGAS ILÍCITAS

Lima, 15 de agosto de 2019

CONSIDERANDO:

Que el artículo 30 del Decreto Legislativo N.º 1126 y normas modificatorias que establece medidas de control en los insumos químicos y productos fiscalizados, maquinarias y equipos utilizados para la elaboración de drogas ilícitas; señala que el transporte o traslado de los bienes fiscalizados será efectuado por la ruta fiscal que se establezca y deberá contar, además, con la documentación que corresponda, conforme se disponga en el Reglamento de Comprobantes de Pago, estando facultada la SUNAT para verificar los documentos y bienes fiscalizados en los puestos de control que para dichos efectos implemente o en otro lugar u oportunidad que esta considere, sin perjuicio de las demás obligaciones que establezcan las normas correspondientes;

Que la primera disposición complementaria final de la Resolución de Superintendencia N.º 113-2016/SUNAT y norma modificatoria, que dicta normas relativas a los puestos de control obligatorio (PCO) de bienes fiscalizados, designa como PCO a los puestos de Herrera, Muyurina, SENASA - Asia, Pucusana (salida Lima) y Ancón (salida Lima);

Que, a fin de evitar un doble control de bienes fiscalizados en la salida sur de Lima, por la cercanía existente entre los PCO SENASA - Asia y Pucusana (salida Lima), se considera necesario desactivar el PCO SENASA - Asia; de esa manera, se optimizan recursos y se realiza un mayor control en la mencionada ruta;

Que al amparo del numeral 3.2 del artículo 14 del "Reglamento que establece disposiciones relativas a la publicidad, publicación de proyectos normativos y difusión de normas legales de carácter general", aprobado por el Decreto Supremo N.º 001-2009-JUS y normas modificatorias, no se ha efectuado la prepublicación de la presente resolución por considerar que sería innecesaria en la medida que la SUNAT, en virtud de lo dispuesto por el artículo 30 del Decreto Legislativo N.º 1126, está facultada a establecer puestos de control en cualquier vía de transporte u otro lugar, facultad que se ejerce de acuerdo a las necesidades de control de los bienes fiscalizados;

En uso de las facultades conferidas por el artículo 30 del Decreto Legislativo N.º 1126 y normas modificatorias; el artículo 5 de la Ley N.º 29816, Ley de Fortalecimiento de la SUNAT y normas modificatorias; y el inciso o) del artículo 8 del Reglamento de Organización y Funciones de la SUNAT, aprobado por la Resolución de Superintendencia N.º 122-2014/SUNAT, y normas modificatorias;

SE RESUELVE:

Artículo Único. Modifica disposición complementaria final

Modifícase la primera disposición complementaria final de la Resolución de Superintendencia N.º 113-2016/SUNAT y norma modificatoria, en los términos siguientes:

Puesto de control obligatorio	Ubicación
HERRERÍA	Av. Perú N.º 1661 Mz. "N" Lote 1, Pampa del Carmen (S-1) distrito y provincia de Chanchamayo, departamento de Junín.
MUYURINA	Kilómetro 378.847 de la carretera Huanta - Ayacucho, distrito de Jesús Nazareno, provincia de Huamanga, departamento de Ayacucho.
PUCUSANA (salida Lima)	Kilómetro 56.6 de la Panamericana Sur, margen izquierda, distrito de Pucusana, provincia y departamento de Lima.
ANCÓN (salida Lima)	Kilómetro 41 de la Panamericana Norte, distrito de Ancón, provincia y departamento de Lima.

Regístrese, comuníquese y publíquese.

CLAUDIA SUÁREZ GUTIÉRREZ
Superintendente Nacional

1798372-1

**SUPERINTENDENCIA NACIONAL
DE MIGRACIONES**

Crean la Jefatura Zonal de Huancayo

**RESOLUCIÓN DE SUPERINTENDENCIA
Nº 250-2019-MIGRACIONES**

Lima, 14 de agosto de 2019

VISTOS:

El Informe N.º 000120-2019-GU/MIGRACIONES, de fecha 11 de junio de 2019, de la Gerencia de Usuarios; el Memorando N.º 001207-2019-RM/MIGRACIONES, de fecha 21 de junio de 2019, de la Gerencia de Registro Migratorio; el Informe N.º 000492-2019-RM-RN/MIGRACIONES, de fecha 19 de junio de 2019, de la Subgerencia de Registro de Nacionales de la Gerencia de Registro Migratorio; el Memorando N.º 001596-2019-TICE/MIGRACIONES, de fecha 01 de julio de 2019, de la Oficina General de Tecnologías de Información, Comunicación y Estadística; el Informe N.º 000170-2019-RH/MIGRACIONES, de fecha 09 de julio de 2019, de la Oficina General de Recursos Humanos; el Memorando N.º 001443-2019-PP/MIGRACIONES, de fecha 12 de junio de 2019, de la Oficina General de Planeamiento y Presupuesto; el Informe N.º 000171-2019-PM/MIGRACIONES, de fecha 11 de julio de 2019, de la Gerencia de Política Migratoria; el Memorando N.º 002871-2019-SM/MIGRACIONES, de fecha 16 de julio de 2019, de la Gerencia de Servicios Migratorios; el Informe N.º 001580-2019-SM-MM/MIGRACIONES, de fecha 27 de junio de 2019, de la Subgerencia de Movimiento Migratorio de la Gerencia de Servicios Migratorios; el Memorando N.º 002365-2019-AF/MIGRACIONES, de fecha 16 de julio de 2019, de la Oficina General de Administración y Finanzas; el Informe N.º 000227-2019-AF-CP/MIGRACIONES, de fecha 15 de julio de 2019, emitido por la Responsable de Control Patrimonial y Seguros de la Oficina General de Administración y Finanzas; y el Informe N.º 000500-2019-AJ/MIGRACIONES, de fecha 19 de julio de 2019, de la Oficina General de Asesoría Jurídica; y,

CONSIDERANDO:

Mediante Decreto Legislativo N.º 1130 se crea la Superintendencia Nacional de Migraciones - MIGRACIONES, como organismo técnico especializado adscrito al Ministerio del Interior; señalando en su artículo 2º que, MIGRACIONES tiene competencia de alcance nacional en materia de política migratoria interna y participa en la política de seguridad interna y fronteriza,

coordina el control migratorio con las diversas entidades del Estado que tengan presencia en los puestos de control migratorio o fronterizo del país, para su adecuado funcionamiento;

Asimismo, el artículo 3° del Reglamento de Organización y Funciones de MIGRACIONES, aprobado por Decreto Supremo N° 005-2013-IN, señala que son funciones de esta Entidad, entre otras: (i) administrar, supervisar, fiscalizar, normar y sancionar las actividades en materia de su competencia; (ii) aprobar y autorizar, dentro del ámbito de su competencia: visas, prórrogas de permanencia y residencia, así como el cambio de clase de visa y calidad migratoria; (iii) regularizar la condición migratoria de extranjeros de acuerdo a los requisitos establecidos en la normatividad vigente y convenios; (iv) otorgar y renovar los documentos que acrediten la permanencia o residencia legal de personas extranjeras, así como de las personas cuya condición de apátridas, asilados o refugiados sea determinada por el Ministerio de Relaciones Exteriores; (v) desarrollar las acciones de seguridad y control migratorio en zonas de Frontera y en todo el territorio nacional, en el marco de sus competencias; y, (vi) expedir pasaportes, salvoconductos o documentos de viaje análogos;

Por otro lado, la Ley N° 27658, Ley Marco de Modernización de la Gestión del Estado, declara al Estado peruano en proceso de modernización en sus diferentes instancias, dependencias, entidades, organizaciones y procedimientos, con la finalidad de mejorar la gestión pública y construir un Estado democrático, descentralizado y al servicio del ciudadano;

En tanto que, con Decreto Supremo N° 004-2013-PCM se aprueba la Política Nacional de Modernización de la Gestión Pública, la cual tiene como objetivo general orientar, articular e impulsar en todas las entidades públicas, el proceso de modernización hacia una gestión pública para resultados que impacte positivamente en el bienestar del ciudadano y el desarrollo del país; estableciéndose entre sus objetivos específicos, promover la descentralización de las funciones, responsabilidades, capacidades y recursos de las entidades públicas en los tres niveles de gobierno a fin de prestar de manera eficaz, eficiente y transparente los bienes y servicios públicos que los ciudadanos demandan;

En el marco de la citada Política de Modernización de la Gestión Pública, la Superintendencia Nacional de Migraciones, a través de la Resolución de Superintendencia N° 0000134-2017-MIGRACIONES, de fecha 04 de julio de 2017, aprobó el Plan Estratégico Institucional PEI 2017-2019 Actualizado de MIGRACIONES, concordante con el Plan Estratégico de Desarrollo Nacional - PEDN y el Plan Estratégico del Sector Interior - PESEM 2016-2021. Entre los objetivos estratégicos institucionales previstos en el referido documento de gestión se encuentran: (i) elevar la calidad de los servicios migratorios brindados a las personas nacionales y extranjeras; y, (ii) fortalecer el control migratorio del país en beneficio de las personas nacionales y extranjeras; habiéndose previsto como parte de las acciones estratégicas para cumplir los referidos objetivos, entre otras, (i) incrementar la presencia de MIGRACIONES a nivel nacional; y, (ii) realizar el control migratorio efectivo para las personas nacionales y extranjeras;

De conformidad con el artículo 14° de los Lineamientos de Organización del Estado, aprobados por el Decreto Supremo N° 054-2018-PCM, los órganos desconcentrados de una entidad pública desarrollan funciones sustantivas de uno o varios de los órganos de línea del tipo prestadores de bienes o servicios, y se crean para atender necesidades no atendidas o para aumentar su cobertura;

En ese sentido, el literal f) del artículo 15° del Decreto Legislativo N° 1130, dispone que son funciones de la Superintendente Nacional de Migraciones, entre otras, "promover la prestación de servicios de calidad a través de una gestión administrativa eficiente, priorizando el buen trato a los usuarios y la buena imagen del país". En ejercicio de la citada función, la Superintendente Nacional, se encuentra facultada para adoptar las medidas que resulten necesarias a fin de elevar la calidad de los servicios migratorios brindados a las personas nacionales

y extranjeras, así como incrementar la presencia de MIGRACIONES a nivel nacional;

Al respecto, cabe mencionar que, de acuerdo al Decreto Legislativo antes descrito y al Reglamento de Organización y Funciones de la Superintendencia Nacional de Migraciones – MIGRACIONES, las Jefaturas Zonales son órganos que forman parte de la estructura de MIGRACIONES, y responsables de ejecutar las acciones que les sean encargadas dentro de su ámbito geográfico, teniendo entre sus funciones las actividades de control migratorio, las acciones de control y fiscalización respecto al cumplimiento de las normas migratorias de pasaportes, inmigración y nacionalización, entre otras;

Dentro de ese contexto, mediante Informe N° 000120-2019-GU/MIGRACIONES, la Gerencia de Usuarios propone la creación de la Jefatura Zonal de Huancayo, manifestando que, además de estar programada en el Plan Operativo Institucional – POI 2019 de la Superintendencia Nacional de Migraciones, se encuentra enmarcada dentro de las acciones estratégicas para elevar la calidad de los servicios migratorios brindados por la institución, lo que coadyuvará al cumplimiento de los objetivos estratégicos sectoriales referidos al mejoramiento de la atención de los servicios que la ciudadanía demanda; agrega que, dicha Jefatura Zonal permitirá la presencia estratégica de MIGRACIONES a nivel nacional, permitiendo la tramitación de los procedimientos administrativos y prestando los servicios requeridos por la población, respondiendo de manera oportuna y adecuada a las necesidades de los usuarios, abarcando cinco (5) regiones del centro del país;

Asimismo, la Gerencia de Registro Migratorio, a través del Memorando N° 001207-2019-RM/MIGRACIONES, sobre la base de lo señalado por su Subgerencia de Registro de Nacionales, mediante el Informe N° 000492-2019-RM-RN/MIGRACIONES, respalda la propuesta de creación de la Jefatura Zonal de Huancayo;

En tanto que, con Memorando N° 001596-2019-TICE/MIGRACIONES, la Oficina General de Tecnologías de Información, Comunicación y Estadística emite opinión técnica favorable sobre la viabilidad de creación de la Jefatura Zonal de Huancayo; asimismo, la Oficina General de Recursos Humanos a través del Informe N° 000170-2019-RH/MIGRACIONES, indica que es pertinente la creación de la citada Jefatura Zonal al encontrarse enmarcada dentro de las acciones estratégicas para elevar la calidad de los servicios migratorios brindados por la Entidad, lo que coadyuvará al cumplimiento del Objetivo Estratégico Sectorial referido al mejoramiento de la atención de los servicios que la ciudadanía demanda;

En esa misma línea, la Oficina General de Planeamiento y Presupuesto, con Memorando N° 001443-2019-PP/MIGRACIONES, manifiesta que presupuestalmente es viable la propuesta de creación de la Jefatura Zonal de Huancayo;

Por su parte, la Gerencia de Política Migratoria, a través del Informe N° 000171-2019-PM/MIGRACIONES, emite opinión favorable respecto de la creación de la Jefatura Zonal de Huancayo, señalando que permitirá la prestación de servicios y procedimientos migratorios a los ciudadanos nacionales y extranjeros residentes en la zona centro del país que abarca cinco (5) regiones; asimismo, indica que dicha Jefatura Zonal estará a cargo de acciones de control preventivo, de verificación y fiscalización migratoria en el Aeropuerto Francisco Carlé de Jauja, lo que supondrá el fortalecimiento de la política nacional relacionada con la seguridad y el orden interno, y la vigorización de las acciones contra la trata de personas y tráfico ilícito de migrantes;

Igualmente, la Gerencia de Servicios Migratorios, mediante Memorando N° 002871-2019-SM/MIGRACIONES, sobre la base del Informe N° 001580-2019-SM-MM/MIGRACIONES, emitido por su Subgerencia de Movimiento Migratorio, considera viable la creación de la Jefatura Zonal de Huancayo en razón a que contribuirá a la desconcentración de los servicios brindados por MIGRACIONES y permitirá cumplir el objetivo estratégico del Sector Interior, relacionado con el mejoramiento de los servicios que la ciudadanía demanda para los ciudadanos nacionales y extranjeros en la Región Junín y provincias de influencia;

Adicionalmente, la Oficina General de Administración y Finanzas, mediante Memorando N° 002365-2019-AF/MIGRACIONES, sobre la base del Informe N° 000227-2019-AF-CP/MIGRACIONES, emitido por la Responsable de Control Patrimonial y Seguros, considera que es técnicamente factible la creación de la Jefatura Zonal de Huancayo;

Dentro del contexto desarrollado, la Oficina General de Asesoría Jurídica, a través del Informe N° 000500-2019-AJ/MIGRACIONES, señala que, a fin de fortalecer la presencia de la Superintendencia Nacional de Migraciones en la Región de Junín y las provincias de influencia que abarca a cinco departamentos, es necesario crear la Jefatura Zonal de Huancayo, cuyo funcionamiento permitirá la desconcentración de los servicios que brinda la Entidad en beneficio de la población nacional y extranjera que requiera sus servicios;

Estando a lo propuesto por la Gerencia de Usuarios y con la visación de la Gerencia General; de las Gerencias de Política Migratoria, de Registro Migratorio, de Servicios Migratorios y de Usuarios, así como de las Oficinas Generales de Administración y Finanzas, Planeamiento y Presupuesto, Tecnologías de Información, Comunicaciones y Estadística, Recursos Humanos y Asesoría Jurídica;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1130, que crea la Superintendencia Nacional de Migraciones – MIGRACIONES y el Reglamento de Organización y Funciones de la Superintendencia Nacional de Migraciones – MIGRACIONES, aprobado por Decreto Supremo N° 005-2013-IN;

SE RESUELVE:

Artículo 1°.- Crear la Jefatura Zonal de Huancayo, por los fundamentos expuestos en la presente resolución.

Artículo 2°.- Encargar a la Gerencia de Usuarios la coordinación de las acciones destinadas a la implementación de la Jefatura Zonal de Huancayo, con los diferentes órganos de la Entidad.

Artículo 3°.- La implementación de la Jefatura Zonal de Huancayo es financiada con cargo a los recursos establecidos en el presupuesto institucional.

Artículo 4°.- Disponer la publicación de la presente resolución en el Diario Oficial El Peruano, así como encargar a la Oficina General de Tecnologías de Información, Comunicaciones y Estadística su publicación en el Portal Institucional de la Superintendencia Nacional de Migraciones – MIGRACIONES (www.migraciones.gob.pe).

Regístrese, comuníquese y publíquese.

FRIEDA ROXANA DEL AGUILA TUESTA
Superintendente Nacional

1798625-1

SUPERINTENDENCIA NACIONAL DE SALUD

Precedente administrativo de observancia obligatoria sobre las acciones a adoptar cuando se reporta la pérdida de la historia clínica

EN SESIÓN DE SALA PLENA N° 007-2019 DE FECHA 06 DE JUNIO DE 2019, LOS VOCALES DEL TRIBUNAL DE LA SUPERINTENDENCIA NACIONAL DE SALUD –SUSALUD, HAN ADOPTADO EL SIGUIENTE ACUERDO N° 006-2019:

PRECEDENTE ADMINISTRATIVO DE OBSERVANCIA OBLIGATORIA SOBRE LAS ACCIONES A ADOPTAR CUANDO SE REPORTA LA PÉRDIDA DE LA HISTORIA CLÍNICA

El señor Presidente del Tribunal expresó que, atendiendo a lo dispuesto por los miembros de la Sala

Plena del Tribunal, en su Sesión N° 006 de fecha 30 de abril de 2019, en la cual se efectuaron diversas observaciones a la Propuesta sobre las Acciones a adoptar en caso de reportarse la Pérdida de la Historia Clínica, presentada por la Secretaría Técnica del Tribunal; en este acto la señora Vocal Dra. Marlene Rodríguez Sifuentes, ha presentado el texto de la referida propuesta con las sugerencias indicadas, la misma que somete a consideración y debate de los miembros de la Sala Plena, a fin que sea aprobado y emitido el precedente de observancia obligatoria respectivo que fije el criterio sobre este aspecto.

INTRODUCCIÓN

La historia clínica, también denominada ficha clínica, es uno de los elementos más importantes de la relación médico paciente, en tanto que es una de las formas de registro del acto médico, cuya práctica es obligatoria y tiene el carácter de documento irremplazable, además de ser privada y de pertenecer al paciente.¹ Representa la recolección organizada de diversos datos personales en el contexto de la atención de salud y principalmente para esa finalidad.

Por ello tratándose de un documento irremplazable y cuyo contenido es la recopilación de datos personalísimos en temas de salud del paciente, corresponde considerar que esta dentro de la esfera de los derechos fundamentales a la vida, a la salud, al derecho a la privacidad y a la autodeterminación informativa que exige la confidencialidad de la información y la facultad de exigir que se adopten las medidas necesarias para evitar la transmisión de datos a personas o entidades no autorizadas.

Considerada la historia o ficha clínica como fuente de datos personales, su atención reviste especial importancia dada la existencia de potenciales conflictos que pueden afectar los derechos del paciente. Toda información que pueda contener un dato de naturaleza sensible es un elemento esencial en la constitución de la persona humana, y su conocimiento por terceros sería el comienzo de una eventual diferenciación arbitraria y discriminatoria. Así, estos datos comienzan a recibir un tratamiento legal diferenciado en razón de su propia naturaleza, que se justifica por su especial incidencia en la intimidad y en el riesgo de prácticas discriminatorias.

ANTECEDENTES

1. La confidencialidad de la información en el ejercicio de la medicina ha sido un tema de interés a lo largo de la historia. Desde tiempos inmemoriales se ha tenido un especial cuidado en mantener la reserva de la información recabada. Ya en el siglo IV a.c. se formula el “Juramento Hipocrático” que entre sus cinco obligaciones incluye la siguiente: “Guardaré silencio sobre todo aquello que en mi profesión, o fuera de ella, oiga o vea en la vida de los hombres que no deban ser públicos, manteniendo estas cosas de manera que no se pueda hablar de ellas”. Este punto del juramento, presente en la tradición médica occidental a lo largo de los siglos es recogido y adaptado en los códigos deontológicos de las profesiones sanitarias.

En la incipiente disciplina de enfermería se redacta en 1893 el “Juramento de Florence Nightingale”, en honor a la considerada fundadora de la enfermería moderna, que todavía vivía por aquel entonces. En él se lee: “Consideraré confidencial toda información personal que me sea revelada y todos los asuntos familiares de los que tenga conocimiento en el ejercicio de mi profesión”. La Asociación Médica Mundial preconiza en 1948 “Guardar y respetar los secretos confiados a mí, incluso después del fallecimiento del paciente” (2ª Asamblea General de la Asociación Médica Mundial. Declaración de Ginebra, Suiza. Setiembre de 1948).

¹ La historia clínica: elemento fundamental del acto médico. Fernando Guzmán y Carlos Alberto Arias. Revista Colombiana de Cirugía. 2012; 27:15-24.

Poco tiempo después, en diciembre de 1948, la Asamblea General de las Naciones Unidas adoptó y proclamó la Declaración Universal de Derechos Humanos, cuyo artículo 12° establece: "Nadie será objeto de injerencias arbitrarias en su vida privada, su familia, su domicilio o su correspondencia, ni de ataques a su honra o a su reputación. Toda persona tiene derecho a la protección de la ley contra tales injerencias o ataques". Posteriormente, se han suscrito diversos Convenios y Pactos Internacionales y Regionales² relacionados con la privacidad de la información de datos sensibles, tanto en general como en la salud.

2. En el Perú, la Constitución Política establece el derecho a la privacidad y a la autodeterminación informativa³ y la Ley N° 29733, Ley de Protección de Datos Personales y su Reglamento (aprobado mediante el Decreto Supremo N° 003-2013-JUS), disponen la creación de la Autoridad Nacional de Protección de Datos Personales – Dirección General de Protección de Datos Personales⁴, cuya función es resguardar el derecho a la protección de los datos personales, para lo cual cuenta con competencia para fiscalizar y sancionar.⁵

De otro lado, la Norma Técnica de Salud para la Gestión de la Historia Clínica NTS N° 139-MINSA/2018/DGAIN, aprobada mediante Resolución Ministerial N° 214-2018/MINSA, establece la responsabilidad de las IPRESS en la custodia de las historias clínicas⁶, así como el procedimiento a llevar a cabo en caso de pérdida⁷. La historia clínica contiene información privada y sensible referida a la salud de los pacientes, por ello reviste de mucha importancia.

De acuerdo a información proporcionada por la Intendencia de Protección de Derechos en Salud – IPROT de la Superintendencia Nacional de Salud – SUSALUD, el número de quejas que se presentaron por pérdida de historias clínicas que fueron derivadas a la Intendencia de Fiscalización y Sanción – IFIS con la recomendación de aperturar procedimiento administrativo sancionador, fueron durante el año 2016: 08, durante el año 2017: 04 y durante el año 2018: 10 (03 de las cuales se encuentran aún en proceso de investigación); según se aprecia en el cuadro que se muestra a continuación:

AÑO	QUEJAS		
	TODO MOTIVO	PÉRDIDA DE HISTORIA CLÍNICA	%
2016	1512	8	0.53
2017	741	4	0.54
2018	832	10	1.20
TOTAL	3085	22	0.71

Fuente: Intendencia de Protección de Derechos en Salud – IPROT de la Superintendencia Nacional de Salud – SUSALUD

3. Lo que se observa es que, si bien es cierto, el número de quejas que se presentaron por la pérdida de historias clínicas, es pequeño tanto en valores absolutos como relativos, sin embargo resulta notable que el mismo se haya venido incrementando de forma tan significativa a lo largo del tiempo, que sumado a las consecuencias que este hecho puede tener, como el afectar la continuidad de la atención de los pacientes o en la afectación de sus derechos en salud, resulta necesario considerar.

4. En Chile, la Ley N° 19.628 sobre protección de la vida privada (1999) se constituyó en el eje central en esta materia, principalmente al ser una referencia obligatoria en cuanto a las restricciones prima facie del tratamiento de los datos personales y la necesidad de un ámbito de protección reforzada en materia de tratamiento de los datos sensibles.

Posterior a su promulgación, fueron publicados una serie de reglamentos entre los que se encuentra el Reglamento sobre Fichas Clínicas, contenido en el DS N° 41, 2012, Salud. La Ley N° 20.584 y su reglamentación se suman a un conjunto legislativo previo de regulación sobre la ficha, encabezado por la mencionada Ley N° 19.628 y el Código Sanitario, además de otras normas legales, asociadas principalmente a las atribuciones de los organismos del Sector Salud.

Respecto a la responsabilidad, debe tenerse presente lo establecido en el art. 2 letra n) de la Ley N° 19.628 que define al responsable del registro o banco de datos como "la persona natural o jurídica privada, o el respectivo organismo público, a quien compete las decisiones relacionadas con el tratamiento de los datos de carácter personal". El art. 11 de ese cuerpo legal regula el deber de custodia de los datos personales, al disponer que "el responsable de los registros o bases donde se almacenen datos personales con posterioridad a su recolección deberá cuidar de ellos con la debida diligencia, haciéndose responsable de los daños".

La responsabilidad de la reserva del contenido de la ficha recae directamente sobre el prestador, quien deberá adoptar las medidas necesarias para resguardar

² Convenio para la Protección de los Derechos Humanos y de las Libertades Fundamentales (1950), Carta Social Europea (1961), Pacto Internacional de Derechos Civiles y Políticos y el Pacto Internacional de Derechos Económicos, Sociales y Culturales (1966), Convenio para la Protección de las Personas con respecto al tratamiento automatizado de datos de carácter personal (1981), la Convención sobre los Derechos del Niño (1989) y el Convenio para la Protección de los Derechos Humanos con respecto a las aplicaciones de la Biología y Medicina (1997).

³ CONSTITUCIÓN POLÍTICA DEL PERÚ – 1993.

Artículo 2° Toda persona tiene derecho a: (...)

6. A que los servicios informáticos, computarizados o no, públicos o privados, no suministren informaciones que afecten la intimidad personal y familiar.

⁴ DECRETO SUPLENTO N° 003-2013-JUS. REGLAMENTO DE LA LEY N° 29733 LEY DE PROTECCIÓN DE DATOS PERSONALES.

Artículo 2° Definiciones. Para efectos de la aplicación del presente reglamento, sin perjuicio de las definiciones contenidas en la Ley, complementariamente, se entienden las siguientes definiciones: (...)

8. Dirección General de Protección de Datos Personales: Es el órgano encargado de ejercer la Autoridad Nacional de Protección de Datos Personales a que se refiere el artículo 32° de la Ley, pudiendo usarse indistintamente cualquiera de dichas denominaciones.

⁵ LEY N° 29733 LEY DE PROTECCIÓN DE DATOS PERSONALES.

Artículo 33° Funciones de la Autoridad Nacional de Protección de Datos Personales. La Autoridad Nacional de Protección de Datos Personales ejerce las funciones administrativas, orientadoras, normativas, resolutorias, fiscalizadoras y sancionadoras (...).

⁶ RESOLUCIÓN MINISTERIAL N° 214-2018/MINSA. NTS N° 139-MINSA/2018/DGAIN NORMA TÉCNICA DE SALUD PARA LA GESTIÓN DE LA HISTORIA CLÍNICA.

4.2. De las Historias Clínicas. (...)

4.2.11 Las IPRESS están obligadas a organizar, mantener, custodiar y administrar el archivo de las Historias Clínicas en medios convencionales o electrónicos o en ambos, según corresponda el caso.

5.3. Administración y Gestión de la Historia Clínica.

5.3.1 Proceso Técnico – Administrativo. (...)

4. Custodia y conservación de la Historia Clínica.

a. Los funcionarios de la IPRESS, en el marco de sus competencias, desarrollan las gestiones necesarias para brindar al archivo de Historias Clínicas y al Órgano de Administración de Archivos los recursos humanos, infraestructura y equipos óptimos para realizar las actividades de archivo, que garanticen su correcto tratamiento, seguridad y conservación. (...)

e. El Director Médico, Jefe de Departamento, Jefe de Servicio o responsable de la atención de salud debe disponer lo conveniente para asegurar la protección de la historia clínica, así como de la información contenida en ella; a fin de evitar pérdidas, mutilación, alteraciones o uso por personas no autorizadas.

⁷ RESOLUCIÓN MINISTERIAL N° 214-2018/MINSA. NTS N° 139-MINSA/2018/DGAIN NORMA TÉCNICA DE SALUD PARA LA GESTIÓN DE LA HISTORIA CLÍNICA.

4.3. Del Archivo de las Historias Clínicas. (...)

4.3.5 Cuando se identifique la ausencia o se reporte el extravío de una historia clínica, el responsable del Archivo de Historias Clínicas o el órgano de Administración de Archivos pone inmediatamente en conocimiento a la Dirección /Jefatura de la IPRESS, en referencia a la pérdida para el deslinde de responsabilidades y para las acciones legales y administrativas pertinentes, según los procedimientos administrativos que corresponda. En estos casos, si el o los usuarios de salud solicitan los servicios de salud en las IPRESS, el responsable de admisión activará la historia clínica con los formatos de atención en referencia a las nuevas atenciones de salud solicitadas que permita realizar el registro de las prestaciones a recibir, manteniendo el número de historia clínica con el cual se inició su apertura.

dicho contenido mientras pese sobre este la obligación específica de conservación. En el evento que un prestador individualmente incumpla esta obligación, se verá expuesto a reparar el daño causado conforme a las reglas generales de la responsabilidad civil, que forman parte del conjunto de las denominadas vías de protección del derecho a la intimidad o remedios, entre las que se encuentra la acción constitucional de protección y el denominado habeas data de la Ley N° 19.628.

5. En Colombia, se tiene a la historia clínica como uno de los elementos más importantes de la relación médico-paciente. Esta relación, objetivo esencial de la medicina, se encuentra consagrada en la Ley N° 23 de 1981.

Mediante Resolución Número 1995 de 1999 que regula el manejo de la historia clínica, se establece que su custodia estará a cargo del prestador de servicios de salud que la generó en el curso de la atención (artículo 13°) y que deben ser archivadas en un área restringida, con acceso limitado al personal autorizado, conservándolas en condiciones que garanticen su integridad, sin adulteración o alteración de la información, siendo el prestador responsable por su conservación y responder por su adecuado cuidado (artículo 16°).

6. En España, confluyen en el tratamiento de la Historia Clínica, en sus distintos aspectos, varias normas de su Ordenamiento Jurídico. Con carácter principal la Ley Básica de la Autonomía del Paciente de 2002 (LBAP), Capítulo V, artículos 11° a 19°, así como el Código Deontológico Médico de 2011 (CDM). Contienen, también, preceptos relacionados con la Ley N° 14 de 1986, Ley General de Sanidad (LGS) y la Ley Orgánica N° 15 de 1999, Protección de Datos de Carácter Personal (LOPD).

En aquellos casos en los que la historia no existe, o está deficientemente confeccionada, la excesiva demora o las dificultades puestas al Tribunal para el acceso a la documentación clínica funcionan siempre en contra del centro sanitario, considerando estas situaciones como graves inconvenientes para un proceso claro y sin dilaciones en sede judicial.

Al respecto y bajo el principio general de que quien afirma es quien debe probar, la actividad probatoria corresponde al que acusa. Se conoce como prueba directa aquella que tiene por objeto destruir la presunción de inocencia, de buen hacer, en otro orden de cosas, de la parte demandada. Sin embargo cuando el medio sanitario demandado o el profesional no ponen a disposición del Tribunal la documentación clínica, se produce para la legislación española una inversión de la carga de la prueba. Son entonces los sujetos demandados a quienes les corresponde aportar al proceso los medios probatorios que les permitan acreditar la ausencia de responsabilidad en la producción del daño.

Sobre el particular, se han generado diferentes precedentes: El Tribunal Supremo condenó a un profesional sanitario por carecer de historia clínica del paciente, el Tribunal Superior de Justicia de Castilla-La Mancha, condenó a un Servicio de Salud Público a indemnizar con 40.000 euros a los demandantes, por la omisión de un médico de recoger en la historia clínica los síntomas con los que acudió el paciente al centro sanitario, invirtiéndose la carga de la prueba y trasladándose a la Administración la obligación de probar los hechos.

Específicamente, cuando el análisis judicial de la situación ha detectado ausencia de este medio probatorio o su manipulación, lo que resulta particularmente grave, se tiene como ejemplo el caso analizado por la Audiencia Provincial de Baleares, donde se pudo constatar que no había intención de entregar la historia clínica a los interesados por parte de una clínica privada, manipulándola de tal forma que no sólo fue modificada, sino que incluso había desaparecido parte de ella.

Este tipo de conducta genera consecuencias penales. La Audiencia Provincial de Valladolid, Sección 4ª, sentenció al médico responsable a 1 año de prisión, 3 años de inhabilitación para el ejercicio profesional y a pagar a los herederos de la fallecida la cantidad de 200.000 euros, al incumplir con su manejo del modo reglamentario⁸.

De otro lado, la falta de custodia de la documentación clínica ha sido considerada como de responsabilidad civil. Es evidente que los datos sanitarios contenidos en la historia clínica tienen el carácter de información sensible

y es objeto de especial protección por la normativa administrativa general (LOPD) y por la sectorial sanitaria (LBAP).

Al respecto, la resolución R/02182/2010, de la Agencia Española de Protección de Datos, en relación a la conservación de la historia clínica, tal y como se recoge en el artículo 18 de la Ley 41/2002, reguladora de la autonomía del paciente y de derechos y obligaciones en materia de información y documentación clínica, expone que "los centros sanitarios tienen la obligación de conservar la documentación clínica en condiciones que garanticen su correcto mantenimiento y seguridad, aunque no necesariamente en el soporte original, para la debida asistencia al paciente durante el tiempo adecuado para cada caso y, como mínimo, cinco años, desde la fecha de alta de cada proceso asistencial". El artículo 19 de la Ley, establece que "el paciente tiene derecho a que los centros sanitarios establezcan un mecanismo de custodia activa y diligente de las historias clínicas", calificando su incumplimiento como infracción grave, en virtud al artículo 44.3.h) de la Ley Orgánica 15/1999, de protección de datos de carácter personal, "mantener los ficheros, locales, programas o equipos que contengan datos de carácter personal sin las debidas condiciones de seguridad".

Se ha establecido asimismo el procedimiento que corresponde ante el extravío de una historia clínica: La documentación se da oficialmente por pérdida cuando pasan tres meses desde su desaparición (decreto 38/2012 sobre la historia clínica, derechos y obligaciones de pacientes y profesionales de la salud en materia de documentación clínica), se debe informar del hecho a los responsables del servicio y a la dirección, así como a los servicios por los que haya pasado el paciente para su localización y luego proceder a reconstruir el expediente.

7. En Argentina, la postura de sus tribunales se ilustra claramente, a modo de ejemplo, a través de los tres pronunciamientos que se muestran a continuación:

(i) "Estas razones, que suponen graves irregularidades, son suficientes para generar una presunción judicial de culpa que imponía a los demandados la prueba de su falta de culpa. Es más, el favor probationis o la "teoría de las cargas probatorias dinámicas", ante tal cúmulo de hechos y, a todo evento, se inclina -más allá de todo elemento presuncional- proponer la carga de la prueba de la inculpabilidad sobre la parte que está en mejores condiciones de hacerlo, máxime que la historia clínica es harto deficiente y los demandados integran un grupo médico". (Del voto del doctor ALBERTO J. BUERES, CNCiv., Sala D, 24/5/90, LL, ejemplar del 17/9/91).

(ii) "Los que llevaron a cabo la tarea tienen el ineludible deber de detallar los pasos que se fueron dando, para la historia clínica, si ésta, como en autos peca de insuficiente sobre aspectos esenciales, que impiden prácticamente a la perito actuante, pese a lo intenso de su labor explicar, tramos esenciales de la labor desarrollada en la clínica demandada, las omisiones y defectos que contiene deben incidir sobre las acciones del recurrente y no sobre la parte acusadora". (Cám. Civ. y Com, Morón, Sala II, 10/4/90, del voto del doctor Venini, Juris, 87-168).

(iii) Por último, citamos un fallo muy interesante en el cual no se pudo determinar cuál fue concretamente la causa de la muerte de una paciente, debido a la pérdida del parte anestésico. Frente a ello, el Tribunal expresa: "Podría afirmarse, acaso, que el hospital sólo debería responder por la pérdida de la prueba (una especie de chance) y no por pérdida de la vida. Dicha solución que en un primer acercamiento al tema alguna seducción presenta, debe ser desechada en mi opinión porque, en supuestos semejantes -que parecen ser cada vez

⁸ Código Penal Español (1995). Artículo 413°: "La autoridad o funcionario público que, a sabiendas, sustrajera, destruyera, inutilizare u ocultare, total o parcialmente, documentos cuya custodia le esté encomendada por razón de su cargo, incurrirá en las penas de prisión de uno a cuatro años, multa de siete a veinticuatro meses, e inhabilitación especial para empleo o cargo público por tiempo de tres a seis años".

más frecuentes- bastaría a los sanatorios con ocultar la historia clínica o parte de ella para así disminuir el grado de responsabilidad. En todos los casos, a la postre, los establecimientos asistenciales responderían por la chance de la prueba frustrada y no por la mala praxis -que sería una prueba diabólica sin la historia clínica- con lo cual se genera una solución apológicamente inaceptable". (CNFed. Civ. y Com., Sala II, 30/8/91, JA, semanario del 29/4/92).

ANÁLISIS

1. La pérdida de historias clínicas se reconoce como un problema respecto del cual se asume que existe una tasa de ocurrencia de alrededor del 0.5 por mil⁹; lo que no significa que no se pueda prevenir a través de diferentes medidas de seguridad que permitan su adecuada custodia, así como tampoco exime de la responsabilidad tanto institucional y personal cuando ello ocurre ni del resarcimiento del daño que se haya podido producir, lo que necesariamente debe ser valorado en cada caso o situación en particular.

2. El perjuicio que puede ocasionar el extravío de una historia clínica, puede resumirse en los siguientes aspectos:

(i) Puede afectar al usuario, al vulnerar su derecho a la privacidad y autodeterminación informativa; o bajo su condición de paciente, al comprometer la continuidad de su atención y su reserva a la intimidad; o bajo su condición de demandante, al carecer de un medio de prueba fundamental que sustente sus cuestionamientos.

(ii) Puede afectar a la entidad y al personal de salud, por la responsabilidad que se genera por no custodiar correctamente la historia clínica; o en su condición de demandados, cuando la información contenida resulta relevante como medio de defensa.

(iii) Puede afectar a la autoridad administrativa, al no permitirle utilizar un recurso que resulta indispensable para supervisar o fiscalizar la calidad, oportunidad y seguridad de la atención, entre otros aspectos; así como carecer de un importante medio de prueba para sustentar la decisión en un procedimiento administrativo sancionador.

(iv) Puede afectar a la autoridad judicial al igual que a la autoridad administrativa, al no permitirles contar con un importante medio de prueba para fundamentar su decisión.

3. En esos términos, el Tribunal de SUSALUD considera que resulta necesario establecer criterios procedimentales que minimicen en lo posible el perjuicio ocasionado ante la pérdida de una historia clínica, teniendo en cuenta las acciones que se desarrollan en otros países al respecto, lo existente en nuestra normativa y la carencia de una reglamentación acorde con los casos presentados y los que puedan presentarse.

4. Cabe recordar que la historia clínica es de propiedad física de la IPRESS, mientras que la información clínica que contiene le pertenece al paciente¹⁰, la IPRESS y el personal de salud deben considerar que lo dispuesto por la Norma Técnica de Salud para la Gestión de la Historia Clínica, en lo que corresponde a la infraestructura y procedimientos establecidos para su custodia, buscan en primer lugar evitar su deterioro en el lugar en donde se archivan y en segundo lugar evitar su indebida manipulación y/o extravío.

5. Por lo tanto, corresponde que la IPRESS y su personal de salud, así como la autoridad administrativa, deben tener en cuenta que el cumplimiento de lo dispuesto por la Norma Técnica de Salud para la Gestión de la Historia Clínica en lo que corresponde a su archivo, custodia y conservación, sólo es válido si con ello se garantiza que el documento se encuentre en buenas condiciones, realmente protegido de condiciones ambientales adversas tales como el calor, la humedad y la acción de plagas, limitado en su acceso al personal autorizado para ello, sistematizado y ordenado de tal forma que su ubicación sea fácil y rápida, que el procedimiento de control permita saber en qué fecha y hacia dónde salió del archivo, quién es responsable mientras se encuentre fuera y la fecha de retorno, lo que debe complementarse

con inventarios periódicos para detectar que se respeten los tiempos máximos que la norma establece para que las historias clínicas estén fuera del archivo, así como confirmar que no haya una sola historia clínica que no haya sido retornada.

6. Si bien es cierto que las medidas señaladas minimizan el riesgo de pérdida de la historia clínica, estas no la extinguen. La norma pretende también reducir el perjuicio que el extravío de una historia clínica puede ocasionar, tanto al paciente como a la IPRESS y a la autoridad administrativa, por ello el control periódico permitiría detectar una pérdida oportunamente y adoptarse medidas paliativas.

7. Entre estas medidas, necesariamente debe encontrarse la reconstrucción de la historia clínica que, a diferencia del procedimiento establecido como una obligación en otros países, en nuestra Norma Técnica de Salud para la Gestión de la Historia Clínica, sólo se hace énfasis en la parte sancionadora y en el acceso a la atención a solicitud del paciente¹¹, más no en la continuidad de la historia clínica, la que no considera que no puede darse fuera del contexto de la información que ya no se tiene y de lo que había sido hasta entonces el manejo del paciente. Asimismo, en adición al uso para la atención en salud, la norma no considera lo que corresponde hacer cuando el paciente solicita una copia para fines administrativos, policiales o judiciales, ni cuando la autoridad administrativa la requiere, para supervisar o fiscalizar ya sea de oficio o a petición de parte la atención brindada o durante el desarrollo de un procedimiento sancionador.

8. Por ello, este Colegiado considera que debe constituir una obligación de la IPRESS el reconstruir inmediatamente una historia clínica perdida, apenas se tenga conocimiento de esta situación y a través de un procedimiento interno, que incluya toda la información que siempre se encuentra disponible tanto en las áreas administrativas como de salud de la IPRESS, tales como los libros de registro de emergencia, de reporte de centro quirúrgico, de registro de interconsultas, kardex de enfermería, registros y reportes de procedimientos especiales o exámenes radiológicos, expedientes de liquidación de seguros (a los que por lo general se adjunta

⁹ A. Fernández Valdivia (1997) "Análisis de los problemas médico legales de la petición de historias clínicas por parte de la Administración de Justicia". Tesis Doctoral - Facultad de Medicina de la Universidad de Murcia.

A. Luna Maldonado "Problemas médico legales en el manejo de la historia clínica". Facultad de Medicina de la Universidad de Murcia.

¹⁰ RESOLUCIÓN MINISTERIAL N° 214-2018/MINSA. NTS N° 139-MINSA/2018/DGAIN NORMA TÉCNICA DE SALUD PARA LA GESTIÓN DE LA HISTORIA CLÍNICA.

5.3. Administración y Gestión de la Historia Clínica. (...)

5.3.1 Proceso Técnico - Administrativo. (...)

9) Propiedad de la historia clínica.

a. La Historia Clínica y la base de datos es de propiedad física de la IPRESS.

b. La información clínica contenida en la historia clínica es propiedad del paciente o usuario de salud, establecido en la Ley N° 26842, Ley General de Salud. (...)

¹¹ RESOLUCIÓN MINISTERIAL N° 214-2018/MINSA. NTS N° 139-MINSA/2018/DGAIN NORMA TÉCNICA DE SALUD PARA LA GESTIÓN DE LA HISTORIA CLÍNICA.

4.3. Del Archivo de las Historias Clínicas.

(...)

4.3.5 Cuando se identifique la ausencia o se reporte el extravío de una historia clínica, el responsable del Archivo de Historias Clínicas o el órgano de Administración de Archivos pone inmediatamente en conocimiento a la Dirección/Jefatura de la IPRESS, en referencia a la pérdida para el **deslinde de responsabilidades y para las acciones legales y administrativas pertinentes**, según los procedimientos administrativos que corresponda. En estos casos, si el o los usuarios de salud solicitan los servicios de salud en las IPRESS, el responsable de admisión activará la historia clínica con los formatos de atención en referencia a las nuevas atenciones de salud solicitadas que permita realizar el registro de las prestaciones a recibir, manteniendo el número de historia clínica con el cual se inició su apertura.

copias de las atenciones por cobrar), facturación en detalle, y todo documento que contenga información relevante.

Al respecto, cabe mencionar lo dispuesto por el numeral 164.4 del artículo 164° del Texto Único Ordenado de la Ley N° 27444, Ley del Procedimiento Administrativo General, que establece la obligación de reconstruir un expediente administrativo cuando este se extravía, bajo responsabilidad de la autoridad, independientemente de la solicitud del interesado¹².

9. De otro lado, cuando la autoridad administrativa tome conocimiento de la pérdida de una historia clínica, tiene la obligación de informar de este hecho a la Dirección General de Protección de Datos Personales del Ministerio de Justicia y Derechos Humanos, sin perjuicio del procedimiento que la autoridad administrativa pueda iniciar por no haber cumplido con custodiar adecuadamente la historia clínica o el perjuicio que este extravío haya ocasionado al afectar los derechos en salud del paciente.

10. Es oportuno recordar que la Dirección General de Protección de Datos Personales, fiscaliza y sanciona la afectación que puede haberse producido del derecho a la privacidad¹³ y la autodeterminación informativa¹⁴, que incluye en este último caso además del derecho de disponer de la información privada, el derecho a ser informado; aspecto que este Tribunal consideró en lo que corresponde al consentimiento informado, en el Precedente Administrativo de Observancia Obligatoria sobre Registro del Consentimiento Informado en las Instituciones Prestadoras de Servicios de Salud – IPRESS (Acuerdo N° 006-2018).

11. Otro aspecto a tener en cuenta es el carácter de documento médico con implicaciones jurídicas, o dicho de otra manera, la historia clínica es un documento médico legal; ya que reúne condiciones que la hacen necesaria en este sentido: su carácter descriptivo en las anotaciones, aglutinador de distintas atenciones recibidas y pruebas realizadas, así como su rigor científico y presunción de veracidad de cuánto allí se contiene. Sin embargo, en la legislación de otros países y en particular la española, queda claro que la historia clínica no se configura como una única prueba del proceso, cuestión aparte de su relevancia, por lo que debe ser confrontada con los demás medios probatorios, ya sean testimoniales, documentales o de cualquier otra índole que se aporten al proceso.

12. Resulta particularmente importante en aquellas quejas que no se limitan a denunciar la pérdida de una historia clínica, sino que involucran otros aspectos relacionados con la calidad, oportunidad y seguridad de la atención, así como la supuesta vulneración de derechos que puede llegar incluso a atribuir la muerte o complicaciones de los pacientes a la falta de diligencia por parte de la IPRESS y de su personal de salud; en las cuales, incidentalmente, se produjo la pérdida de la historia clínica.

13. Al respecto, traemos nuevamente a colación lo establecido por un tribunal argentino: “Podría afirmarse, acaso, que el hospital sólo debería responder por la pérdida de la prueba (una especie de chance) y no por pérdida de la vida. Dicha solución que en un primer acercamiento al tema alguna seducción presenta, debe ser desechada en mi opinión porque, en supuestos semejantes -que parecen ser cada vez más frecuentes- bastaría a los sanatorios con ocultar la historia clínica o parte de ella para así disminuir el grado de responsabilidad. En todos los casos, a la postre, los establecimientos asistenciales responderían por la chance de la prueba frustrada y no por la mala praxis -que sería una prueba diabólica sin la historia clínica- con lo cual se genera una solución apológicamente inaceptable”.

14. En efecto, resulta inaceptable que ante la ausencia de la historia clínica como medio probatorio, la autoridad administrativa no se pronuncie sobre el hecho de fondo o se limite a archivar el caso por esta sola razón, cuando su obligación es llegar a la verdad y disponer para ello de otros medios probatorios¹⁵.

15. Dentro de esta misma lógica, siempre teniendo en cuenta la experiencia española, si la ausencia de la historia clínica resulta decisiva para no poder llegar a una decisión adecuadamente fundamentada durante el desarrollo de un procedimiento administrativo sancionador, ya no

correspondería manejarse bajo el principio general de ‘quien afirma es quien debe probar’, cuando la IPRESS no ponga a disposición de la autoridad administrativa la historia clínica, produciéndose entonces una inversión de la carga de la prueba, consecuentemente, corresponderá a la IPRESS aportar al proceso todos aquellos medios probatorios que le permitan acreditar la ausencia de responsabilidad en la producción del daño, entre los cuales se encuentra el producido por la pérdida de la historia clínica y cuya gravedad estará directamente en proporción del hecho denunciado y del perjuicio ocasionado al usuario. Como se ha mencionado, actuar de otra forma sería fomentar en los administrados, conductas perversas, como el extravío intencional de la historia clínica para responder por una infracción leve (incumplir su adecuada custodia) y no por una infracción muy grave (mala praxis)¹⁶.

16. Queda claro de lo expuesto que se requiere de una reforma normativa con rango de Ley, por ello este colegiado considera necesario recomendar una iniciativa, pues en la actualidad estamos frente a una situación

¹² **DECRETO SUPREMO N° 006-2017-JUS. TEXTO ÚNICO ORDENADO DE LA LEY N° 27444. LEY DEL PROCEDIMIENTO ADMINISTRATIVO GENERAL.**

Artículo 164.- Intangibilidad del expediente.-

(...)

164.4. Si un expediente se extravía, la administración tiene la obligación, bajo responsabilidad de reconstruir el mismo, independientemente de la solicitud del interesado, para tal efecto se aplicarán, en lo que le fuera aplicable, las reglas contenidas en el artículo 140 del Código Procesal Civil.

¹³ El Derecho a la Privacidad se define como la libertad, la facultad que toda persona tiene de desenvolverse en el ámbito social, familiar o personal, de acuerdo a sus propios patrones de conducta, hábitos o costumbres; por lo que nadie debe inmiscuirse en ella, si no es con su autorización. El derecho a decidir en qué medida compartirá con los demás sus pensamientos, sus sentimientos y los hechos de su vida personal, sus datos estrictamente personales.

¹⁴ El Derecho a la Autodeterminación Informativa es el derecho que tiene toda persona de acceder y controlar la información personal registrada en bancos de datos públicos o privados y como tal, faculta a los individuos a decidir qué datos son los que pueden o no ser conocidos, autorización que debe ser expresa, porque es el individuo quien controla la información o los datos que se refieren a su persona, que no es más que la forma de preservar su privacidad; por los que toda persona debe contar con efectivas garantías legales que protejan el tratamiento de sus datos personales.

¹⁵ **DECRETO SUPREMO N° 006-2017-JUS. TEXTO ÚNICO ORDENADO DE LA LEY N° 27444. LEY DEL PROCEDIMIENTO ADMINISTRATIVO GENERAL.**

Artículo IV.- Principios del procedimiento administrativo.-

1. El procedimiento administrativo se sustenta fundamentalmente en los siguientes principios, sin perjuicio de la vigencia de otros principios generales del Derecho Administrativo:

(...)

1.3 Principio de impulso de oficio.- Las autoridades deben dirigir e impulsar de oficio el procedimiento y ordenar la realización o práctica de los actos que resulten conveniente para el esclarecimiento y resolución de las cuestiones necesarias.

(...)

1.11 Principio de verdad material.- En el procedimiento, la autoridad administrativa competente deberá verificar plenamente los hechos que sirven de motivo para sus decisiones, para lo cual deberá adoptar todas las medidas probatorias necesarias autorizadas por la ley, aun cuando no hayan sido propuestas por los administrados o hayan acordado eximirse de ellas.

¹⁶ **DECRETO SUPREMO N° 006-2017-JUS. TEXTO ÚNICO ORDENADO DE LA LEY N° 27444. LEY DEL PROCEDIMIENTO ADMINISTRATIVO GENERAL.**

Artículo 248.- Principios de la potestad sancionadora administrativa.- La potestad sancionadora de todas las entidades queda adicionalmente por los siguientes principios adicionales:

(...)

3. Razonabilidad.- Las autoridades deben prever que la comisión de la conducta sancionable no resulte más ventajosa para el infractor que cumplir las normas infringidas o asumir la sanción (...).

(...)

de indefensión para el paciente, además de fomentar como ya se ha mencionado una conducta perversa en las Instituciones Prestadoras de Servicios de Salud – IPRESS.

ACUERDO N° 006-2019:

Visto y considerando los fundamentos antes expuestos, luego del debate correspondiente, los Vocales del Tribunal reunidos en Sala Plena, por unanimidad, **Acordaron** establecer el siguiente criterio de interpretación que constituye precedente administrativo de observancia obligatoria:

1. La IPRESS y su personal de salud, así como la autoridad administrativa de primera instancia, deberán tener en cuenta que el cumplimiento de lo dispuesto por la Norma Técnica de Salud para la Gestión de la Historia Clínica, en lo que corresponde a su archivo, custodia y conservación, sólo resulta válido si con ello se garantiza que la historia clínica se encuentre en buenas condiciones, minimizando el riesgo de su deterioro, de indebida manipulación y pérdida.

2. Constituye una obligación de la IPRESS, bajo responsabilidad, reconstruir inmediatamente una historia clínica perdida, una vez se confirme este hecho, con toda la información que resulte posible y que se encuentra disponible en otras áreas e incluso en otras entidades.

3. Constituye una obligación de la autoridad administrativa de primera instancia, cuando tome conocimiento de la pérdida de una historia clínica, informar inmediatamente este hecho a la Dirección General de Protección de Datos Personales del Ministerio de Justicia y Derechos Humanos, independientemente del procedimiento que dentro de su competencia le corresponda iniciar.

4. La autoridad administrativa de primera instancia, ante la ausencia de la historia clínica como medio probatorio, deberá pronunciarse sobre el hecho denunciado, y no se limitará a archivar el caso por esta razón, siendo su obligación llegar a la verdad y disponer la actuación de otros medios probatorios autorizados por ley.

5. Oficiar al Ministerio de Salud recomendando que en su condición de Autoridad de Salud Nacional, promueva la emisión de una Ley que para aquellos casos en los cuales se han afectado los derechos en salud de los usuarios (procedimientos trilaterales sancionadores) y el extravío de la historia clínica, limite el ejercicio de su derecho a cuestionar la atención de salud recibida por sentirse perjudicado; a efectos de lo cual, sólo para estos casos, correspondería regular la inversión de la carga de la prueba, con lo que corresponderá a las IPRESS responsables de haber extraviado historias clínicas, el aportar al proceso todos los medios probatorios que les permitan acreditar la ausencia de responsabilidad en la producción del daño.

6. Disponer la publicación del presente acuerdo que constituye precedente administrativo de observancia obligatoria en el Diario Oficial El Peruano y en el Portal Web de la Superintendencia Nacional de Salud.

7. Encargar a la Secretaría Técnica del Tribunal comunicar el presente acuerdo al Superintendente Nacional de Salud.

Firmado:

JOSÉ HUGO RODRÍGUEZ BRIGNARDELLO
Presidente del Tribunal

JOSÉ ANTONIO ARÓSTEGUI GIRANO
Vocal

CHRISTIAN GUZMÁN NAPURÍ
Vocal

LEYSSER LUGGI LEÓN HILARIO
Vocal

CARLOS MANUEL QUIMPER HERRERA
Vocal

ENRIQUE ANTONIO VARSÍ ROSPIGLIOSI
Vocal

LUIS ALBERTO SANTA MARÍA JUÁREZ
Vocal

MARLENE LEONOR RODRÍGUEZ SIFUENTES
Vocal

CECILIA DEL PILAR CORNEJO CABALLERO
Secretaría Técnica del Tribunal

1798650-1

PODER JUDICIAL

CONSEJO EJECUTIVO DEL PODER JUDICIAL

Conceden licencia a magistrada de la Corte Suprema de Justicia e integrante del Consejo Ejecutivo del Poder Judicial para participar en viaje temático dedicado a igualdad de oportunidades en Alemania

Presidencia

RESOLUCIÓN ADMINISTRATIVA
N° 077-2019-P-CE-PJ

Lima, 9 de agosto de 2019

VISTOS:

El Oficio N° 6851-2019-SG-CS-PJ, remitido por el Secretario General de la Corte Suprema de Justicia de la República; y el Oficio N° 1373-2019-GG-PJ, del Gerente General del Poder Judicial.

CONSIDERANDO:

Primero. Que el señor Stefan Herzberg, Embajador de la República Federal de Alemania, hace de conocimiento de la Presidencia de este Poder del Estado la invitación cursada a la doctora Janet Tello Gilardi, Jueza Titular de la Corte Suprema de Justicia de la República, para que participe en el viaje temático dedicado a igualdad de oportunidades en Alemania, que se realizará del 18 al 24 de agosto del presente año, en las ciudades de Berlín y Postdam, Alemania.

Segundo. Que como parte del Programa de Visitantes del Gobierno de Alemania, el objetivo del viaje es brindar junto con participantes de otros países la oportunidad de obtener una impresión de primera mano no solo del tema del viaje, sino también de Alemania y sus ciudadanos.

Tercero. Que resulta de interés institucional participar en eventos en donde se realizará un intercambio de conocimientos y acciones, que contribuirá a mejorar e innovar el servicio de administración de justicia que se brinda al país. Por tal motivo, la Presidencia del Poder Judicial autorizó a la doctora Janet Tello Gilardi, Jueza Titular de la Corte Suprema de Justicia de la República, para que participe en la referida actividad.

Cuarto. Que el Decreto Supremo N° 056-2013-PCM concordado con la Ley N° 27619, regula el giro de gastos por concepto de viáticos para viajes al exterior de funcionarios y servidores públicos; según la escala aprobada por la citada norma; y teniendo en cuenta que los organizadores cubrirán parte de los gastos, corresponde al Poder Judicial sufragar gastos de instalación.

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.- Concédase licencia con goce de haber a la doctora Janet Ofelia Lourdes Tello Gilardi, Jueza titular de la Corte Suprema de Justicia de la República e integrante del Consejo Ejecutivo del Poder Judicial, del 18 al 24 de agosto del año en curso, para que participe en el viaje temático dedicado a igualdad de oportunidades en Alemania, que se llevará a cabo en las ciudades de Berlín y Postdam, Alemania.

Artículo Segundo.- Los gastos de instalación estarán a cargo de la Unidad Ejecutora de la Gerencia General del Poder Judicial, de acuerdo al siguiente detalle:

US\$
Gastos de instalación : 1,080.00

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.- Transcribir la presente resolución al Presidente del Poder Judicial, Jueza Suprema participante, Centro de Investigaciones Judiciales; y a la Gerencia General del Poder Judicial, para su conocimiento y fines consiguientes.

Regístrese, publíquese, comuníquese y cúmplase.

JOSÉ LUIS LECAROS CORNEJO
Presidente

1798572-1

Cesan por límite de edad a Juez Mixto de la Corte Superior de Justicia de Ancash, quien actualmente se desempeña como Presidente de la Sala Mixta Descentralizada de Huari

Presidencia

**RESOLUCIÓN ADMINISTRATIVA
N° 078-2019-P-CE-PJ**

Lima, 12 de agosto de 2019

VISTO:

El Oficio N° 047-D-2019-GG/PJ cursado por el Gerente General del Poder Judicial, con relación al cese por límite de edad del señor Francisco Fidel Calderón Lorenzo, Juez Mixto de la Corte Superior de Justicia de Ancash; quien se desempeña como Juez Superior provisional de la citada Corte Superior.

CONSIDERANDO:

Primero. Que por Resolución Suprema N° 066-91-JUS del 24 de abril de 1991 se nombró al señor Francisco Fidel Calderón Lorenzo, en el cargo de Juez del Juzgado de Instrucción de Leoncio Prado, Distrito Judicial de Huánuco, Pasco y Coronel Portillo; y mediante Resolución del Consejo Nacional de la Magistratura N° 232-2006-CNM, de fecha 19 de julio de 2006, fue reincorporado en el cargo de Juez Mixto de Huacaybamba, Distrito Judicial de Huánuco; actualmente perteneciente al Distrito Judicial de Ancash.

Segundo. Que el cargo de Juez termina, entre otras causales, por alcanzar la edad límite de setenta años, conforme lo establece el artículo 107°, numeral 9), de la Ley de la Carrera Judicial.

Tercero. Que, al respecto, del Oficio N° 047-D-2019-GG/PJ cursado por la Gerencia General del Poder Judicial; así como de la ficha del Registro Nacional de Identificación y Estado Civil, partida de nacimiento y documento de identidad, que se adjunta en fotocopia, aparece que el nombrado Juez nació el 21 de agosto de 1949; y que el 21 de agosto del año en curso cumplirá setenta años; correspondiendo disponer su cese por

límite de edad, de conformidad con lo establecido en la precitada normatividad.

Cuarto. Que, asimismo, es menester tener en consideración que mediante Resolución Administrativa N° 258-2017-CE-PJ, del 14 de agosto de 2017, se dispuso que el cese por límite de edad, a que se refiere el artículo 107°, inciso 9), de la Ley de la Carrera Judicial, se ejecutará el día siguiente en que el Juez cumple setenta años.

En consecuencia, el Presidente del Consejo Ejecutivo del Poder Judicial, en uso de las facultades otorgadas mediante Resolución Administrativa N° 101-2011-CE-PJ, de fecha 16 de marzo de 2011.

RESUELVE:

Artículo Primero.- Cesar por límite de edad, a partir del 22 de agosto del año en curso, al señor Francisco Fidel Calderón Lorenzo en el cargo de Juez Mixto de la Corte Superior de Justicia de Ancash; quien actualmente se desempeña como Presidente de la Sala Mixta Descentralizada de Huari, de la citada Corte Superior.

Artículo Segundo.- Expresar agradecimiento institucional al señor Francisco Fidel Calderón Lorenzo, por los servicios prestados a la Nación.

Artículo Tercero.- Comunicar a la Junta Nacional de Justicia que se ha producido una plaza vacante juez mixto en la Corte Superior de Justicia de Ancash, para las acciones respectivas.

Artículo Cuarto.- Transcribir la presente resolución a la Oficina de Control de la Magistratura del Poder Judicial, Junta Nacional de Justicia, Corte Superior de Justicia de Junín, Gerencia General del Poder Judicial; y al mencionado juez, para su conocimiento y fines consiguientes.

Regístrese, publíquese, comuníquese y cúmplase.

JOSÉ LUIS LECAROS CORNEJO
Presidente

1798572-2

CORTES SUPERIORES DE JUSTICIA

Designan Jueces de Paz de las Provincias de Lima y Huarochiri, departamento de Lima

CORTE SUPERIOR DE JUSTICIA DE LIMA ESTE

**RESOLUCIÓN ADMINISTRATIVA
N° 1025-2019-P-CSJLE/PJ**

Ate, 1 de agosto de 2019

VISTO:

El Informe N° 044-2019-C-ODAJUP del Coordinador de la Oficina Distrital de Apoyo a la Justicia de Paz ODAJUP de esta Corte Superior de Justicia; y,

CONSIDERANDO:

Primero.- Mediante Resolución Administrativa N° 1250-2018-P-CSJLE/PJ, la Presidencia de esta Corte Superior de Justicia, convocó a Proceso de Elección Popular de Jueces de Paz y Accesitarios, en diez Juzgados ubicados en las Provincias de Lima y Huarochiri.

Segundo.- Con informe de visto, el Coordinador de ODAJUP-Lima Este, da cuenta de lo siguiente:

I) Que las autoridades de los Distritos de:

1) San Antonio de Chaclla:

1.1) Sector Los Ángeles – Anexo 22 y

1.2) Sector Asociación las Praderas de San Juan de Jicamarca – Anexo 08;

2) Santísimo Salvador de Pachacamac:

2.1) Sector Los Cedros – Huertos de Manchay y

3) Laraos:

3.1) Comunidad Campesina del Distrito de Laraos.

De las Provincias de Lima y Huarochirí, luego de haber conformado sus Comités Electorales y llevado a cabo reuniones ordinarias y extraordinarias, eligieron a los pobladores que asumirán el cargo de Juez de Paz y Accesitarios en su Jurisdicción.

II) Se ha verificado que los integrantes de las ternas presentadas reúnan los requisitos de Ley para ser Jueces de Paz y Accesitarios, por lo que debe procederse a su designación en los cargos para los que fueron elegidos y,

III) Que a pesar de las múltiples gestiones realizadas por la ODAJUP - Lima Este con las autoridades para la elección de los Jueces de Paz y Accesitarios en los Sectores y Asentamientos Humanos de los Distritos de:

a) San Antonio de Chaclla:

1) Sector El Valle – Anexo 22;

2) Sector El Trébol – Anexo 22;

3) Sector Unión Bellavista – Anexo 22 y

4) Asentamiento Humano Los Portales de Basilio Auqui – Anexo 08 y

5) La Vizcachera – Anexo 2

b) Santísimo Salvador de Pachacamac:

6) Sector El Pedregal – Huertos de Manchay.

No ha sido posible cubrir los Juzgados que corresponden a dichos sectores, en razón de que terminado el proceso eleccionario, en uno no hubo candidato (La Vizcachera – Anexo 2) y en otros no llegaron a superar la valla del tercio electoral (El Valle – Anexo 22, El Trébol – Anexo 22, Unión Bellavista – Anexo 22, Asentamiento Humano Los Portales de Basilio Auqui – Anexo 08 y El Pedregal – Huertos de Manchay.

Tercero.- De la revisión de la documentación remitida, se ha verificado que los integrantes de las ternas presentadas y elegidas reúnen los requisitos de Ley para ser Jueces de Paz y Accesitarios por lo que debe procederse a su designación en los cargos para los que fueron elegidos.

Por las consideraciones expuestas, en uso de las facultades conferidas en los incisos 3) y 9) del artículo 90° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial..

SE RESUELVE:

Artículo Primero.- DESIGNAR a los Jueces de Paz de las Provincias de Lima y Huarochirí, Departamento de Lima, que a continuación se detallan:

I. PROVINCIA DE HUAROCHIRÍ

a) DISTRITO DE SAN ANTONIO DE CHACLLA

1. JUZGADO DE PAZ DEL SECTOR “LOS ANGELES” ANEXO 22:

Juez: Adán Dandy Concha Moscoso.

1° Accesitario: Julio Pompeyo Jara Pedrozo

2° Accesitario: Jessica Rosinda Romero Loayza.

2. JUZGADO DE PAZ DE LA ASOCIACIÓN LAS PRADERAS DE SAN JUAN DE JICAMARCA – ANEXO 08:

Jueza: Jessica Elizabeth Reyes Huarhuachi.

b) DISTRITO DE SANTÍSIMO SALVADOR DE PACHACAMAC

3. JUZGADO DE PAZ DEL SECTOR “LOS CEDROS” HUERTOS DE MANCHAY:

Juez: Robinson Víctor Yaranga Verano.

c) DISTRITO DE LARAOS

4. JUZGADO DE PAZ DE LA COMUNIDAD CAMPESINA DEL DISTRITO DE LARAOS:

Juez: Evaristo Lidio Sánchez Gaspar.

1° Accesitario: José Adrián Sacayco Michue

2° Accesitario: Leonila Natividad Zarate Justo.

Artículo Segundo.- De conformidad a lo dispuesto en el artículo 13° de la Ley N° 29824 Ley de Justicia de Paz, la vigencia de la designación de los Jueces de Paz, es de cuatro (04) años, a partir de la fecha de juramentación en el cargo.

Artículo Tercero.- SEÑALESE fecha para para la realización de la ceremonia de juramentación de los Jueces de Paz del Distrito de Laraos, Sector Los Cedros – Huertos de Manchay, Sector los Ángeles – Anexo 22 y la Asociación las Praderas de San Juan de Jicamarca – Anexo 08, a las DOCE HORAS del VEINTIUNO DE AGOSTO DE 2019, en las instalaciones de la Municipalidad Distrital de San Antonio de Chaclla – Anexo 8.

Artículo Cuarto.- DISPONER que la Oficina Distrital de Apoyo a la Justicia de Paz Lima Este, cumpla con realizar las coordinaciones necesarias a fin de notificar a los interesados para la juramentación respectiva.

Artículo Quinto.- DISPONER que en los Juzgados de Paz de los Distritos de San Antonio de Chaclla: Sectores El Valle – Anexo 22, El Trébol – Anexo 22, Unión Bellavista – Anexo 22 y Asentamiento Humano Los Portales de Basilio Auqui – Anexo 08 y Santísimo Salvador de Pachacamac: Sector El Pedregal – Huertos de Manchay, se convoque a elecciones complementarias para la designación de Jueces de Paz y Accesitarios mediante Proceso de Elección Popular, previo informe respectivo de la Oficina Distrital de Apoyo a la Justicia de Paz de esta Corte Superior de Justicia.

Artículo Sexto.- REMITIR copia de la presente Resolución Administrativa a la Oficina Desconcentrada de Control de la Magistratura, Oficina Nacional de Apoyo a la Justicia de Paz ONAJUP, Oficina Distrital de Apoyo a la Justicia de Paz ODAJUP - Lima Este, Juez Decano y a los interesados para los fines pertinentes.

Regístrese, publíquese, comuníquese y cúmplase.

PILAR CARBONEL VILCHEZ

Presidenta

1798703-1

ORGANISMOS AUTONOMOS

BANCO CENTRAL DE RESERVA

Autorizan viaje de Presidente del BCRP a EE.UU, en comisión de servicios

**RESOLUCIÓN DE DIRECTORIO
N° 0045-2019-BCRP-N**

Lima, 6 de agosto de 2019

CONSIDERANDO QUE:

Se ha recibido la invitación del Federal Reserve Bank of Kansas City para que el Presidente del Banco Central de Reserva del Perú participe en el 43rd Economic Policy Symposium, denominado Challenges for Monetary Policy, que se realizará en la ciudad de Jackson Hole, Wyoming, Estados Unidos de América, del 22 al 24 de agosto de 2019;

En dicho simposio participarán presidentes de bancos centrales, representantes de organizaciones gubernamentales y de organismos multilaterales

internacionales, entre otras autoridades y expertos económicos, con el objetivo de discutir sobre el diseño de esquemas de política monetaria en el actual contexto económico y financiero internacional y sus perspectivas;

De conformidad con lo dispuesto por la Ley N° 27619 y su reglamento, el Decreto Supremo N° 047-2002-PCM así como por sus normas modificatorias y, estando a lo acordado por el Directorio en su sesión de 11 de julio de 2019;

SE RESUELVE:

Artículo 1°.- Aprobar la misión en el exterior del Presidente, señor Julio Velarde Flores, a la ciudad de Jackson Hole, Wyoming, Estados Unidos de América, del 22 al 24 de agosto de 2019, así como el pago de los gastos, a fin de que participe en la reunión mencionada en la parte considerativa de la presente Resolución.

Artículo 2°.- El gasto que irrogue dicho viaje será como sigue:

Pasaje	US\$ 3 081,84
Viáticos	US\$ 1 760,00
TOTAL	US\$ 4 841,84

Artículo 3°.- La presente Resolución no dará derecho a exoneración o liberación del pago de derechos aduaneros, cualquiera fuere su clase o denominación.

Publíquese

JULIO VELARDE
Presidente

1795393-1

CONTRALORIA GENERAL

Autorizan viaje de profesionales a Argentina, en comisión de servicios

RESOLUCIÓN DE CONTRALORÍA N° 248-2019-CG

Lima, 16 de agosto de 2019

VISTOS:

La carta de invitación N° 520418 de la Iniciativa para el Desarrollo de la Organización Internacional de Entidades Fiscalizadoras Superiores; la Hoja Informativa N° 000064-2019-CG/CREI, de la Subgerencia de Cooperación y Relaciones Internacionales; y, la Hoja Informativa N° 000339-2019-CG/GJN, de la Gerencia Jurídico Normativa de la Contraloría General de la República;

CONSIDERANDO:

Que, mediante carta de invitación N° 520418, de fecha 27 de junio de 2019, el Director General Adjunto de la Iniciativa para el Desarrollo de la Organización Internacional de Entidades Fiscalizadoras Superiores - INTOSAI (IDI), invita a la Contraloría General de la República a participar en la Reunión de Revisión de la Planificación de la Auditoría de Desempeño Cooperativa del Componente 2: "Auditoría a los Marcos Institucionales para la lucha contra la corrupción", en el marco del Programa "EFS en Lucha contra la Corrupción", a realizarse del 19 al 23 de agosto de 2019, en la ciudad de Buenos Aires, Argentina;

Que, la Iniciativa para el Desarrollo de la INTOSAI (IDI) es un organismo que trabaja de manera transversal para alcanzar los objetivos estratégicos de la Organización y apoya a las Entidades Fiscalizadoras Superiores de los países en desarrollo, en sus esfuerzos por mejorar de manera sostenible su desempeño, independencia y profesionalización; asimismo, el Programa "EFS en Lucha contra la Corrupción" tiene como principal objetivo

incrementar la efectividad de las Entidades Fiscalizadoras Superiores en la lucha contra la corrupción a través del Componente 2: "Auditoría a los Marcos Institucionales para la lucha contra la corrupción";

Que, la Reunión de Revisión de la Planificación de la Auditoría de Desempeño Cooperativa del Componente 2, tiene como principal objetivo coordinar, analizar y revisar la matriz de planificación de auditoría de las Entidades Fiscalizadoras Superiores participantes del citado componente, así como recibir retroalimentación de parte de los mentores y pares de dichas entidades;

Que, a través de la Hoja Informativa N° 000064-2019-CG/CREI, la Subgerencia de Cooperación y Relaciones Internacionales da cuenta sobre la importancia de la participación de la Contraloría General de la República en dicho evento, señalando que "...permitirá dar a conocer y revisar la matriz de planificación del equipo de auditoría de la EFS del Perú que participa en el Componente 2 del citado programa, así como contribuirá a enriquecer las relaciones con las EFS participantes y al fortalecimiento del posicionamiento técnico de la CGR a nivel internacional.";

Que, en consecuencia, de acuerdo a lo expresado en la precitada Hoja Informativa, los alcances del evento están relacionados con la función de la Gerencia de Control Económico y de la Subgerencia de Control del Sector Agricultura y Ambiente de la Gerencia de Control de Servicios Públicos Básicos, por lo que mediante Oficio N° 000591-2019-CG/SGE, de fecha 19 de julio de 2019, se ha comunicado la participación de la señora Mariel Elena Chiroque Sotelo y del señor Carlos Alberto Satalaya Rengifo, profesionales del órgano y unidad orgánica antes mencionados;

Que, en el marco de lo dispuesto por la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, su Reglamento aprobado por Decreto Supremo N° 047-2002-PCM, y sus modificatorias, así como demás normativa aplicable, los gastos que irrogue la mencionada comisión de servicios en lo referido a pasajes aéreos, alojamiento y en forma parcial alimentación serán financiados por los organizadores del evento, conforme se encuentra precisado en el Punto 4. (Aspectos Financieros) de la Hoja Informativa N° 000064-2019-CG/CREI, en tanto que los gastos de instalación y una parte de los viáticos con los recursos del Pliego 019: Contraloría General, de acuerdo con lo señalado por la Gerencia de Administración mediante el Memorando N° 000885-2019-CG/GAD, de fecha 12 de agosto de 2019;

Que, de acuerdo a lo establecido en el artículo 2 del Decreto Supremo N° 047-2002-PCM, y sus modificatorias, la resolución de autorización de viajes al exterior de la República, se encuentra sustentada en el interés nacional o en el interés específico de la institución, indicando expresamente el motivo del viaje, el número de días de duración del viaje, el monto de los gastos de desplazamiento, viáticos, entre otros;

Que, estando a lo informado por la Gerencia Jurídico Normativa mediante Hoja Informativa N° 000339-2019-CG/GJN, y de acuerdo a la Hoja Informativa N° 000343-2019-CG/AJ, de la Subgerencia de Asesoría Jurídica, resulta viable jurídicamente la emisión de la Resolución de Contraloría que autoriza el viaje en comisión de servicios que ha sido propuesta, conforme a lo sustentado en la Hoja Informativa N° 000064-2019-CG/CREI, de la Subgerencia de Cooperación y Relaciones Internacionales;

En uso de las atribuciones conferidas por el artículo 32 de la Ley N° 27785, Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, y sus modificatorias; Ley N° 30879, Ley de Presupuesto del Sector Público para el Año Fiscal 2019; así como la precitada Ley N° 27619, su Reglamento, y sus modificatorias;

SE RESUELVE:

Artículo 1.- Autorizar el viaje en comisión de servicios de la profesional de la Gerencia de Control Económico, señora Mariel Elena Chiroque Sotelo, y del profesional de la Subgerencia de Control del Sector Agricultura y Ambiente de la Gerencia de Control de Servicios Públicos Básicos, señor Carlos Alberto Satalaya Rengifo, del 18 al 24 de agosto del 2019, a la ciudad de Buenos

Aires, Argentina, por las razones expuestas en la parte considerativa de la presente Resolución.

Artículo 2.- Los gastos que se deriven de la presente comisión de servicios serán financiados parcialmente con recursos del Pliego 019: Contraloría General, según el detalle siguiente: viáticos US\$ 925.00 (5 días) y gastos de instalación US\$ 370.00 (1 día), por cada participante.

Artículo 3.- Los citados profesionales presentarán al Despacho del Contralor, con copia a la Subgerencia de Cooperación y Relaciones Internacionales, un informe sobre los resultados de la comisión y las acciones que se deriven a favor de la Contraloría General de la República, así como un ejemplar de los materiales obtenidos, dentro de los quince (15) días calendario siguientes de concluida la comisión de servicios.

Artículo 4.- La presente Resolución no otorga derecho a exoneración de impuestos o derechos aduaneros de ninguna clase o denominación.

Artículo 5.- Publicar la presente Resolución en el Diario Oficial El Peruano, en el Portal del Estado Peruano (www.peru.gob.pe), Portal Web Institucional (www.contraloria.gob.pe) y en la Intranet de la Contraloría General de la República.

Regístrese, comuníquese y publíquese.

NELSON SHACK YALTA
Contralor General de la República

1798730-1

Dan por concluidas designaciones de Jefes de Órganos de Control Institucional de diversas entidades públicas

RESOLUCIÓN DE CONTRALORÍA Nº 249-2019-CG

Lima, 16 de agosto de 2019

VISTO:

La Hoja Informativa Nº 000012-2019-CG/GCEC, de la Gerencia de Control Económico de la Contraloría General de la República;

CONSIDERANDO:

Que, conforme a lo dispuesto en el artículo 18 de la Ley Nº 27785, Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, modificada entre otras por la Ley Nº 30742, Ley de Fortalecimiento de la Contraloría General de la República y del Sistema Nacional de Control, el Jefe del Órgano de Control Institucional mantiene una vinculación de dependencia funcional y administrativa con la Contraloría General de la República, en su condición de ente técnico rector del Sistema, sujetándose a sus lineamientos y disposiciones;

Que, el artículo 19 de la citada Ley Nº 27785, dispone que esta Entidad Fiscalizadora Superior, aplicando el principio de carácter técnico y especializado del control, designa a los Jefes de los Órganos de Control Institucional de las entidades sujetas a control; asimismo, establece que dichas entidades proporcionan los medios necesarios para el ejercicio de la función de control, de acuerdo con las disposiciones que sobre el particular dicte la Contraloría General de la República;

Que, mediante Resolución de Contraloría Nº 115-2015-CG, se designó a la señora Marleni Reyna Asenardo Calci como Jefe de Órgano de Control Institucional en la Caja Municipal de Ahorro y Crédito de Arequipa S.A., con Resolución de Contraloría Nº 252-2015-CG, se designó al señor Américo Espinoza Ferrer como Jefe de Órgano de Control Institucional en la Caja Municipal de Crédito Popular de Lima, y a través de la Resolución de Contraloría Nº 029-2016-CG, se designó a la señora Liz Amanda Luján Choque como Jefe de Órgano de Control Institucional en la Caja Municipal de Ahorro y Crédito de Ica S.A.;

Que, el numeral 7.2.3 de la Directiva Nº 007-2015-

CG/PROCAL "Directiva de los Órganos de Control Institucional", cuya versión actualizada fue aprobada mediante Resolución de Contraloría Nº 353-2015-CG y modificada mediante Resoluciones de Contraloría Nº 458-2016-CG y Nº 209-2017-CG, establece que los Jefes de los Órganos de Control Institucional designados por la Contraloría General de la República, ejercen sus funciones en las entidades por un periodo de tres (03) años;

Que, asimismo, de acuerdo con el numeral 7.2.4 de la Directiva Nº 007-2015-CG/PROCAL, la designación de los Jefes de Organos de Control Institucional termina por la ocurrencia de los hechos siguientes: a) Advertirse alguna situación sobreviniente que no le permitan continuar en el ejercicio del cargo, conforme a lo dispuesto en el numeral 7.4.1. de dicha Directiva; b) Por renuncia del Jefe del Órgano de Control Institucional; y, c) Por razones de interés institucional de la Contraloría General de la República, para lo cual se debe emitir la Resolución de Contraloría dando por terminada la designación;

Que, a través de la Hoja Informativa Nº 000012-2019-CG/GCEC, la Gerencia de Control Económico hace de conocimiento que resulta necesario dar por concluida la designación de los Jefes de Órgano de Control Institucional de la Caja Municipal de Ahorro y Crédito de Arequipa S.A., de la Caja Municipal de Ahorro y Crédito de Ica S.A., y de la Caja Municipal de Crédito Popular de Lima, por haber excedido su periodo de designación, correspondiendo que el personal que se reincorpora a la Contraloría General de la República sea asignado a las Gerencias Regionales de Control de Arequipa e Ica, y a la Subgerencia de Control de Lima Metropolitana y Callao, respectivamente, a cuyos ámbitos geográficos pertenecen las mencionadas Cajas Municipales;

Que, asimismo, la Gerencia de Control Económico señala que en tanto la Contraloría General de la República no designe a los respectivos Jefes de Organos de Control Institucional, es necesario que los titulares de las entidades propongan a las personas que asumirán la encargatura del puesto correspondiente, en el marco de la Directiva Nº 007-2015-CG/PROCAL, a efectos de garantizar las labores de control en dichas entidades, situación que deberá hacerse extensiva respecto del Órgano de Control Institucional de la Caja Municipal de Ahorro y Crédito Huancayo S.A., cuya jefatura se encuentra vacante en virtud de la Resolución de Contraloría Nº 147-2019-CG;

Que, en el marco de la normativa citada y de acuerdo al documento del visto, por razones de interés institucional, resulta conveniente disponer las acciones necesarias respecto de las Jefaturas de los Organos de Control Institucional de las diversas entidades públicas que se indican en la parte resolutoria;

En uso de las facultades conferidas por el artículo 32 de la Ley Nº 27785, Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, y sus modificatorias; y, conforme a lo dispuesto en la Directiva Nº 007-2015-CG/PROCAL "Directiva de los Órganos de Control Institucional", cuya versión actualizada fue aprobada mediante Resolución de Contraloría Nº 353-2015-CG, y modificada mediante Resoluciones de Contraloría Nº 458-2016-CG y Nº 209-2017-CG;

SE RESUELVE:

Artículo 1.- Dar por concluida la designación en el cargo de Jefe de Órgano de Control Institucional del profesional que se detalla a continuación:

Nº	ENTIDAD	APELLIDOS Y NOMBRES	DNI
1	CAJA MUNICIPAL DE AHORRO Y CRÉDITO DE AREQUIPA S. A.	ASENARDO CALCI MARLENI REYNA	29603088
2	CAJA MUNICIPAL DE CRÉDITO POPULAR DE LIMA	ESPINOZA FERRER AMÉRICO	15357731
3	CAJA MUNICIPAL DE AHORRO Y CRÉDITO DE ICA S.A.	LUJAN CHOQUE LIZ AMANDA	42322045

Artículo 2.- La acción de personal dispuesta tiene efectividad a partir del día de la publicación de la presente

Resolución en el Diario Oficial El Peruano, sin perjuicio de cumplir con el procedimiento de entrega y recepción de cargo correspondiente.

Artículo 3.- Disponer que el personal que se reincorpora a la Contraloría General de la República a mérito de lo dispuesto en el artículo 1 de la presente Resolución, deberá ser asignado a la unidad orgánica de línea, a cuyo ámbito de control pertenece la entidad donde estuvo designado.

Artículo 4.- Los titulares de las entidades indicadas en el artículo 1 de la presente Resolución, deben garantizar el normal desarrollo de las actividades de los Órganos de Control Institucional, disponiendo el encargo de la jefatura de dichos Órganos a un profesional, conforme a las disposiciones contenidas en la Directiva N° 007-2015-CG/PROCAL "Directiva de los Órganos de Control Institucional", dando cuenta de ello a la Contraloría General de la República; disposición que se hace extensiva al titular de la Caja Municipal de Ahorro y Crédito Huancayo S.A, por encontrarse vacante la jefatura del Órgano de Control Institucional de dicha entidad.

Artículo 5.- Disponer que la Gerencia de Capital Humano y la Subgerencia de Personal y Compensaciones, así como la Gerencia de Control Económico y las unidades orgánicas competentes de la Contraloría General de la República, adopten las acciones que les correspondan de acuerdo a lo dispuesto en la presente Resolución.

Artículo 6.- Publicar la presente Resolución en el Diario Oficial El Peruano, así como en el Portal del Estado Peruano (www.peru.gob.pe), Portal Web Institucional (www.contraloria.gob.pe) y en la Intranet de la Contraloría General de la República.

Regístrese, comuníquese y publíquese.

NELSON SHACK YALTA
Contralor General de la República

1798730-2

RESOLUCIÓN DE CONTRALORÍA N° 250-2019-CG

Lima, 16 de agosto de 2019

VISTO:

La Hoja Informativa N° 000107-2019-CG/PER, de la Subgerencia de Personal y Compensaciones de la Gerencia de Capital Humano de la Contraloría General de la República;

CONSIDERANDO:

Que, conforme a lo dispuesto en el artículo 18 de la Ley N° 27785, Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, modificada entre otras por la Ley N° 30742, Ley de Fortalecimiento de la Contraloría General de la República y del Sistema Nacional de Control, el Jefe del Órgano de Control Institucional mantiene una vinculación de dependencia funcional y administrativa con la Contraloría General de la República, en su condición de ente técnico rector del Sistema, sujetándose a sus lineamientos y disposiciones;

Que, el artículo 19 de la citada Ley N° 27785, dispone que esta Entidad Fiscalizadora Superior, aplicando el principio de carácter técnico y especializado del control, designa a los Jefes de los Órganos de Control Institucional de las entidades sujetas a control; asimismo, establece que dichas entidades proporcionan los medios necesarios para el ejercicio de la función de control, de acuerdo con las disposiciones que sobre el particular dicte la Contraloría General de la República;

Que, mediante Resolución de Contraloría N° 115-2015-CG, publicada en el Diario Oficial El Peruano con fecha 08 de marzo de 2015, se designó al señor César Javier Cesías López como Jefe de Órgano de Control Institucional en la Caja Municipal de Ahorro y Crédito de Trujillo S.A.;

Que, el numeral 7.2.4 de la Directiva N° 007-2015-CG/PROCAL "Directiva de los Órganos de Control

Institucional", cuya versión actualizada fue aprobada mediante Resolución de Contraloría N° 353-2015-CG y modificada mediante Resoluciones de Contraloría N° 458-2016-CG y N° 209-2017-CG, establece que la designación de los Jefes de Órganos de Control Institucional termina por la ocurrencia de los hechos siguientes: a) Advertirse alguna situación sobreviniente que no le permitan continuar en el ejercicio del cargo, conforme a lo dispuesto en el numeral 7.4.1. de dicha Directiva; b) Por renuncia del Jefe del Órgano de Control Institucional; y, c) Por razones de interés institucional de la Contraloría General de la República, para lo cual se debe emitir la Resolución de Contraloría dando por terminada la designación;

Que, a través de la Hoja Informativa N° 000107-2019-CG/PER, la Subgerencia de Personal y Compensaciones comunica que mediante Resolución de Contraloría N° 241-2019-CG, publicada en el Diario Oficial El Peruano con fecha 13 de agosto de 2019, se ha dispuesto la designación provisional del señor César Javier Cesías López como Jefe de Órgano de Control Institucional en la Municipalidad Distrital de San Isidro, en cumplimiento de una medida cautelar dispuesta por la Resolución N° Dos, emitida por el Décimo Juzgado de Trabajo de la Corte Superior de Justicia de La Libertad - Sede COVICORTI, en el Expediente Judicial N° 04519-2019-84-1601-JR-LA-10; manifestando la necesidad de concluir la designación del señor César Javier Cesías López como Jefe de Órgano de Control Institucional en la Caja Municipal de Ahorro y Crédito de Trujillo S.A., con efectividad al 13 de agosto de 2019;

Que, en el marco de la normativa citada y de acuerdo al documento del visto, por razones de interés institucional, resulta necesario proceder con la emisión del acto resolutorio correspondiente;

En uso de las facultades conferidas por el artículo 32 de la Ley N° 27785, Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República, y sus modificatorias; y, conforme a lo dispuesto en la Directiva N° 007-2015-CG/PROCAL "Directiva de los Órganos de Control Institucional" cuya versión actualizada fue aprobada mediante Resolución de Contraloría N° 353-2015-CG, y modificada mediante Resoluciones de Contraloría N° 458-2016-CG y N° 209-2017-CG;

SE RESUELVE:

Artículo 1.- Dar por concluida la designación en el cargo de Jefe de Órgano de Control Institucional del profesional que se detalla a continuación:

N°	ENTIDAD	APELLIDOS Y NOMBRES	DNI
1	CAJA MUNICIPAL DE AHORRO Y CRÉDITO DE TRUJILLO S. A.	CESÍAS LÓPEZ, CÉSAR JAVIER	18022264

Artículo 2.- Disponer que la efectividad de lo establecido en el artículo 1 de la presente Resolución, y sin perjuicio de cumplir con el procedimiento de entrega y recepción de cargo correspondiente, es a partir del 13 de agosto de 2019.

Artículo 3.- Disponer que la Gerencia de Capital Humano y la Subgerencia de Personal y Compensaciones, así como la Gerencia de Control Subnacional y las unidades orgánicas competentes de la Contraloría General de la República, adopten las acciones que les correspondan de acuerdo a lo dispuesto en la presente Resolución.

Artículo 4.- Publicar la presente Resolución en el Diario Oficial El Peruano, así como en el Portal del Estado Peruano (www.peru.gob.pe), Portal Web Institucional (www.contraloria.gob.pe) y en la Intranet de la Contraloría General de la República.

Regístrese, comuníquese y publíquese.

NELSON SHACK YALTA
Contralor General de la República

1798730-3

DIARIO OFICIAL DEL BICENTENARIO

El Peruano

Ya está disponible la solución
para sus trámites de publicación
de Normas Legales

*Simplificando acciones,
agilizando procesos*

Portal de Gestión
de Atención al Cliente
PGA

SENCILLO

Ingrese a nuestra plataforma desde una PC o laptop y realice sus trámites en el lugar donde se encuentre.

RÁPIDO

Obtenga cotizaciones más rápidas y de manera online.

SEGURO

Certificados digitales que aseguran y protegen la integridad de su información.

www.elperuano.com.pe/pga

© Central Telefónica : 315-0400

✉ Email: pgaconsulta@editoraperu.com.pe

INSTITUCIONES EDUCATIVAS

Autorizan viaje a Chile de docentes y jefes de práctica de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua, en comisión de servicios

UNIVERSIDAD NACIONAL DE MOQUEGUA

COMISIÓN ORGANIZADORA

RESOLUCIÓN PRESIDENCIAL
N° 0111-2019-UNAM

Moquegua, 12 de agosto de 2019

VISTOS, el Oficio N° 378-2019-VIPAC-CO/UNAM del 12.08.2019, Informe N° 309-2019/EPIP/UNAM/FILIAL ILO del 12.08.2019, Resolución de Comisión Organizadora N° 0724-2019-UNAM del 12.08.2019, y el Proveído Presidencial N° 3297 de fecha 12 de Agosto de 2019, y;

CONSIDERANDO:

Que, el párrafo cuarto del artículo 18° de la Constitución Política del Estado, concordante con el artículo 8° de la Ley N° 30220, Ley Universitaria, reconoce la autonomía universitaria, en el marco normativo, de gobierno, académico, administrativo y económico, que guarda concordancia con el Artículo 7° del Estatuto de la Universidad Nacional de Moquegua.

Que, mediante Resolución de Comisión Organizadora N° 0724-2019-UNAM de fecha 12.08.2019, se aprueba el PLAN DE VIAJE DE ESTUDIOS: PASANTÍA DE PRÁCTICAS de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua, con un presupuesto de S/. 51,975.00 (Cincuenta y Un Mil Novecientos Setenta y Cinco con 00/100 Soles), autorizando el VIAJE AL EXTERIOR, del 18 al 25 de agosto del 2019, correspondiente al Plan de Viaje de Estudios: Pasantía de Prácticas de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua al país de Chile.

Que, con Informe N° 309-2019/EPIP/UNAM/FILIAL ILO del 12.08.2019, el Director de la Escuela Profesional de Ingeniería Pesquera, remite la relación de docentes y jefes de prácticas de la referida escuela profesional, que acompañarán en el viaje de pasantía de prácticas del 18 al 25 de agosto del 2019, con estudiantes de diferentes ciclos para fortalecer sus conocimientos teóricos y plasmarlas en las prácticas en los diferentes centros de producción y universidades, según el plan de trabajo aprobado.

Que, con Oficio N° 378-2019-VIPAC-CO/UNAM del 12.08.2019, el Vicepresidente Académico, eleva al Despacho de la Presidencia de la Comisión Organizadora para su aprobación de viaje al exterior a la República de Chile de docentes de la Escuela Profesional de Ingeniería Pesquera, para la ejecución del viaje de estudios: pasantía de prácticas del 18 al 25 de agosto del 2019; asimismo, solicita la respectiva publicación en el diario oficial El Peruano, conforme lo solicitado por el Director de la referida Escuela Profesional.

Estando a las consideraciones precedentes y en uso de las atribuciones que concede la Ley N° 30220, Ley Universitaria, el Estatuto de la Universidad Nacional de Moquegua, al Proveído Presidencial N° 3185 de fecha 08 de Agosto de 2019, que dispone la emisión de la presente Resolución Presidencial, y la Resolución de Comisión Organizadora N° 0486-2019-UNAM, de fecha 19.06.2019, que, en su artículo tercero, se encarga el Despacho de Presidencia de Comisión Organizadora de la Universidad Nacional de Moquegua al Dr. Pedro José Rodenas Seytuque, Vicepresidente Académico de Pregrado, por el periodo del 11 al 17 de agosto de 2019 y mientras dure la ausencia del titular.

SE RESUELVE:

Artículo Primero.- AUTORIZAR, el VIAJE AL EXTERIOR, del 18 al 25 de agosto del 2019, de los siguientes docentes y jefes de prácticas de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua, al vecino país de Chile, para una visita a los siguientes Centros de Producción y Universidades:

1. UNIVERSIDAD ARTURO PRAT, Facultad de Recursos Naturales Renovables, Carrera de Biología Marina.
2. UNIVERSIDAD DE ANTOFAGASTA, Facultad de Ciencias del Mar.
3. CENTRO AQUAPACÍFICO, ciudad de Coquimbo.
4. UNIVERSIDAD CATÓLICA DEL NORTE, Facultad de Ciencias del Mar, Departamento de Biología Marina.
5. CENTRO AQUAPACÍFICO, Bahía de Tongoy
6. PONTIFICIA UNIVERSIDAD CATÓLICA DE CHILE, Facultad de Ciencias Biológicas, Carrera de Biología Marina.

Ello, conforme al PLAN DE VIAJE DE ESTUDIOS: PASANTÍA DE PRÁCTICAS, aprobado mediante Resolución de Comisión Organizadora N° 0724-2019-UNAM de fecha 12.08.2019.

ITEM	DOCENTE	DNI	CON-DICIÓN	MONTO DE VIÁTICOS (S/.)
1	Dr. WALTER MERMA CRUZ	00494340	Docente Ordinario Principal	1600.00
2	Dra. SHEDA MENDEZ ANCCA	29646000	Docente Ordinario Principal	1600.00
3	Dr. EDWIN CARLOS LENIN FELIX POICON	21870431	Docente Ordinario Asociado	1600.00
4	Ing. ELVIS ALBERTO PAREJA GRANDA	00434573	Docente Contratado Tiempo Completo	960.00
5	Blgo. ISABEL DEL CARMEN ESPINOZA REYNOSO	00515578	Docente Contratado Tiempo Completo	960.00
6	Lic. NOELIA ELISA LAZO HERRERA	00512385	Docente Contratado Tiempo Completo	960.00
7	Ing. RENEE MAURICIO CONDORI APAZA	29604731	Docente Contratado Tiempo Completo	960.00
8	Ing. GUILMAR VICTOR MEDINA ASTORGA	04642494	Docente Contratado Tiempo Completo	960.00
9	Ing. PEDRO ISIDORO MADUEÑO MAMANI	06464732	Docente Contratado Tiempo Completo	960.00
10	Ing. DIANA CECILIA PEREZ ALVAREZ	45639225	Jefe de Prácticas Tiempo Completo	960.00
11	Ing. LUIS ENRIQUE SOSA ANAHUA	45707837	Jefe de Prácticas Tiempo Completo	960.00

Artículo Segundo.- ENCARGAR, a la Vicepresidencia Académica, así como a la Dirección General de Administración, disponer las acciones necesarias para el cumplimiento de la presente resolución.

Artículo Tercero.- DISPONER, que la Oficina de Logística, en coordinación con Secretaría General, publiquen la presente Resolución en el Diario Oficial El Peruano, de conformidad a lo establecido por el artículo 3º de la Ley N° 27619, con cargo a los recursos directamente recaudados de la Universidad Nacional de Moquegua.

Regístrese, comuníquese, publíquese y archívese.

PEDRO JOSÉ RODENAS SEYTUQUE
Presidente (e)

GUILLERMO S. KUONG CORNEJO
Secretario General

1798408-2

Aprueban Plan de Viaje de Estudios: Pasantía de Prácticas, de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua

UNIVERSIDAD NACIONAL DE MOQUEGUA

RESOLUCIÓN DE COMISIÓN ORGANIZADORA
N° 0724-2019-UNAM

Moquegua, 12 de agosto de 2019

VISTOS, el Informe N° 0639-2019-UP/OPEP/UNAM del 07.08.2019, Informe N° 287-2019/UNAM/FILIAL ILO del 01.06.2019, Informe N° 0364-2019-SEGE-PRES/UNAM del 22.07.2019, Oficio N° 317-2019-VIPAC-CO/UNAM del 17.07.2019, Informe Legal N° 790-2019-OAL/CO-UNAM del 15.07.2019, Informe N° 549-2019-OPEP/UNAM del 09.07.2019, Informe N° 0495-2019-UP/OPEP/UNAM del 09.07.2019, Informe N° 171-2019-UNAM/OPEP-UPE del 05.07.2019, Informe N° 213-2019-EPIP/UNAM/FILIAL ILO del 10.06.2019, y el Acuerdo de Sesión Ordinaria de Comisión Organizadora de fecha 07 de Agosto 2019; y,

CONSIDERANDO:

Que, el párrafo cuarto del artículo 18º de la Constitución Política del Estado, concordante con el artículo 8º de la Ley N° 30220, Ley Universitaria, reconoce la autonomía universitaria, en el marco normativo, de gobierno, académico, administrativo y económico, que guarda concordancia con el Capítulo IV del Estatuto de la Universidad Nacional de Moquegua.

Que, mediante Informe N° 213-2019-EPIP/UNAM/FILIAL ILO del 10.06.2019, el Director de la Escuela Profesional de Ingeniería Pesquera, solicita la aprobación del Plan de Pasantía de Práctica con estudiantes de la Escuela Profesional de Ingeniería Pesquera de la UNAM al vecino país de Chile a sus diferentes centros de investigación; quien ha señalado que dentro de sus actividades de fortalecimiento de enseñanza universitaria, se encuentra el desarrollo de la citada pasantía.

Que, con Informe N° 171-2019-UNAM/OPEP-UPE del 05.07.2019, el jefe de la Unidad de Planeamiento Estratégico, remite la opinión favorable al Plan de Viajes, por estar articulado a un objetivo estratégico institucional del Plan Estratégico Institucional 2018-2020 de la Universidad Nacional de Moquegua.

Que, con Informe Legal N° 790-2019-OAL/CO-UNAM del 15.07.2019, el Asesor Legal de la UNAM, respecto al Plan de Viaje de Estudios, Pasantía de Prácticas de la Escuela Profesional de Ingeniería Pesquera, señala que conforme a lo dispuesto en la Ley N° 30220, Ley Universitaria, Licenciamiento de las Universidades, es obligatorio y renovable, cuyo propósito es asegurar la existencia de condiciones básicas de calidad en la educación superior universitaria; para lo cual se debe tomar en cuenta que el modelo de Licenciamiento establece ocho condiciones básicas de calidad, las mismas que poseen un conjunto de componentes, los cuales deben evidenciarse a través de ciertos indicadores y medios de verificación señalados, siendo un medio de

verificación el Plan de Gestión de la Calidad Institucional, que garantice el mejoramiento continuo y el logro de un servicio educativo universitario de calidad. Asimismo, indica que conforme a lo dispuesto en el artículo 5º de la misma norma legal, se establece que: "las universidades se rigen por los siguientes principios (...) 5.2 Calidad Académica (...) 5.11 Mejoramiento continuo de la calidad académica", el mismo que es concordante a lo señalado en el artículo 3º del Estatuto Universitario: "La UNAM tiene como principio la calidad académica y mejoramiento continuo de la calidad académica"; por lo que considera procedente aprobar el "Plan de Pasantía de Práctica con Estudiantes de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua". Con Oficio N° 317-2019-VIPAC-CO/UNAM del 17.07.2019, el Vicepresidente Académico, eleva al Despacho de la Presidencia para ser tratado en sesión de Comisión Organizadora para su aprobación, el Plan de Pasantía de Prácticas con Estudiantes de la Escuela Profesional de Ingeniería Pesquera – Chile, peticionado por el Dr. Walter Merma Cruz, Director de la referida Escuela Profesional.

Que, con Informe N° 0639-2019-UP/OPEP/UNAM del 07.08.2019, el jefe de la Unidad de Presupuesto, remite opinión de Disponibilidad Presupuestal al "Plan de Pasantía de Práctica con Estudiantes de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua"; afectando el gasto a la Meta: 135-3 Apoyo Académico; Escuela Profesional de Ingeniería Pesquera, por la Fuente de Financiamiento de Recursos Ordinarios, por un monto de S/ 51,975.00 soles, recomendando que la ejecución del gasto deben estar de acuerdo a las directivas presupuestarias y directivas internas de la universidad, a fin de que los recursos destinados para tal fin, sean utilizados eficientemente bajo responsabilidad del encargado de la ejecución del Plan antes indicado.

Que, la Comisión Organizadora de la Universidad Nacional de Moquegua, en Sesión Ordinaria del 07 de Agosto del 2019, por UNANIMIDAD acordó: APROBAR, el PLAN DE VIAJE DE ESTUDIOS: PASANTÍA DE PRÁCTICAS de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua, con un presupuesto de S/. 51,975.00 (Cincuenta y Un Mil Novecientos Setenta y Cinco con 00/100 Soles), los mismos que se encuentra contenidos en Once (11) folios.

Por las consideraciones precedentes y en uso de las atribuciones que le concede la Ley Universitaria N° 30220, el Estatuto de la Universidad Nacional de Moquegua, la Resolución de Comisión Organizadora N° 0486-2019-UNAM, de fecha 19.06.2019, que, en su artículo tercero, se encarga el Despacho de Presidencia de Comisión Organizadora de la Universidad Nacional de Moquegua al Dr. Pedro José Rodenas Seytuque, Vicepresidente Académico de Pregrado, por el periodo del 11 al 17 de agosto de 2019 y mientras dure la ausencia del titular.

SE RESUELVE:

Artículo Primero.- APROBAR, el PLAN DE VIAJE DE ESTUDIOS: PASANTÍA DE PRÁCTICAS de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua, con un presupuesto total de S/. 51,975.00 (Cincuenta y Un Mil Novecientos Setenta y Cinco con 00/100 Soles), los mismos que se encuentran contenidos en Once (11) folios.

Artículo Segundo.- AUTORIZAR, el VIAJE AL EXTERIOR, del 18 al 25 de agosto del 2019, el Plan de Viaje de Estudios: Pasantía de Prácticas de la Escuela Profesional de Ingeniería Pesquera de la Universidad Nacional de Moquegua al país de Chile.

Artículo Tercero.- DISPONER, la publicación de la presente Resolución en el Diario Oficial El Peruano, de conformidad a las normas vigentes.

Regístrese, comuníquese, publíquese y archívese.

PEDRO JOSÉ RODENAS SEYTUQUE
Presidente (e)

GUILLERMO KUONG CORNEJO
Secretario General

1798408-1

Aprueban Cuadro para Asignación de Personal Provisional de la Universidad Nacional Autónoma de Tayacaja Daniel Hernández Morillo

UNIVERSIDAD NACIONAL AUTÓNOMA DE TAYACAJA DANIEL HERNÁNDEZ MORILLO

RESOLUCIÓN COMISIÓN ORGANIZADORA N° 133-2019-CO-UNAT

Pampas, 23 de julio de 2019.

VISTO:

La hoja de trámite exp. N° 1311-PRESIDENCIA, el OFICIO N° 720-2019-SERVIR/PE, el INFORME TÉCNICO N° 070-2019-SERVIR/GDSRH y OFICIO N° 0173-2019-UNAT/P-CO;

CONSIDERANDO:

Que, la Constitución Política del Perú en su Artículo 18° en el cuarto párrafo: establece que cada Universidad es autónoma en su régimen normativo, de gobierno, académico y económico. Las Universidades se rigen por sus propios estatutos en el marco de la Constitución y de las leyes; el mismo que es concordante con el Artículo 8° de la Ley Universitaria, Ley N° 30220, establece que las universidades tienen autonomía en su régimen normativo, de gobierno, académico, administrativo y económico;

Que, 304-2015-SERVIR-PE, modificada por Resolución de Presidencia Ejecutiva N° 057 2016-SERVIR-PE, se aprueba la Directiva N° 002-2015-SERVIR/GDSRH "Normas para la Gestión del Proceso de Administración de Puestos, y Elaboración y Aprobación del Cuadro de Puestos de la Entidad - CPE", en adelante la Directiva, que establece, entre otros, lineamientos para la aprobación del Cuadro para Asignación de Personal Provisional, en adelante CAP Provisional;

Que, el numeral 7.5 de la Directiva, establece que el CAP Provisional es el documento de gestión institucional de carácter temporal que contiene los cargos definidos y aprobados por la entidad, sobre la base de su estructura orgánica vigente prevista en su Reglamento de Organización y Funciones, o Manual de Operaciones, según corresponda, cuya finalidad es viabilizar la operación de las entidades públicas durante el período de transición del sector público al régimen del servicio civil previsto en la Ley N° 30057; asimismo, señala que el CAP Provisional sólo se puede aprobar en tanto la entidad pública no haya aprobado el Cuadro de Puestos de la Entidad - CPE y se encuentre dentro de los supuestos establecidos en el numeral 1 del Anexo N° 4 de la Directiva;

Que, el numeral 1 del Anexo N° 4 "Sobre el CAP Provisional" de la Directiva, establece los supuestos que habilitan a las entidades públicas aprobar el CAP provisional, entre ellos, durante el proceso de implementación de la Ley N° 30057, previsto en la Primera Disposición Complementaria Transitoria de la misma, cuando una norma sustantiva ordene la asignación de nuevas funciones o la reasignación de funciones existentes, las entidades involucradas están autorizadas a tramitar la adecuación parcial de su CAP vigente mediante un CAP Provisional";

Que, mediante OFICIO N° 0173-2019-UNAT/P-CO el Presidente de la Comisión Organizadora remite la propuesta del Cuadro para Asignación del Personal Provisional- CAP de la UNAT y mediante OFICIO N° 0225-2019-UNAT/P-CO el Presidente en mérito a la normativa vigente remite la información complementaria respecto a la propuesta del Cuadro para Asignación del Personal Provisional- CAP, elaborados según los lineamientos definidos por SERVIDOR;

Que, con Oficio N° 720-2019-SERVIR/PE, el Presidente Ejecutivo de la Autoridad Nacional del Servicio Civil

remite el Informe Técnico N° 070-2019-SERVIR/ GDSRH de la Gerencia de Desarrollo del Sistema de Recursos Humanos, mediante el cual se emite opinión favorable a la propuesta de CAP Provisional de la Universidad Nacional Autónoma de Tayacaja Daniel Hernández Morillo, conforme a los lineamientos establecidos en el Anexo N° 4 de la Directiva;

Que, mediante INFORME N° 0157-2019-UNAT-DIGA –URRHH/WMP el Jefe de la Unidad de Recursos Humanos da opinión técnica favorable de conformidad a lo establecido EN EL NUMERAL 4.1 del Anexo N° 4 de la Directiva N° 002-2015-SERVIR/GDSRH "Normas para la Gestión del Proceso de Administración de Puestos, y Elaboración y Aprobación del Cuadro de Puestos de la Entidad - CPE";

Que, mediante OFICIO N° 236-2019-DIGA-CO-UNAT el Director General de Administración sustentado en el Informe N° 0157-2019-UNAT-DIGA-URRHH/WMP, propone la aprobación del CAP Provisional de la UNAT, conforme a la opinión favorable emitida por la Gerencia de Desarrollo del Sistema de Recursos Humanos de SERVIDOR;

Que, mediante INFORME N° 183-2019-OPEP-P-UNAT el Jefe de Planeamiento Estratégico y Presupuesto hace suyas de extremo a extremo las conclusiones emitidas en Informe Técnico N° 070-2019-SEVIR/GDSRH;

Que, en Sesión Extraordinaria de Comisión Organizadora de 23 de julio de 2019, se acordó por unanimidad APROBAR el Cuadro para Asignación de Personal Provisional de la Universidad Nacional Autónoma de Tayacaja Daniel Hernández Morillo;

Estando en los considerandos precedentes, en uso de las atribuciones que le concede la Ley Universitaria N° 30220, el Estatuto de la UNAT, Resolución Viceministerial N° 088-2017-MINEDU y la Resolución Viceministerial N° 0140-2018-MINEDU;

SE RESUELVE:

Artículo 1°.- APROBAR el Cuadro para Asignación de Personal Provisional de la Universidad Nacional Autónoma de Tayacaja Daniel Hernández Morillo, que como anexo forma parte integrante de la presente Resolución.

Artículo 2°.- DISPONER la publicación de la presente Resolución y su anexo en el Portal Institucional de la UNAT y en el Diario Oficial El Peruano.

Regístrese, comuníquese y cúmplase.

DARIO E. MEDINA CASTRO
Presidente
Comisión Organizadora de la
Universidad Nacional Autónoma de Tayacaja

ADALBERTO CRUZ GARCÍA
Secretario General
Universidad Nacional Autónoma de Tayacaja
"Daniel Hernández Morillo"

1797833-1

MINISTERIO PÚBLICO

Autorizan viaje de Fiscal Provincial del Equipo Especial de Fiscales a Brasil, en comisión de servicios

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 2053-2019-MP-FN

Lima, 2 de agosto de 2019

VISTO:

El Oficio N° 1846-2019-FSC-EE-MP-FN, remitido con fecha 1 de agosto de 2019, cursado por el Fiscal Superior Coordinador del Equipo Especial de Fiscales;

CONSIDERANDO:

Mediante el oficio de visto, se solicita autorización para el señor Carlos Puma Quispe, Fiscal Provincial del Equipo Especial de Fiscales, para viajar a la ciudad de Río de Janeiro, República Federativa del Brasil, del 7 al 14 de agosto de 2019.

La comisión de servicios tiene por finalidad desarrollar diligencias; así como efectuar coordinaciones en el marco de la investigación de carácter reservada que viene llevando a cabo el Equipo Especial de Fiscales.

Teniendo en cuenta la importancia de las diligencias que se desarrollarán y a efectos de garantizar un resultado óptimo, corresponde expedir el acto resolutorio que autorice el viaje del mencionado fiscal a la República Federativa del Brasil.

El cumplimiento de lo dispuesto en la presente resolución será con cargo al presupuesto institucional del Ministerio Público.

Contando con los vistos de la Gerencia General y, Oficinas Generales de Asesoría Jurídica, Finanzas y Logística.

De conformidad con lo dispuesto en la Ley N° 30879, Ley del Presupuesto del Sector Público para el Año Fiscal 2019; Ley N° 27619, Ley que regula la autorización de viajes al exterior de Servidores y Funcionarios Públicos, modificada por la Ley N° 28807 y su Reglamento aprobado por Decreto Supremo N° 047-2002-PCM y modificado por el Decreto Supremo N° 056-2013-PCM; Resolución de Gerencia General del Ministerio Público N° 157-2018-MP-FN-GG que aprueba la Directiva General N° 003-2018-MP-FN-GG "Normas para la Entrega de Fondos por Viáticos y Asignaciones para la Realización de Comisiones de Servicios"; y, en uso de las atribuciones conferidas por el artículo 64° del Decreto Legislativo N° 052, Ley Orgánica del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Autorizar el viaje en comisión de servicios del señor Carlos Puma Quispe, Fiscal Provincial del Equipo Especial de Fiscales, a la ciudad de Río de Janeiro, República Federativa del Brasil, del 7 al 14 de agosto de 2019, para los fines expuestos en la parte considerativa de la presente resolución.

Artículo Segundo.- Disponer que con absoluta reserva y bajo responsabilidad, la Gerencia General, a través de las Oficinas Generales de Logística y Finanzas, procedan a la adquisición de los pasajes aéreos y la asignación de viáticos y seguros de viaje, conforme al detalle siguiente:

Pasajes Aéreos Internacionales	Viáticos	Seguro de viaje
US\$ 2 420,90	US\$ 1 920,00 (por 8 días)	US\$ 72,00

Artículo Tercero.- Encargar al Fiscal Superior Coordinador del Equipo Especial de Fiscales, adoptar las medidas pertinentes a fin de garantizar el normal funcionamiento del despacho del comisionado, en cumplimiento de lo autorizado en la presente resolución.

Artículo Cuarto.- Disponer que dentro de los diez (10) días calendario siguientes de efectuada la comisión de servicio, el fiscal mencionado en el artículo primero de la presente resolución, deberá presentar al Despacho de la Fiscalía de la Nación, un informe en el que describa las acciones realizadas y los resultados obtenidos durante su participación en las diligencias materia de la resolución.

Artículo Quinto.- Disponer la notificación de la presente resolución a la Secretaría General de la Fiscalía de la Nación, Coordinación del Equipo Especial de Fiscales, Oficina de Cooperación Judicial Internacional y Extradiciones de la Fiscalía de la Nación, Gerencia General, Oficinas Generales de Potencial Humano,

Asesoría Jurídica, Logística y Finanzas, Oficina de Registro y Evaluación de Fiscales, y al interesado, para los fines pertinentes.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación (e)

1797870-1

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

Autorizan inscripción de persona natural en el Registro de Intermediarios y Auxiliares de Seguros, Empresas de Reaseguros del Exterior y Actividades de Seguros Transfronterizas

RESOLUCIÓN SBS N° 1820-2019

Lima, 30 de abril de 2019

EL SECRETARIO GENERAL

VISTA:

La solicitud presentada por el señor Werner Dimas Vera Rojas para que se autorice su inscripción en el Registro de Intermediarios y Auxiliares de Seguros, Empresas de Reaseguros del Exterior y Actividades de Seguros Transfronterizas (Registro): Sección III De los Corredores de Seguros: A. Personas Naturales punto 3.- Corredores de Seguros Generales y de Personas; y,

CONSIDERANDO:

Que, mediante Resolución SBS N° 808-2019 se aprueba el Reglamento del Registro y se deroga parcialmente el Reglamento del Registro de Intermediarios y Auxiliares de Seguros, aprobado por Resolución SBS N° 1797-2011 y normas modificatorias; estableciéndose asimismo, en el Artículo Cuarto de la Resolución SBS N° 808-2019, que a los procesos de inscripción en curso a la fecha de entrada en vigencia de dicha norma, se les seguirá aplicando las disposiciones del Reglamento aprobado mediante Resolución SBS N° 1797-2011;

Que, el Reglamento del Registro de Intermediarios y Auxiliares de Seguros aprobado mediante Resolución SBS N° 1797-2011, establece los requisitos formales para la inscripción de los Corredores de Seguros en el Registro respectivo;

Que, la Secretaría Técnica mediante Acta de Evaluación de fecha 14 de marzo de 2019; ha considerado pertinente aceptar la inscripción del señor Werner Dimas Vera Rojas postulante a Corredor de Seguros Generales y de Personas - persona natural, con arreglo a lo dispuesto en el Reglamento del Proceso de Evaluación de los Postulantes al Registro, concluyéndose el proceso de evaluación;

Que, el solicitante ha cumplido con los requisitos formales y procedimientos establecidos en las citadas normas administrativas; y,

De conformidad con lo establecido en la Ley N° 26702 y sus modificatorias - Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros; y, en el Texto Único de Procedimientos Administrativos de esta Superintendencia aprobado por Resolución SBS N° 1678-2018;

RESUELVE:

Artículo Primero.- Autorizar la inscripción del señor Werner Dimas Vera Rojas, con matrícula número

N-4746, en el Registro, Sección III De los Corredores de Seguros: A, Personas Naturales punto 3.- Corredores de Seguros Generales y de Personas, a cargo de esta Superintendencia.

Artículo Segundo.- La presente Resolución entra en vigencia al día siguiente de su publicación en el Diario Oficial "El Peruano".

Regístrese, comuníquese y publíquese.

CARLOS MELGAR ROMARIONI
Secretario General

1798023-1

Autorizan ampliación de inscripción de persona natural en el Registro de Intermediarios y Auxiliares de Seguros, Empresas de Reaseguros del Exterior y Actividades de Seguros Transfronterizas

RESOLUCIÓN SBS N° 3254-2019

Lima, 16 de julio de 2019

EL SECRETARIO GENERAL

VISTA:

La solicitud presentada por el señor Luis Arnaldo Chanamé Camacho para que se autorice la ampliación de su inscripción en el Registro de Intermediarios y Auxiliares de Seguros, Empresas de Reaseguros del Exterior y Actividades de Seguros Transfronterizas (Registro): Sección IV De los Auxiliares de Seguros: A. Personas Naturales punto 2. Ajustador de Siniestros de Seguros Marítimos y punto 4. Peritos de Seguros Marítimos; y,

CONSIDERANDO:

Que, por Resolución SBS N° 3348-2017 de fecha 23 de agosto de 2017, se autorizó la inscripción del señor Luis Arnaldo Chanamé Camacho como Ajustador Marítimo Transportes y Preventor;

Que, mediante el Reglamento del Registro de Intermediarios y Auxiliares de Seguros, Empresas de Reaseguros del Exterior y Actividades de Seguros Transfronterizas aprobado por Resolución SBS N° 808-2019 (en adelante, el Reglamento), se aprueba la nueva clasificación del Registro;

Que, la Secretaría Técnica mediante Acta de Evaluación de fecha 15 de julio de 2019, ha considerado pertinente aceptar la inscripción del señor Luis Arnaldo Chanamé Camacho postulante a Perito de Seguros Marítimos - persona natural, con arreglo a lo dispuesto en el Reglamento del Proceso de Evaluación de los Postulantes al Registro, aprobado mediante Resolución SBS N° 3814-2018 de fecha 02 de octubre de 2018, concluyéndose el proceso de evaluación;

Que, el solicitante ha cumplido con los requisitos formales y procedimientos establecidos en el Reglamento y en el citado Reglamento del Proceso de Evaluación de los Postulantes al Registro;

De conformidad con lo establecido en la Ley N° 26702 y sus modificatorias - Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros; y, en el Texto Único de Procedimientos Administrativos - TUPA de esta Superintendencia aprobado por Resolución SBS N° 1678-2018;

RESUELVE:

Artículo Primero.- Autorizar la ampliación de la inscripción del señor Luis Arnaldo Chanamé Camacho, con matrícula número APN-310, en el Registro de Intermediarios y Auxiliares de Seguros, Empresas de Reaseguros del Exterior y Actividades de Seguros Transfronterizas, Sección IV De los Auxiliares de Seguros:

A. Personas Naturales punto 2. Ajustador de Siniestros de Seguros Marítimos y punto 4. Peritos de Seguros Marítimos, a cargo de esta Superintendencia.

Artículo Segundo.- La presente Resolución entra en vigencia al día siguiente de su publicación en el Diario Oficial "El Peruano".

Regístrese, comuníquese y publíquese.

CARLOS MELGAR ROMARIONI
Secretario General

1797831-1

GOBIERNOS REGIONALES

GOBIERNO REGIONAL DE AYACUCHO

Aprueban la creación de la Agencia Regional de Desarrollo de Ayacucho (ARDAY), como una instancia regional encargada de conducir e implementar mecanismos de coordinación, alineamiento y articulación intersectorial e intergubernamental

**ORDENANZA REGIONAL
N° 011-2019-GRA/CR**

Ayacucho, 31 de julio de 2019

LA SEÑORA PRESIDENTA DEL CONSEJO REGIONAL DE AYACUCHO

POR CUANTO:

El Consejo Regional del Gobierno Regional de Ayacucho, con el Dictamen favorable de la Comisión Permanente de Producción, Comercio y Turismo del Consejo Regional de Ayacucho, en Sesión Ordinaria de fecha 18 de julio de 2019, deliberó y aprobó el proyecto de Ordenanza Regional de creación de la Agencia Regional de Desarrollo de Ayacucho - ARDAY; y,

CONSIDERANDO:

Que, el artículo 191° de la Constitución Política del Perú, modificado por la Ley N° 27680 - Ley de Reforma Constitucional del Capítulo XIV del Título IV sobre Descentralización y Ley N° 28607, establece que los Gobiernos Regionales son personas jurídicas de derecho público, con autonomía política, económica y administrativa en asuntos de su competencia, y tienen jurisdicción en el ámbito de sus respectivas circunscripciones territoriales, conforme a Ley;

Que, el artículo 192° de la Constitución Política del Estado, establece que los Gobiernos Regionales promueven el desarrollo y la economía regional, fomentan las inversiones, actividades y servicios públicos de su responsabilidad, en armonía con las políticas y planes nacionales y locales de desarrollo;

Que, por Resolución Ejecutiva Regional N° 137-2019-GRA/GR de fecha 21 de febrero de 2019, se resolvió conformar el Comité Regional para la creación de una Agencia Regional de Desarrollo, con el objetivo de impulsar la creación de la Agencia Regional de Desarrollo de Ayacucho, el mismo que estuvo conformado por: a) El Gobernador Regional de Ayacucho, quien lo preside; b) El Alcalde Provincial de Huamanga; c) El Rector de la Universidad Nacional de San Cristóbal de Huamanga; y d) El Presidente del Patronato Pikimachay; y encargándose como Secretaría Técnica del Consejo Regional a la Gerencia Regional de Desarrollo Económico del Gobierno Regional de Ayacucho como responsable de brindar apoyo administrativo para su funcionamiento; entre otros;

Que, por Oficio N° 083-2019-GRA/GG-DOCI de fecha 03 de julio de 2019, el Director de la Oficina de

Cooperación Internacional del Gobierno Regional de Ayacucho, hace llegar la propuesta ante el Gobernador Regional de Ayacucho la Ordenanza Regional para la creación de la Agencia Regional de Desarrollo de Ayacucho (ARDAY), elaborada de manera consensuada por el Comité Técnico y con las sugerencias recibidas de los miembros del Comité Impulsor, especialmente del Patronato Pikimachay y la Universidad Nacional de San Cristóbal de Huamanga, a fin de que sea tramitado al Consejo Regional para su evaluación y aprobación; señalando que la propuesta de Ordenanza Regional se presenta en cumplimiento de la Resolución Ejecutiva Regional N° 137-2019-GRA/GR de fecha 21 de febrero de 2019, por la cual el Gobernador Regional dispone conformar el Comité Regional para impulsar la creación de una Agencia Regional de Desarrollo de la Región Ayacucho, argumentando que las Agencias Regionales de Desarrollo son promovidas a través de la Secretaría de Descentralización de la Presidencia de Consejo de Ministros para conducir e implementar mecanismos de coordinación, alineamiento y articulación intersectorial e intergubernamental; así como acciones públicas requeridas para potenciar la economía y el capital social de los territorios;

Que, por Informe N° 019-GRA/GG-GRPPAT-SGDI de fecha 05 de julio de 2019, la Sub Gerencia de Desarrollo Institucional e Informática de la Gerencia Regional de Planeamiento, Presupuesto y Acondicionamiento Territorial del Gobierno Regional de Ayacucho, concluye que conforme a la Política Nacional de Gobierno concordante con el artículo 71° del Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado mediante Decreto Supremo N° 022-2017-PCM, señala que las Agencias Regionales de Desarrollo se constituyen como mecanismos de coordinación y articulación intersectoriales e intergubernamentales en un territorio delimitado por elementos administrativos, económicos y/o funcionales; siendo promovidas y dirigidas por la Secretaría de Descentralización de la Presidencia del Consejo de Ministros, para conducir la articulación de las entidades del gobierno nacional en el territorio, facilitar la coordinación intergubernamental en torno a las prioridades del gobierno nacional y promover con los gobiernos regionales y los gobiernos locales las acciones públicas, requeridas para potenciar la economía y el capital social de los territorios, y conforme a ello, estaría alineado a los Lineamientos de Organización del Estado, aprobado mediante Decreto Supremo N° 054-2018-PCM, modificado por Decreto Supremo N° 131-2019-PCM, como órgano consultivo, de coordinación y articulación intersectorial e intergubernamental en un territorio, o exista otros lineamientos técnicos específicos de la organización y funciones de las Agencias Regionales de Desarrollo por parte de la Secretaría de Descentralización de la Presidencia del Consejo de Ministros. En ese entendido, señala que la propuesta de creación de la Agencia Regional de Desarrollo, es viable dentro del marco de la Política de Gobierno Nacional y como Política Institucional del Gobierno Regional de Ayacucho; pero sin embargo, recomienda que al igual que a la propuesta de creación de órganos, unidades orgánicas, programas, proyectos, fondos, entidades sin personería jurídica u órganos consultivos, para mayor sustento técnico de la propuesta de creación de la Agencia Regional de Desarrollo en la Región Ayacucho, debe presentarse a través del Comité Impulsor de la Creación de la Agencia Regional de Desarrollo, el estudio técnico-legal con mayores elementos de juicio que justifique la indicada propuesta, todo alineado a la norma legal que deba facultar como la Ley Orgánica de Gobiernos Regionales, la Política Nacional de Competitividad y Productividad, el Plan de Desarrollo Regional Concertado, y el Plan Estratégico Institucional del Gobierno Regional de Ayacucho;

Que, por otra parte, la Gerencia Regional de Planeamiento, Presupuesto y Acondicionamiento Territorial del Gobierno Regional, precisa que en caso de ser aprobado la creación de la Agencia Regional de Desarrollo por la instancia del Consejo Regional de Ayacucho, para efectos de su implementación, el Gobierno Regional de Ayacucho debe promover lo siguiente: a) Suscripción del convenio entre la Presidencia del Consejo

de Ministros y el Gobierno Regional de Ayacucho para la implementación de la Agencia Regional de Desarrollo de Ayacucho; b) Elaboración del Reglamento Interno de Organización y Funciones como Consejo Consultivo; c) Agenda inicial de trabajo consensuada; d) Personal aportado por la agencia para complementar el trabajo con el sector y la región; e) Fondo de apoyo para actividades de la agencia; f) Elaboración de cartera de proyectos priorizados; g) Fortalecimiento de proveedores para los servicios tecnológicos; h) Apalancamiento de fondos financieros para proyectos; i) Instrumental para el desarrollo territorial; j) Soporte técnico; y k) Otros necesarios;

Que, por Informe Técnico N° 01-2019-GRA/GR-GRDE de fecha 05 de julio de 2019, la Gerencia Regional de Desarrollo Económico del Gobierno Regional de Ayacucho, señala que la Agencia Regional de Desarrollo de Ayacucho – ARDAY, es una instancia público-privada que busca impulsar el desarrollo de la región, identificando sus potencialidades, basada en la generación de conocimientos y sostenibilidad (económico, social y ambiental) a través de un trabajo articulado con los actores regionales, en coordinación con los representantes nacionales e internacionales, cuyo modelo de funcionamiento será de carácter mixto, es decir una asociación público-privada, donde participarán los sectores públicos, privados, universidad y sociedad civil, desde donde se planteará un enfoque de desarrollo de diferentes puntos de vista, consensuado y una meta común; y esta instancia tendrá como objetivo identificar, en coordinación con los principales actores locales, los sectores económicos con potencial, que serán los motores de desarrollo económico de la región, permitiendo que Ayacucho mejore su competitividad y reduzca las desigualdades que existen entre las regiones del país y a nivel de su ámbito jurisdiccional. Por otro lado, señala que la creación de la Agencia Regional de Desarrollo, es con la finalidad de optimizar los recursos de las intervenciones sectoriales y alinearlos a las prioridades regionales, asimismo tener una mayor incidencia en la formulación e implementación de políticas públicas requeridas para potenciar la economía y el capital social, además permitirá avanzar en las recomendaciones de la Organización de Cooperación y el Desarrollo Económico – OCDE, que busca fortalecer el rol coordinador de la Presidencia del Consejo de Ministros y una mayor participación de los gobiernos regionales en la promoción del desarrollo económico inclusivo e integral. En ese sentido, la Gerencia Regional de Desarrollo Económico concluye que desde esta instancia se promoverá en forma consensuada, con todos los actores del desarrollo de la Región Ayacucho, la mejora de las condiciones de vida de las poblaciones más necesitadas, promoviendo la dinámica económica con la identificación, recuperación y valoración de las potencialidades con la que se cuenta, y que lo mejor de este modelo es que todos los actores sociales y económicos se conviertan en parte de nuestro propio desarrollo; y recomienda que la creación de la Agencia Regional de Desarrollo de Ayacucho es sumamente prioritario y de urgente necesidad, una oportunidad para mejorar las condiciones socio-económicas de nuestra población, y así revertir las condiciones de extrema pobreza que un buen porcentaje de la población se encuentra en la Región;

Que, por Opinión Legal N° 23-2019-GRA/GG-ORAJ-DPCH de fecha 12 de julio de 2019, la Oficina Regional de Asesoría Jurídica del Gobierno Regional de Ayacucho, precisa que la propuesta de creación de la Agencia Regional de Desarrollo de Ayacucho nace bajo el objetivo trasuntado en el artículo 71° del Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado por Decreto Supremo N° 022-2017-PCM y por las prerrogativas establecidas en los artículos 4°, 8° y 38° de la Ley Orgánica de Gobiernos Regionales N° 27867, resultando conveniente aprobarse el proyecto de Ordenanza Regional de creación de la Agencia Regional de Desarrollo de Ayacucho, toda vez que no contraviene el ordenamiento jurídico legal; y opina por la procedencia de creación de la Agencia Regional de Desarrollo de Ayacucho, a mérito del proyecto de Ordenanza Regional,

debiendo para ello someterse a Sesión Ordinaria del Consejo Regional para su consiguiente deliberación;

Que, por Dictamen N° 002-2019-GRA-CR/CPPTC de fecha 15 de julio de 2019, la Comisión Permanente de Producción, Comercio y Turismo del Consejo Regional de Ayacucho, recomienda la aprobación del Proyecto de Ordenanza Regional de creación de la Agencia Regional de Desarrollo de Ayacucho – ARDAY, el mismo que se sometió a consideración del Pleno del Consejo Regional de Ayacucho, contando con la unanimidad de votos de los Consejeros Regionales a favor de la aprobación de dicho dictamen;

Que, artículo 4° de la Ley Orgánica de Gobiernos Regionales N° 27867, establece que los gobiernos regionales tienen por finalidad esencial fomentar el desarrollo regional integral sostenible, promoviendo la inversión pública y privada y el empleo y garantizar el ejercicio pleno de los derechos y la igualdad de oportunidades de sus habitantes, de acuerdo con los planes y programas nacionales, regionales y locales de desarrollo;

Que, artículo 6° de la Ley Orgánica de Gobiernos Regionales N° 27867, precisa que el desarrollo regional comprende la aplicación coherente y eficaz de las políticas e instrumentos de desarrollo económico social, poblacional, cultural y ambiental, a través de planes, programas y proyectos orientados a generar condiciones que permitan el crecimiento económico armonizado con la dinámica demográfica, el desarrollo social equitativo y la conservación de los recursos naturales y el ambiente en el territorio regional, orientado hacia el ejercicio pleno de los derechos de hombres y mujeres e igualdad de oportunidades;

Que, el numeral 13) del artículo 8° de la Ley Orgánica de Gobiernos Regionales N° 27867, señala que la gestión de los gobiernos regionales se rigen por el principio de competitividad, entre otros, estableciendo que el Gobierno Regional tiene como objetivo la gestión estratégica de la competitividad regional; y para ello promueve un entorno de innovación, impulsa alianzas y acuerdos entre los sectores público y privado, el fortalecimiento de las redes de colaboración entre empresas, instituciones y organizaciones sociales, junto con el crecimiento de eslabonamientos productivos; y, facilita el aprovechamiento de oportunidades para la formación de ejes de desarrollo y corredores económicos, la ampliación de mercados y la exportación;

Que, el artículo 71° del Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros (PCM), aprobado mediante Decreto Supremo N° 022-2017-PCM y su modificatoria Decreto Supremo N° 131-2018-PCM, establece que las Agencias Regionales de Desarrollo se constituyen como mecanismos de coordinación y articulación intersectoriales e intergubernamentales en un territorio delimitado por elementos administrativos, económicos y/o funcionales; siendo promovidas y dirigidas por la Secretaría de Descentralización de la Presidencia del Consejo de Ministros, para conducir la articulación de las entidades del gobierno nacional en el territorio, facilitar la coordinación intergubernamental en torno a las prioridades del gobierno nacional y promover con los gobiernos regionales y los gobiernos locales las acciones públicas, requeridas para potenciar la economía y el capital social de los territorios;

Que, el literal c) del artículo 15° de los “Lineamientos de Organización del Estado”, aprobado por Decreto Supremo N° 054-2018-PCM, establece que los Órganos Consultivos son los encargados de asesorar o emitir opinión sobre asuntos que solicite la Alta Dirección, conformado por un equipo colegiado experto en la materia; y sus miembros pueden ser designados por la propia Ley que los crea, mediante el mecanismo previsto por esta o por el Titular de la entidad, ejerciendo funciones ad honorem y no ejercen una línea de autoridad ni poseen dependencia jerárquica, se ubican en el primer nivel organizacional y no tienen unidades orgánicas, incluyendo a las Comisiones Consultivas;

Que, las Agencias Regionales de Desarrollo facilitan la coordinación entre los actores de cada territorio para la formulación de estrategias de desarrollo de acuerdo a cada realidad; asimismo, conducen la articulación entre

las entidades del gobierno nacional para alinear las acciones a las prioridades establecidas por los actores de cada territorio; y promueven acciones públicas requeridas para potenciar la economía y el capital social de las regiones. Entre las principales áreas de intervención de las Agencias Regionales de Desarrollo es coordinar para la implementación de acciones priorizadas, además de alinear y articular las acciones sectoriales con las prioridades de la agenda de desarrollo regional; y también intervienen en la articulación con la empresa privada, agencias y entidades de cooperación internacional. Participan en la identificación y apalancamiento de fondos públicos y privados; y canalizan la asistencia técnica de entidades nacionales e internacionales. Las Agencias Regionales de Desarrollo se adecuan a la diversidad regional, por lo que se consideran tres (3) tipos de agencias: a) Agencia tipo 1: Facilita la generación de servicios básicos: electrificación, agua y saneamiento; conectividad mediante vías regionales; gestión de conflictos sociales; e identificación de actividades productivas; b) Agencia tipo 2: Impulsa la integración público-privada, así como también de la comunidad y representantes de la sociedad civil como ONGs y universidades, para el fortalecimiento de cadenas productivas; y c) Agencia tipo 3: Conecta el sector privado con oportunidades internacionales para lograr la competitividad regional;

Que, el numeral 49.1 del artículo 49° de la Ley N° 27783 – Ley de Bases de la Descentralización, establece que el gobierno nacional y los gobiernos regionales y locales mantienen relaciones de coordinación, cooperación y apoyo mutuo, en forma permanente y continua, dentro del ejercicio de su autonomía y competencias propias, articulando el interés nacional con los de las regiones y localidades;

Que, el Convenio de Financiación entre la Unión Europea y la República del Perú (Convenio de Financiación DCI-ALA/2015/038-907), en el marco de las de las funciones de la Secretaría de Descentralización de la PCM las que se despliegan en el territorio a través de las Agencias Regionales de Desarrollo (ARD), se incluyen objetivos tales como, el facilitar la formulación de las Estrategias de Desarrollo e Innovación Regional la promoción de la Inversión Pública y Privada en torno a estas estrategias, así como fortalecer la competitividad de la PYMES y atraer la inversión extranjera. Las actividades de las Agencias Regionales de Desarrollo (ARD) a nivel nacional tienen la asistencia técnica de la Secretaría de Descentralización en el proceso de creación de las Agencias Regionales de Desarrollo, a nivel regional asistencia técnica a las ADRs en el ámbito de las estrategias de desarrollo regional e innovación a través de la provisión de un experto para cada Región (incluido un presupuesto para las misiones), encargado de asistir a los Gobiernos Regionales en la preparación e implementación de las estrategias de desarrollo e innovación;

Que, el proyecto de Ordenanza Regional para la creación de la Agencia Regional de Desarrollo de Ayacucho (ARDAY), cuenta con los informes técnicos requeridos de la Gerencia Regional de Desarrollo Económico y de la Gerencia Regional de Planeamiento, Presupuesto y Acondicionamiento Territorial, así como con la opinión legal de la Oficina Regional de Asesoría Jurídica del Gobierno Regional de Ayacucho, conforme establece el Reglamento Interno del Consejo Regional de Ayacucho, aprobado por Ordenanza Regional N° 003-2012-GRA/CR; aún más este proyecto de Ordenanza Regional se encuentra dentro de los alcances de los artículos 4°, 6° y 8° de la Ley Orgánica de Gobiernos Regionales - Ley N° 27867, artículo 49° de la Ley N° 27783 – Ley de Bases de la Descentralización; artículo 71° del Decreto Supremo N° 022-2017-PCM y su modificatoria Decreto Supremo N° 131-2018-PCM, y concordante con el Decreto Supremo N° 054-2018-PCM, que aprueba los “Lineamientos de Organización del Estado”; cuya finalidad es de facilitar la coordinación entre los actores de cada territorio para la formulación de estrategias de desarrollo de acuerdo a cada realidad; conducir la articulación entre las entidades del gobierno nacional para alinear las acciones a las prioridades establecidas por los actores de cada territorio; y promover acciones públicas requeridas para potenciar la economía y el capital social de las regiones;

Que, el literal a) del artículo 15° de la Ley N° 27867 – Ley Orgánica de Gobiernos Regionales, establece que el Consejo Regional tiene entre sus atribuciones la aprobación, modificación y derogación de las normas que regulan o reglamentan los asuntos y materias de competencia y funciones del Gobierno Regional. Por otro lado, el artículo 38° de la Ley Orgánica de Gobiernos Regionales, establece que las Ordenanzas Regionales norman asuntos de carácter general, la organización y la administración del Gobierno Regional y reglamentan materias de su competencia;

Que, el literal o) del artículo 21° de la Ley N° 27867 – Ley Orgánica de Gobiernos Regionales, modificado por la Ley N° 29053, establece que es atribución del Presidente Regional, promulgar las Ordenanzas Regionales o hacer uso de su derecho a observarlas en el plazo de quince (15) días hábiles y ejecutar los acuerdos del Consejo Regional;

Que, en uso de las facultades conferidas por la Constitución Política del Estado, Ley N° 27867 – Ley Orgánica de Gobiernos Regionales y sus modificatorias, y demás normas conexas; el Consejo Regional con el voto unánime de sus miembros, aprobó la siguiente:

ORDENANZA REGIONAL:

Artículo Primero.- APROBAR la Creación de la Agencia Regional de Desarrollo de Ayacucho (ARDAY), como una instancia regional encargada de conducir e implementar mecanismos de coordinación, alineamiento y articulación intersectorial e intergubernamental, adscrita a la Gerencia Regional de Desarrollo Económico del Gobierno Regional de Ayacucho.

Artículo Segundo.- CONSTITUIR el Comité Directivo de la Agencia Regional de Desarrollo de Ayacucho, el mismo que estará constituido por:

- 1) El Gobernador Regional de Ayacucho, quien lo preside.
- 2) El Alcalde de la Municipalidad Provincial de Huamanga.
- 3) El Rector de la Universidad Nacional de San Cristóbal de Huamanga.
- 4) El Presidente de la Cámara de Comercio, Industria, Servicios y Turismo de Ayacucho.
- 5) El Presidente del Patronato Pikimachay.
- 6) Un Representante de los Alcaldes Provinciales del Sur de la Región Ayacucho.
- 7) Un Representante de los Alcaldes Provinciales del Centro de la Región Ayacucho.
- 8) Un Representante de los Alcaldes Provinciales del Norte de la Región Ayacucho.
- 9) Un Representante de la Asociación de Municipalidades del Valle de los Ríos Apurímac, Ene y Mantaro (AMUVRAE).

Artículo Tercero.- APROBAR los “Lineamientos Estratégicos” de la Agencia Regional de Desarrollo de Ayacucho, siendo:

- a) Coordinación, creación, implementación y acompañamiento de una agenda regional multisectorial.
- b) Dinamizar el crecimiento y desarrollo económico de la Región Ayacucho.
- c) Promover la creación de empleo.
- d) Mejorar la competitividad regional.
- e) Promover y fomentar el desarrollo de capacidades y habilidades locales y regionales.
- f) Fomentar la inversión privada.
- g) Promover la responsabilidad social.
- h) Articulación con la empresa privada, la universidad, las agencias y entidades de cooperación internacional.
- i) Identificación y apalancamiento de fondos públicos y privados.

Artículo Cuarto.- ENCARGAR al Comité Directivo de la Agencia Regional de Desarrollo de Ayacucho, la elaboración del Reglamento Interno que regulará las competencias y funciones de la Agencia Regional de Desarrollo de Ayacucho, el mismo que será aprobado por Decreto Regional.

Artículo Quinto.- ENCARGAR a la Gerencia General del Gobierno Regional de Ayacucho, la implementación del considerando sexto de la presente Ordenanza Regional.

Artículo Sexto.- ENCARGAR a la Secretaría General del Gobierno Regional de Ayacucho, con la debita atención ponga de conocimiento de la presente Ordenanza Regional a la Secretaría de Descentralización de la Presidencia del Consejo de Ministros - PCM, para su conocimiento y fines pertinentes.

Artículo Séptimo.- ENCARGAR a la Gerencia General Regional, la publicación de la presente Ordenanza Regional en el Diario Oficial “El Peruano” y en el Portal Electrónico del Gobierno Regional de Ayacucho, conforme a lo establecido en el artículo 42° de la Ley N° 27867 – Ley Orgánica de Gobiernos Regionales.

En la sede del Consejo Regional de Ayacucho, a los 25 días del mes de julio del año dos mil diecinueve.

ELIZABETH PRADO MONTOYA
Presidente
Consejo Regional

POR TANTO:

Mando se publique y cumpla.

Dado en la Sede del Gobierno Regional de Ayacucho, a los 31 días del mes de julio del año dos mil diecinueve.

CARLOS ALBERTO RUA CARBAJAL
Gobernador

¹ Los Órganos de Alta Dirección son responsables de dirigir la entidad, supervisar y regular sus actividades, y, en, general ejercer las funciones de dirección política y administrativa de la entidad; y configuran el primer nivel organizacional, está integrado en los Gobiernos Regionales por el Consejo Regional, el Despacho de la Gobernación Regional y la Gerencia Regional.

1798308-1

Disponen publicar concesiones mineras cuyos títulos fueron aprobados en noviembre y diciembre de 2018

RESOLUCIÓN DIRECTORAL REGIONAL N° 077-2019-GRA/GG-GRDE-DREM

Ayacucho, 25 de junio de 2019

VISTO, El Informe N° 027-2019-GRA-GG-GRDE/DREM-DR-TECO, de fecha 19 de junio del 2019, de la Unidad Técnica Normativa de la Dirección Regional de Energía y Minas del Gobierno Regional de Ayacucho; y,

CONSIDERANDO:

Que, de conformidad con el artículo 24° del Decreto Supremo N° 018-92-EM, haciendo referencia al artículo 124° del Texto Único Ordenado de la Ley General de Minería, establece que para efectos de lo dispuesto en el artículo 124° de la Ley, el Registro Público de Minería, dentro de los primeros 15 días de cada mes publicará en el Diario Oficial “El Peruano” la relación de las Concesiones Mineras cuyos títulos hubieran sido otorgados durante el mes anterior;

Que, de conformidad al Informe N° 027-2019-GRA-GG-GRDE/DREM-DR-TECO, de fecha 19 de junio del 2019, de la Unidad Técnica Normativa de la Dirección Regional de Energía y Minas del Gobierno Regional de Ayacucho, existe cuatro (04) Títulos de Concesiones Mineras otorgadas en el mes de Noviembre 2018 al mes de Diciembre del 2019, que se encuentran expedidos para su publicación correspondiente en normas legales del Diario Oficial El Peruano;

Que, mediante Resolución Ejecutiva Regional N° 639-2014-GRA/PRES, de fecha 14 de agosto del 2014, se ha dispuesto delegar a la Dirección Regional de Energía y Minas de Ayacucho, la competencia para otorgar títulos

de concesiones mineras para Pequeña Minería y Minería Artesanal de alcance Regional;

De conformidad con la atribución establecida en el inciso h) del artículo 59 de la Ley Orgánica de Gobiernos Regionales, aprobada por la Ley N° 27867, y asumiendo competencia la Dirección Regional de Energía y Minas de Ayacucho. Por lo tanto;

SE RESUELVE:

Artículo 1º.- PUBLÍQUESE en Normas Legales del Diario Oficial "El Peruano" las Concesiones Mineras cuyos títulos fueron aprobados en el mes de Noviembre del 2018 al mes de Diciembre del 2018, de acuerdo a la relación adjunta, que es parte integrante de la presente Resolución, en concordancia con los artículos 124º del Decreto Supremo N° 014-92-EM y artículo 24º del Decreto Supremo N° 018-92-EM.

Regístrese, comuníquese y archívese.

CARLOS ALBERTO RUA CARBAJAL
Gobernador

TEODOMIRO ROJAS ZAMORA
Director
Dirección Regional de Energía y Minas

**RELACIÓN DE LAS CUATRO (04)
CONCESIONES OTORGADAS AL AMPARO DEL
DECRETO LEGISLATIVO N° 708**

NOMENCLATURA A) NOMBRE DE LA CONCESIÓN; B) CÓDIGO; C) NOMBRE DEL TITULAR; D) NÚMERO Y FECHA DE LA RESOLUCIÓN JEFATURAL; E) ZONA; F) COORDENADAS UTM DE LOS VÉRTICES EXPRESADOS EN KILÓMETROS.

AYACUCHO

1.- **A) SAN VICENTE DE PUTCA** B) 550000217 C) LIDIA VILMA FIGUEROA FARFAN D) 178-2018-GRA/GG-GRDE-DREM 13/11/2018 E) 18 F) V1: N8583 E591 V.2: N8581 E591 V3: N8581 E590 V4: N8583 E590
2.- **A) SAN JORGE 2018** B) 5500015-18 C) JORGE FÉLIX PALOMINO FLORES D) 233-2018-GRA/GG-GRDE-DREM 28/12/2018 E) 18 F) V1: N8558 E633 V2: N8556 E6633 V3: N8556 E631 V4: N8558 E631
3.- **A) CORI DEL INKA-2018** B) 5500008-18 C) HÉCTOR SÁNCHEZ TORRES D) 234-2018-GRA/GG-GRDE-DREM 28/12/2018 E) 18 F) V1: N8360 E593 V2: N8358 E593 V3: N8358 E591 V4: N8360 E591
4.- **A) MARÍA FERNANDA 2018** B) 5500016-18 C) OBRAS CIVILES Y MINERAS S.A.C. (OCIMIN S.A.C.) D) 235-2018-GRA/GG-GRDE-DREM 28/12/2018 E) 18 F) V1: N8397 E534 V2: N8395 E534 V3: N8395 E533 V4: N8396 E533 V5: N8396 E532 V6: N8394 E532 V7: N8394 E531 V7: N8397 E531.

1797954-1

GOBIERNO REGIONAL DE ICA

Otorgan y amplían facultades otorgadas a la Comisión Investigadora conformada mediante Acuerdo de Consejo Regional N° 0017-2019-GORE-ICA

**ACUERDO DE CONSEJO REGIONAL
N° 0020-2019-GORE-ICA**

Ica, 1 de agosto de 2019

El Consejo Regional del Gobierno Regional de Ica, en Sesión Extraordinaria de fecha 22 de julio de 2019.

CONSIDERANDO:

Que, el artículo 191º de la Constitución Política del Estado, concordante con el Artículo 2º de la Ley N° 27867

- Ley Orgánica de Gobiernos Regionales, establece que los gobiernos regionales que emanan de la voluntad popular, son personas jurídicas de derecho público, con autonomía política, económica y administrativa en asuntos de su competencia.

Que, los artículos 11º y 13º de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, establecen que el Consejo Regional es un órgano normativo y fiscalizador del Gobierno Regional, en tal virtud es atribución del Consejo Regional dictar normas expresando su decisión sobre asuntos internos del Consejo Regional, de interés público, ciudadano o institucional o declara su voluntad de practicar un determinado acto o sujetarse a una conducta o norma institucional, conforme al artículo 39º de la citada norma legal.

Que, en mérito a la denuncia administrativa formulada por el señor Jonny Alfonso Muñoz Herrera, ante el Consejo Regional de Ica solicitando una investigación exhaustiva contra el consejero Miguel Eduardo Esquivra Tori en relación diferentes hechos irregulares que se vienen dando en dos unidades ejecutoras pertenecientes al Gobierno Regional de Ica, con respecto a empresas que proveen en las instituciones públicas, como Salud y Educación en la provincia de Chincha, se conformó mediante Acuerdo de Consejo Regional N° 0017-2019-GORE-ICA de fecha 04 de julio de 2019, una Comisión Investigadora conformada por los consejeros regionales siguientes: César Martín Magallanes Danigno, Ing. Leslie Felices Vizarrreta, e Ing. Edgard Núñez Cárcamo.

Que, de la lectura realizada a la denuncia interpuesta por el señor Jonny Alfonso Muñoz Herrera mediante expediente N° 040452-2019, y de las investigaciones preliminares realizadas por la comisión investigadora, se ha podido determinar que existen otros hechos irregulares que serían materia de investigación, como es el caso de la contratación directa de vigilancia y limpieza por más de S/ 100,000 soles, para el Hospital San José de Chincha; sobrevaloración de productos adquiridos por el Hospital, como duchas tipo teléfono, jarras eléctricas, dos equipos de aire acondicionado, entre otros. En tal sentido, los miembros de la Comisión Investigadora solicitan se les otorgue y amplíe facultades para realizar y determinar si existe faltas administrativas y/o delitos en los hechos descritos, asimismo se les otorgue un plazo mayor para evacuar su informe final.

Que, el Pleno del Consejo Regional en Sesión Extraordinaria de la fecha, y en uso de sus facultades establecidas en la Ley N° 27867, y sus modificatorias, el Reglamento Interno del Consejo Regional de Ica, con el Dictamen de Comisión y la dispensa del Acta de la fecha.

SE ACUERDA:

Artículo Primero.- OTORGAR y AMPLIAR las facultades otorgadas a la Comisión Investigadora, conformada mediante Acuerdo de Consejo Regional N° 0017-2019-GORE-ICA de fecha 04 de julio de 2019, en el extremo de determinar la supuesta sobrevaloración de bienes adquiridos por el Hospital San José de Chincha y otros; Comisión que está integrada por los consejeros regionales siguientes: César Martín Magallanes Danigno, Ing. Leslie Felices Vizarrreta, e Ing. Edgard Núñez Cárcamo.

Artículo Segundo.- OTORGAR un plazo de 30 días calendario, contados a partir de la emisión del Acuerdo de Consejo Regional que se emita, para presentar ante el Pleno de Consejo Regional el informe final que corresponda.

Artículo Tercero.- ENCARGAR a la Gerencia Regional de Administración y Finanzas y a la Secretaría General del Consejo Regional de Ica, la publicación del presente Acuerdo de Consejo Regional en el Diario encargado de las publicaciones judiciales en la capital de la Región Ica, así como en el Portal Electrónico del Gobierno Regional de Ica, previa las formalidades de Ley.

POR TANTO:

Regístrese, publíquese y cúmplase.

Dado en la Sede del Consejo Regional de Ica

JORGE LUIS NAVARRO OROPEZA
Consejero Delegado
Consejo Regional de Ica

1798189-1

Otorgan facultades a la Comisión Ordinaria de Educación aprobada con Acuerdo de Consejo Regional N° 0003-2019-GORE-ICA, con relación a diversos casos

ACUERDO DE CONSEJO REGIONAL N° 0021-2019-GORE-ICA

Ica, 1 de agosto de 2019

El Consejo Regional del Gobierno Regional de Ica, en Sesión Extraordinaria de fecha 22 de julio de 2019.

CONSIDERANDO:

Que, el artículo 191° de la Constitución Política del Estado, concordante con el Artículo 2° de la Ley N° 27867 - Ley Orgánica de Gobiernos Regionales, establece que los gobiernos regionales que emanan de la voluntad popular, son personas jurídicas de derecho público, con autonomía política, económica y administrativa en asuntos de su competencia.

Que, los artículos 11° y 13° de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, establecen que el Consejo Regional es un órgano normativo y fiscalizador del Gobierno Regional, en tal virtud es atribución del Consejo Regional dictar normas expresando su decisión sobre asuntos internos del Consejo Regional, de interés público, ciudadano o institucional o declara su voluntad de practicar un determinado acto o sujetarse a una conducta o norma institucional, conforme al artículo 39° de la citada norma legal.

Que, los consejeros regionales que suscriben la Moción de Orden del Día y en mérito a las múltiples denuncias formuladas ante la Comisión de Educación y al Consejo Regional de Ica por hechos irregulares en el Sector Educación, solicitan la conformación de una Comisión Investigadora para que se avoque al conocimiento y se determine la existencia o no de responsabilidades tanto civiles, administrativas o penales de los temas siguientes:

a) Presunto encubrimiento a la ex Directora Karina Assereto Jáuregui, por los actos cometidos durante su gestión el año 2017 y parte del 2018. Que existiendo denuncias de falsificación de firmas del Informe de Mantenimiento 2017, denuncia por pérdida de enseres o materiales de la institución, el trabajador nunca laboró en la Institución Educativa pero sin embargo cobró en la UGEL Palpa por cubrir licencia de la secretaria Norma Fernández Riega.

b) La no contratación de los servicios de profesores de banda de música en los años 2018 y 2019 en las instituciones educativas de la provincia de Palpa.

c) La reasignación irregular de la docente Fanny Marisol Tipismana Flores a la Institución Educativa de Las Monjas de Santa Cruz del Área de CTA a Inglés en el año 2018.

d) La no publicación de las horas de trabajo de la Institución Educativa Fermín Tangüis de Áreas Técnicas y del Área de CTA.

e) La reasignación de la docente Rocío Josefina Valenzuela de la Institución Educativa Raúl Porras Barrenechea a la Institución Educativa 22702 de San Juan de Changuillo por interés personal del Área de Educación Religiosa al Área de Ciencias Sociales.

f) La racionalización de la docente Rocío Josefina Valenzuela a la Institución Educativa Raúl Porras Barrenechea cuando nunca han cerrado ninguna aula para que la docente quede excedente y la docente ha renunciado notarialmente y voluntariamente a la plaza de educación religiosa.

g) La propuesta irregular de la docente Marieta de la Cruz Portal a la plaza de Educación Inicial por la directora que dejaba el cargo Carla Ruíz.

h) Denuncias sobre proveedores de las UGEL'S.

i) Denuncia de la Sra. Lilian Rosa Villa Constantino de Pazos, contra la directora de la UGEL Pisco.

j) Sobre el funcionamiento de los CEBAS, y

k) Todas las denuncias relacionadas al Sector Educación.

Que, el Consejo Regional en Sesión Extraordinaria de la fecha, y en uso de sus facultades establecidas en la Ley N° 27867, y sus modificatorias, el Reglamento Interno del Consejo Regional de Ica, con el Dictamen de Comisión y la dispensa del Acta de la fecha.

SE ACUERDA:

Artículo Primero.- OTORGAR FACULTADES a la Comisión Ordinaria de Educación aprobada con Acuerdo de Consejo Regional N° 0003-2019-GORE-ICA, con relación a los casos señalados en el tercer considerando del presente Acuerdo de Consejo Regional.

Artículo Segundo.- OTORGAR un plazo de 30 días calendarios, contados a partir de la emisión del presente Acuerdo de Consejo Regional, para presentar ante el Pleno de Consejo Regional el informe final que corresponda.

Artículo Tercero.- ENCARGAR a la Gerencia Regional de Administración y Finanzas y a la Secretaría General del Consejo Regional de Ica, la publicación del presente Acuerdo de Consejo Regional en el Diario encargado de las publicaciones judiciales en la capital de la Región Ica, así como en el Portal Electrónico del Gobierno Regional de Ica, previa las formalidades de Ley.

POR TANTO:

Regístrese, publíquese y cúmplase.

Dado en la Sede del Consejo Regional de Ica

JORGE LUIS NAVARRO OROPEZA
Consejero Delegado
Consejo Regional de Ica

1798189-2

GOBIERNO REGIONAL DE MADRE DE DIOS

Autorizan inicio y desarrollo del Proceso de Presupuesto Participativo Multianual 2020 - 2022, aprueban Convocatoria y Reglamento y dictan otras disposiciones

ORDENANZA REGIONAL N° 005-2019-RMDD/CR

POR CUANTO:

El Consejo Regional del Gobierno Regional de Madre de Dios, en Sesión Descentralizada realizada el día jueves 06 de junio del 2019, en el Distrito de Iberia, Provincia de Tahuamanu, aprobó la siguiente Ordenanza Regional.

CONSIDERANDO:

Que, los Gobiernos Regionales son personas jurídicas de derecho público, emanan de la voluntad popular, gozan de autonomía política, económica y administrativa, y tienen por misión, organizar y conducir la gestión pública regional, de acuerdo a sus competencias exclusivas, compartidas y delegadas en el marco de las políticas nacionales y sectoriales.

Que, el Consejo Regional es el órgano normativo y fiscalizador del Gobierno Regional y de conformidad con el literal a) del artículo 15 de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, tiene entre otras atribuciones, las de aprobar, modificar o derogar las normas que regulen o reglamenten los asuntos y materias de competencia y funciones del Gobierno Regional.

Que, el artículo 38 de la precitada Ley, establece que "Las Ordenanzas Regionales norman asuntos de carácter general, la organización y la administración del Gobierno Regional y reglamentan materias de su competencia".

Que, la Ley N° 27783, Ley de Bases de la Descentralización, establece que la descentralización tiene como finalidad el desarrollo integral, armónico y sostenible del país, mediante la separación de competencias y funciones; así como, el equilibrado ejercicio del poder por los tres niveles de gobierno, en beneficio de la población.

Que, mediante Ley N° 28056, Ley Marco del Presupuesto Participativo, modificado mediante Ley N° 29298, y su Reglamento aprobado por Decreto Supremo N° 142-2009-EF, se define el proceso del presupuesto participativo como un mecanismo de asignación equitativa, racional, eficiente, eficaz y transparente de los recursos públicos, que fortalece las relaciones Estado- Sociedad Civil, para lo cual los gobiernos regionales y locales promueven el desarrollo de mecanismos y estrategias de participación en la programación de sus presupuestos, así como en la vigilancia y fiscalización de la gestión de los recursos públicos.

Que, son instancias de participación en el proceso de programación participativa del presupuesto los consejos de coordinación regional y locales, siendo la sociedad civil, parte activa en el proceso con énfasis en los gastos de inversión. Estos presupuestos se sustentan en las orientaciones, compromisos, aportes y prioridades establecidas en los planes de desarrollo concertado a nivel regional y local, y reflejan de manera diferenciada e integrada los compromisos y acuerdos realizados a través de las distintas fases del proceso, considerando los requerimientos de los sectores sociales y productivos

Que, mediante Resolución Directoral N° 007-2010-EF/76.1, se aprueba el Instructivo N° 001-2010-EF/76.01 "Instructivo para el Proceso de Presupuesto Participativo Basado en Resultados", en cuyo Capítulo II, refiere que los Procesos de Presupuesto Participativo se asumen tomando en cuenta la realidad territorial y organizativa de cada Gobierno Regional o Gobierno Local, respetando el procedimiento básico para el desarrollo del proceso que debe ser adaptado por cada Gobierno Regional, en función a sus particularidades y experiencias previas en la implementación del presupuesto participativo.

Que, a través del Informe N° 276-2019-GOREMAD/GRPPYAT, la Gerencia Regional de Planeamiento, Presupuesto y Acondicionamiento Territorial del GOREMAD remite el proyecto de Ordenanza Regional para el inicio del Proceso de Presupuesto Participativo Multianual 2020 - 2022 del Gobierno Regional Madre de Dios.

Que, el Decreto Legislativo N° 1252, en su primer artículo, señala como objeto la creación del Sistema Nacional de Programación Multianual y Gestión de Inversiones, como Sistema Administrativo del Estado, con la finalidad de orientar el uso de los recursos públicos destinados a la inversión para la efectiva prestación de servicios y la provisión de la infraestructura necesaria para el desarrollo del país, y en su artículo 3 inciso a) señala que la Programación Multianual debe realizarse considerando como principal objetivo el cierre de brechas de infraestructura o de acceso a servicios públicos para la población.

Que, la propuesta de Ordenanza Regional de inicio y desarrollo del Proceso de Presupuesto Participativo Multianual 2020 - 2022 consta de los anexos siguientes: Reglamento del Proceso de Presupuesto Participativo Multianual 2020 - 2022 del Gobierno Regional Madre de Dios; Acreditación e identificación de los Agentes Participantes (Anexo 01); Convocatoria al Proceso de Presupuesto Participativo Multianual 2020 - 2022 (Anexo 02); Cronograma para el Registro de Agentes Participantes (Anexo 04), y el Acta de Acuerdos y Compromisos (Anexo 05).

Que, mediante Informe Legal N° 298-2019-GOREMAD/ORAJ, la Oficina Regional de Asesoría Jurídica, recuerda que el numeral 1) del Capítulo II del Instructivo para el Proceso de Presupuesto Participativo Basado en Resultados, aprobado mediante Resolución Directoral N° 007-2010-EF-76.01, establece que antes del inicio de las "...acciones de comunicación, sensibilización, convocatoria, identificación y capacitación de los agentes participantes es necesaria la aprobación de la Ordenanza que reglamente el Proceso de Presupuesto Participativo

...", concluyendo que se remita la propuesta antes referida y sus anexos al Consejo Regional de Madre de Dios.

Que, la Comisión de Presupuesto y Fiscalización del Consejo Regional de Madre de Dios, luego de verificar el levantamiento de algunas observaciones puntuales, ha emitido Dictamen N° 001-2019-GOREMAD/CR/CPYF, el mismo que concluye que la referida Propuesta se enmarca dentro del régimen legal establecido para su ejecución y cumplimiento de su finalidad; recomendando al Pleno del Consejo Regional su aprobación mediante Ordenanza Regional y Reglamento del Proceso de Presupuesto Participativo Multianual 2020 - 2022 del Gobierno Regional, Acreditación e Identificación de los Agentes Participantes, debe remitirse al Consejo Regional de Madre de Dios, para su respectiva aprobación.

El Consejo Regional de Madre de Dios, en uso de las facultades conferidas por la Constitución Política del Estado; Ley N° 27867, Ley Orgánica de Gobiernos Regionales y sus modificatorias, en Sesión Ordinaria Descentralizada, luego del análisis y debate correspondiente, con el voto aprobatorio, por unanimidad.

HA DADO LA ORDENANZA REGIONAL SIGUIENTE:

Artículo Primero.- AUTORIZAR, el Inicio y Desarrollo del Proceso de Presupuesto Participativo Multianual 2020 - 2022, que conducirá el Gobierno Regional Madre de Dios, en el ámbito del Departamento de Madre de Dios y en el marco de la normatividad vigente.

Artículo Segundo.- APROBAR, la Convocatoria y el Reglamento del Proceso de Presupuesto Participativo Multianual 2020 - 2022, incluyendo sus Anexos, los cuales forman parte de la presente norma regional:

- Anexo 01: Reglamento del Proceso del Presupuesto Participativo Multianual 2020 - 2022 del Gobierno Regional de Madre de Dios
- Anexo 02: Convocatoria al Proceso del Presupuesto Participativo Multianual 2020 - 2022 del Gobierno Regional de Madre de Dios.
- Anexo 03: Cronograma para el Registro de Agentes Participantes de la Sociedad Civil en el Presupuesto Participativo Multianual 2020 - 2022.
- Anexo 04: Formato para el Registro de Agentes Participantes
- Anexo 05: Ficha de Acta de Acuerdos y Compromisos del Presupuesto Participativo

Artículo Tercero.- DISPONER, que las Gerencias Sub Regionales de Manu y Tahuamanu, coordinen con los Municipios Provinciales, la participación en el Proceso de Presupuesto Participativo Multianual 2020 - 2022, para lo cual remitirán la información correspondiente a la Gerencia Regional de Planeamiento, Presupuesto y Acondicionamiento Territorial, para su inscripción y registro pertinente.

Artículo Cuarto.- DISPONER, que las Unidades Formuladoras del Pliego del Gobierno Regional Madre de Dios, bajo responsabilidad funcional, cumplan con los procedimientos y mecanismos, para la elaboración de los Proyectos de Inversión Pública de competencia del Gobierno Regional, resultantes del Proceso del Presupuesto Participativo Multianual 2020 - 2022.

Artículo Quinto.- RECOMENDAR, que el Órgano de Control Institucional (OCI) del Gobierno Regional de Madre de Dios, realice el control gubernamental respectivo y disponga las acciones y recomendaciones pertinentes en el marco de sus atribuciones y competencias, a fin de asegurar el cumplimiento del Acta de Acuerdos y Compromisos del Proceso del Presupuesto Participativo Multianual 2020 - 2022.

Artículo Sexto.- DEJAR SIN EFECTO, toda norma que se oponga a la presente Ordenanza Regional.

Artículo Séptimo.- DISPENSAR, la emisión de la presente norma regional, del trámite de lectura y aprobación del acta correspondiente.

Artículo Octavo.- ENCARGAR, a la Oficina Regional de Administración del Gobierno Regional de Madre de Dios, la publicación de la presente Ordenanza Regional en el Diario Oficial El Peruano y en el Portal Electrónico del Gobierno Regional de Madre de Dios.

Comuníquese al señor Gobernador Regional de Madre de Dios, para su promulgación.

En el Distrito de Iberia, Provincia de Tahuamanu, el día seis de junio del año dos mil diecinueve

DANY YORK CELI WIESS
Consejero Delegado Accesorio
Consejo Regional

POR TANTO:

Mando se registre, publique y cumpla.

Dado en la Sede del Gobierno Regional de Madre de Dios, a los diez días del mes de junio del año dos mil diecinueve.

LUIS GUILLERMO HIDALGO OKIMURA
Gobernador Regional

1798558-1

GOBIERNO REGIONAL DE TACNA

Aprueban modificación del Reglamento de Organización y Funciones (ROF) de la Unidad Ejecutora 400 - Región de Salud Tacna

(Se publica la presente Ordenanza Regional a solicitud del Gobierno Regional de Tacna, mediante Oficio N° 289-2019-GGR/GOB.REG.TACNA, recibido el 15 de agosto de 2019)

ORDENANZA REGIONAL N° 012-2018-CR/GOB.REG.TACNA

EL CONSEJO REGIONAL DEL GOBIERNO REGIONAL DE TACNA

POR CUANTO:

El consejo Regional del Gobierno Regional de Tacna, con fecha once de octubre de dos mil dieciocho, en Sesión Ordinaria, aprobó la siguiente Ordenanza Regional:

CONSIDERANDO:

Que, la Constitución Política del Perú en su artículo 191 establece que: "Los gobiernos regionales tienen autonomía política, económica y administrativa en los asuntos de su competencia.

Que, mediante Ley N° 27783. Ley de Bases de la Descentralización, en su artículo 8 Precisa: "La autonomía es el derecho y la capacidad efectiva del Gobierno en sus tres Niveles, de normar, regular y administrar los asuntos públicos de su competencia (...)"

Que la Ley N° 27867. Ley Orgánica de Gobiernos Regionales, en su artículo 15 establece como atribución del Consejo Regional: "(...) a, Aprobar, modificar o derogar las normas que regulen o reglamenten los asuntos y materias de competencia y funciones del Gobierno Regional: asimismo, en su artículo 39 prescribe: "Los Acuerdos del Consejo Regional expresan la decisión de este órgano sobre asuntos internos del Consejo Regional, de interés público, ciudadano o institucional o declara su voluntad de practicar un determinado acto o sujetarse a una conducta o norma institucional".

Que, la Ley N° 27658. Ley Marco de Modernización de la Gestión del Estado, en su artículo 1 precisa: "Declarase al Estado Peruano en proceso de Modernización en sus diferentes Instancias, Dependencia, Entidades, Organizaciones y Procedimientos, con la finalidad de mejorar la Gestión Pública y construir un Estado Democrático, Descentralizado y al Servicio del Ciudadano".

Que, mediante Decreto Supremo N° 054-2018-PCM, publicada en el diario oficial "El Peruano" de fecha 18 de mayo de 2018, que aprueba los Lineamientos de Organización

del Estado, en su artículo 43 sobre el Reglamento de Organización y Funciones - ROF, señala que: "Es el documento técnico normativo de gestión organizacional que formaliza la estructura orgánica de la entidad. Contiene las competencias y funciones generales de la entidad; las funciones específicas de sus unidades de organización, así como sus relaciones de dependencia". Asimismo, en su artículo 45 sobre norma que aprueba el Reglamento de Organización y Funciones señala: "(...) 45.3 Las entidades que no forman parte del Poder Ejecutivo aprueban su ROF íntegramente de la siguiente manera: (...) b) Los Gobiernos Regionales y sus Organismos públicos Regionales, por Ordenanza Regional. (...)".

Que, mediante Ordenanza Regional N° 021-2008-CR/GOB.REG.TACNA, de fecha 02 de diciembre de 2008, el Pleno del Consejo Regional del Gobierno Regional de Tacna, señala: "(...) Artículo PRIMERO: APROBAR el Reglamento de Organización y Funciones (ROF) de la Dirección Regional Sectorial de Salud de Tacna (...) "Artículo SEGUNDO: APROBAR el Reglamento de Organización y Funciones (ROF) de la Dirección Red de Salud Tacna (...)".

Que, mediante Ordenanza Regional N° 045-2013-CR/GOB.REG.TACNA, de fecha 30 de diciembre de 2013, establece: "Artículo PRIMERO: APROBAR la Modificación del artículo 10 y artículo 20 del Reglamento de Organización y Funciones (ROF) de la Dirección Regional de Salud Tacna, aprobada mediante Ordenanza Regional N° 021-2008-CR/GOB.REG.TACNA (...)".

Que, mediante Ordenanza Regional N° 007-2016-CR/GOB.REG.TACNA, de fecha 11 de noviembre de 2016, señala: "Artículo PRIMERO: MODIFICAR parcialmente el Reglamento de Organizacional y Funcional (ROF) de la Dirección Regional de Salud de Tacna, aprobado por Ordenanza Regional N° 021-2008-CR/GOB.REG.TACNA y modificado con la Ordenanza Regional N° 045-2013-CR/GOB.REG.TACNA, respecto de sus artículos 28 y 29 (...)".

Que mediante Ordenanza Regional N° 007-2017-CR/GOB.REG.TACNA, publicada en el Diario Oficial "El Peruano" el 13 de diciembre de 2017, se establece: "Artículo PRIMERO: APROBAR LA MODIFICACION DEL REGLAMENTO DE ORGANIZACIÓN Y FUNCIONES (ROF) DE LA UNIDAD EJECUTORA 402 – RED DE SALUD TACNA, hasta el tercer nivel organizacional, integrante del pliego presupuestario 460 – Gobierno Regional del Departamento de Tacna, el mismo que consta de cincuenta y tres (53) artículos, seis (06) Títulos, dos (02) Disposiciones Complementarias, una (01) Disposición Transitoria y dos (02) Disposiciones Finales; y el ORGANIGRAMA ESTRUCTURAL, que en el anexo forma parte de la presente Ordenanza Regional".

Que, con Oficio N° 328-2018-GGR-GR/GOB.REG.TACNA, de fecha 13 de agosto de 2018, emitido por el Gobernador Regional del Gobierno Regional de Tacna, solicita al Consejo Regional de I Gobierno Regional de Tacna la Modificación del Reglamento de Organización y Funciones (ROF) de la Dirección Regional de Salud Tacna, para lo cual se adjunta los informes y demás documentos que sustentan su pedido.

Que, de la revisión del proyecto de modificación del REGLAMENTO DE ORGANIZACIÓN Y FUNCIONES (ROF) DE LA UNIDAD EJECUTORA 400 – REGION DE SALUD TACNA, se puede apreciar que consta de treinta y dos (32) artículos, una (01) Sección, nueve (09) Títulos, tres (03) Disposiciones Complementarias y Transitorias, dos (02) Disposiciones Finales; y el ORGANIGRAMA ESTRUCTURAL, que en el anexo forma parte de la presente Ordenanza Regional.

Que con el Memorando N° 177-2018-EORG-DEPE/DRS.T/GOB.REG.TACNA, de fecha 05 de Junio de 2018 emitido por la Dirección Ejecutiva de Planeamiento Estratégico; el Oficio N° 1543-2018 EORG-DEPE-DR/DRS.T/GOB.REG.TACNA de fecha 07 de junio de 2018 emitido por la Dirección Regional Sectorial de Salud Tacna; el Oficio N° 1370-2018-SGDO-GRPPAT/GOB.REG.TACNA de fecha 20 de junio de 2018 emitido por la Gerencia Regional de Planeamiento Presupuesto y Acondicionamiento Territorial; Informe N° 1119-2018-ORAJ/GOB.REG.TACNA de fecha 06 de agosto de 2018 emitido por la Oficina de Asesoría Jurídica: el Oficio N° 328-2018-GGR-GR/GOB.REG.TACNA de fecha 13 de agosto de 2018 emitido por la Gobernación Regional

del Gobierno Regional de Tacna; el Informe Técnico Sustentatorio de Modificación del Reglamento de Organización y Funciones de la Dirección Regional de Salud Tacna – 2018; y demás documentación anexada se sustenta y recomienda la aprobación de la propuesta normativa.

Que, la Comisión Ordinaria de Planeamiento, Presupuesto y Acondicionamiento Territorial del Consejo Regional de Tacna, luego de analizar y debatir el tema, procedió a emitir el Dictamen N° 010-2018-COPPyAT-CR/GOB.REG.TACNA de fecha 27 de agosto de 2018, sobre: "MODIFICACION DEL REGLAMENTO DE ORGANIZACIÓN Y FUNCIONES (ROF) DE LA UNIDAD EJECUTORA 400 – REGION DE SALUD TACNA", dictamen con opinión favorable que se puso a consideración del Pleno del Consejo Regional, en Sesión Ordinaria de fecha 11 de octubre de 2018.

Que, teniendo en cuenta los informes técnicos y legales emitidos con opinión favorable al pedido de Modificación del Reglamento de Organización y Funciones (ROF) de la UNIDAD EJECUTORA 400 – REGION DE SALUD TACNA, hasta el tercer nivel organizacional, integrante del pliego presupuestario 460 Gobierno Regional del Departamento de Tacna, procede la aprobación de la presente propuesta de ordenanza regional.

Que, el Pleno del Consejo Regional, en mérito a sus atribuciones, y por las consideraciones expuestas, debatido y conforme a los artículos 15 literal a), 36,37 literal a) y 38 de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, modificada por las Leyes Nos. 27902, 28013, 28926, 28961, 28968, 29053 y 30055; y el Reglamento Interno del Consejo Regional de Tacna, en Sesión Ordinaria de la fecha, ha aprobado por mayoría, la siguiente:

ORDENANZA REGIONAL:

Artículo Primero.- APROBAR LA MODIFICACION DEL REGLAMENTO DE ORGANIZACIÓN Y FUNCIONES (ROF) DE LA UNIDAD EJECUTORA 400 – REGION DE SALUD TACNA, hasta el tercer nivel organizacional, integrante del pliego presupuestario 460-Gobierno Regional del Departamento de Tacna, el mismo que consta de treinta y dos (32) artículos, una (01) Sección, nueve (09) Títulos, tres (03) Disposiciones Complementarias y Transitorias, dos (02) Disposiciones Finales; y el ORGANIGRAMA ESTRUCTURAL, que en el anexo forma parte de la presente Ordenanza Regional.

Artículo Segundo.- ENCARGAR a la Gerencia General Regional, a la Gerencia Regional de Planeamiento, Presupuesto y Acondicionamiento Territorial, a la Dirección Regional de Salud Tacna, y además entes regionales competentes del Gobierno Regional de Tacna, la implementación de la presente Ordenanza Regional.

Artículo Tercero.- DEROGAR todas las disposiciones que se opongan a la presente ordenanza Regional.

Artículo Cuarto.- La presente Ordenanza Regional entrará en vigencia al día siguiente de su publicación en el Diario Oficial El Peruano.

Artículo Quinto.- DISPENSAR la presente Ordenanza Regional del trámite de lectura del acta respectiva.

Artículo Sexto.- PUBLICAR Y DIFUNDIR la presente Ordenanza Regional en el Diario Oficial El Peruano en cumplimiento de lo dispuesto en el artículo 42 de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales; asimismo, los anexos se publicarán en el portal electrónico de la institución conforme al Decreto Supremo N° 001-2009-JUS, disponiéndose que dicha publicación sea efectuada por Gobernación Regional.

Comuníquese al señor Gobernador Regional del Gobierno Regional de Tacna, para su promulgación.

En la ciudad de Tacna, al día once de octubre del año dos mil dieciocho.

SANTOS PABLO AGAMA
Presidente
Consejo Regional de Tacna

POR TANTO:

Mando se registre, notifique, difunda y cumpla.

Dado en la sede del Gobierno Regional de Tacna, al día 07 NOV. 2018

OMAR GUSTAVO JIMENEZ FLORES
Gobernador Regional

1797963-1

GOBIERNO REGIONAL DE UCAYALI

Autorizan viaje de Consejeros Regionales y profesional a Brasil, en comisión de servicios

CONSEJO REGIONAL

ACUERDO REGIONAL
N° 0164-2019-GRU-CR

Pucallpa, siete de agosto de dos mil diecinueve.

POR CUANTO:

Que, el Consejo Regional del Gobierno Regional de Ucayali, de conformidad con lo previsto en el artículo 191 de la Constitución Política del Perú, modificado por la Ley de Reforma Constitucional - Capítulo XIV del Título IV, sobre Descentralización - Ley N° 27680, Ley de Bases de la Descentralización - Ley N° 27783, Ley Orgánica de Gobiernos Regionales - Ley N° 27867, modificado por la Ley N° 27902 y la Ley N° 28013, Reglamento del Consejo Regional, y demás normas complementarias;

CONSIDERANDO:

Que, el artículo 191 de la Constitución Política del Perú, concordante en el artículo 2 de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, señala que: "Los Gobiernos Regionales son personas jurídicas de derecho público con autonomía política, económica y administrativa en los asuntos de su competencia".

Que, el artículo 13 de la Ley N° 27867 - Ley Orgánica de Gobiernos Regionales establece que: "El Consejo Regional, es el órgano normativo y fiscalizador del Gobierno Regional. Le corresponde las funciones y atribuciones que se establece en la presente ley y aquellas que le sean delegadas".

Que, en Sesión Ordinaria de fecha 07 de agosto de 2019, ingresa el Pedido Verbal del Consejero Regional - Licenciado en Administración Edwin Paul Alvarado Montero, quien en mérito a la Carta de invitación, remitido por el señor Félix González-Polar Presidente de Onward Internacional, de fecha 07 de agosto de 2019, solicita autorización de viaje a la ciudad de Rio de Janeiro - República Federativa de Brasil, del 18 al 25 de agosto de 2019, con la finalidad de participar en la "Gira Técnica de Capacitación Internacional para Gobiernos Regionales sobre Programas y Proyectos para la Seguridad Ciudadana; Proyectos de Gestión Turística, Inclusión Social y Programas Medioambientales y Estructuración de Proyectos para Territorios Inteligentes"; por lo que, se dispuso pasar a la Estación Orden del Día.

Que, el literal h) del artículo 3 del Reglamento Interno del Consejo Regional, sobre las atribuciones del Consejo Regional, señala: "Autorizar los viajes al extranjero en comisión de servicio o de representación del Gobernador Regional, Vicegobernador Regional y de los Consejeros Regionales".

Que, de conformidad con lo dispuesto en el artículo 39 de la Ley Orgánica de Gobiernos Regionales - Ley N° 27867, los Acuerdos del Consejo Regional expresan la decisión de este órgano sobre asuntos internos del Consejo Regional, de interés público, ciudadano o institucional o declara su voluntad de practicar o determinar un acto o sujetarse a una conducta o norma institucional.

Que, en Sesión Ordinaria de fecha 07 de agosto de 2019, celebrada en el Auditorio del Consejo Regional, sito en el Jr. Apurímac N° 460 - Callería, el Consejo Regional del Gobierno Regional de Ucayali, en uso de sus atribuciones conferidas por la Ley N° 27867 - Ley Orgánica de Gobiernos Regionales, en concordancia con el Reglamento Interno del Consejo Regional; y, transcurrido el debate conforme consta en el Acta de la presente Sesión, por unanimidad se aprueba lo siguiente:

ACUERDO REGIONAL:

Artículo Primero.- AUTORIZAR el VIAJE AL EXTERIOR del país, de los Consejeros Regionales señora Jessica Lizbeth Navas Sánchez y el Licenciado en Administración Edwin Paul Alvarado Montero, del 18 al 24 de agosto de 2019, con la finalidad participar en la "Gira Técnica de Capacitación Internacional para Gobiernos Regionales sobre Programas y Proyectos para la Seguridad Ciudadana; Proyectos de Gestión Turística, Inclusión Social y Programas Medioambientales y Estructuración de Proyectos para Territorios Inteligentes", que se realizará en la ciudad de Rio de Janeiro - República Federativa de Brasil.

Artículo Segundo.- ESTABLECER que la inscripción de los Consejeros Regionales señora Jessica Lizbeth Navas Sánchez y el Licenciado en Administración Edwin Paul Alvarado Montero, a la gira indicado en el Artículo Primero, no irrogan gastos al Gobierno Regional de Ucayali; los gastos de pasajes aéreo de la ciudad de Pucallpa - Lima - Rio de Janeiro - República Federativa de Brasil - Rio de Janeiro - Lima - Pucallpa, serán cubiertos por el Gobierno Regional de Ucayali.

Artículo Tercero.- DISPENSAR el presente Acuerdo Regional del trámite a la lectura y aprobación del Acta, para proceder a su implementación correspondiente.

Artículo Cuarto.- ENCARGAR a la Oficina Regional de Administración del Gobierno Regional de Ucayali, la publicación del presente Acuerdo Regional en el Diario Oficial El Peruano, en un diario de mayor circulación local y a la Oficina de Tecnologías de la Información su difusión a través del portal web del Gobierno Regional de Ucayali (www.regionucayali.gob.pe).

POR TANTO:

Regístrese, publíquese y cúmplase.

JESSICA LISBETH NAVAS SÁNCHEZ
Consejera Delegada
Consejo Regional

1798254-1

GOBIERNOS LOCALES

MUNICIPALIDAD DE ATE

Autorizan viaje del Alcalde y de funcionario a Puerto Rico, en comisión de servicios

ACUERDO DE CONCEJO N° 046-2019/MDA

Ate, 5 de agosto de 2019

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE ATE

VISTO; en Sesión Ordinaria de Concejo de fecha 05 de Agosto del 2019; el Informe N° 0112-2019-MDA-GPE/SGCNI de la Sub Gerencia de Cooperación Nacional e Internacional; el Informe N° 0543-2019-MDA/GPE-SGP de la Sub Gerencia de Presupuesto; el Informe N° 598-2019-MDA/GAJ de la Gerencia de Asesoría Jurídica; el Memorandum N° 02001-2019-MDA/A del Despacho de Alcaldía; y,

CONSIDERANDO:

Que, el Artículo II del Título Preliminar de la Ley Orgánica de Municipalidades N° 27972, establezca 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, administrativos y de administración, con sujeción al ordenamiento jurídico;

Que, mediante Informe N° 112-2019-MDA/GCNI, la Sub Gerencia de Cooperación Nacional e Internacional señala que el Presidente de la Federación Latinoamericana de Ciudades y el Municipios y Asociaciones (FLACMA), Vicepresidente Mundial de CGLU y Alcalde del Gobierno Autónomo Municipal de Sucre, ha cursado invitación para asistir y participar al señor Alcalde y Funcionarios en representación de la Municipalidad Distrital de Ate, al evento internacional denominado "Experiencia Puerto Rico", el cual se realizará en las Ciudades de San Juan y Cataño - Puerto Rico del 20 al 23 de agosto del 2019; señalando además, que los gastos del señor Alcalde serán cubiertos por la organización y solo se cubrirán los gastos del Gerente de Asesoría Jurídica, con el costo del billete de avión (ida y vuelta) y los gastos de estadía (viáticos) por 04 días, precisando que el costo de pasaje es de aproximadamente US\$ 1,500.00 dólares y la autorización de viaje deberá efectuarse con salida de Lima el 19 de Agosto, y retorno el 23 de agosto del 2019;

Que, mediante Memorandum N° 02001-2019-MDA/A, el Despacho de Alcaldía señala que en consideración a la importancia que adquiere la participación de la Municipalidad en el mencionado evento, asistirán el señor Alcalde Eco. Ede Cuellar Alegría y el Abog. Michel Iván Ninahuanca Flores - Gerente de Asesoría Jurídica;

Que, mediante Decreto Supremo N° 047-2002-PCM, (modificado por Decreto Supremo N° 056-2013-PCM) se regulan las autorizaciones de viajes al exterior de servidores y funcionarios públicos; conforme al artículo 1° del Decreto Supremo N° 056-2013-PCM, que modifica el artículo 5° del Decreto Supremo N° 047-2002-PCM, los gastos que por concepto de viáticos ocasionen los viajes al exterior de los funcionarios y servidores públicos, serán calculados conforme a la Escala de Viáticos por Zonas Geográficas, especificadas en dicha norma, correspondiendo para América del Norte la suma de US\$ 440.00 Dólares Americanos, por cada día que dure la misión oficial;

Que, mediante Informe N° 0534-2019-MDA/GPE-SGP, la Sub Gerencia de Presupuesto respecto al viaje en Comisión de Servicios del señor Alcalde y el Abog. Michel Iván Ninahuanca Flores - Gerente de Asesoría Jurídica, remite la Certificación de Crédito Presupuestario Nota N° 0000002850 de fecha 01.08.2019, precisando la Disponibilidad Presupuestal correspondiente para el referido viaje, con cargo al presupuesto del Ejercicio Fiscal 2019, Partida Específica de Gasto: 2.3.2 1.1 1 Pasajes y Gastos de Transporte por la suma de S/. 4,965.00 soles; y, en la partida 2.3.2 1.1 2. - Viáticos y Asignaciones por Comisión de Servicio por la suma de S/.5,825.60 soles, por cuatro (4) días de viáticos, siendo el importe total de S/. 10,790.60 Soles;

Que, mediante Informe N° 598-2019-MDA/GAJ, la Gerencia de Asesoría Jurídica opina que es procedente que el Concejo Municipal mediante Acuerdo de Concejo, autorice el viaje del señor Alcalde Eco. Ede Cuellar Alegría y el Abog. Michel Iván Ninahuanca Flores - Gerente de Asesoría Jurídica, quienes viajarán a participar en representación de la Corporación Municipal en el evento internacional denominado "Experiencia Puerto Rico": Conferencia Internacional de Gobiernos Locales, el cual se realizará en la Ciudad de San Juan de Puerto Rico y Cataño del 20 al 23 de agosto del 2019, sufragándose el costo de pasajes de ida y vuelta, así como los viáticos correspondientes del Funcionario Municipal, y sin gastos de representación para el señor Alcalde;

Que, la Ley N° 27972 - Ley Orgánica de Municipalidades, en su artículo 9° numeral 11), indica que es atribución del Concejo Municipal: Autorizar los viajes al exterior del país, que en comisión de servicios o representación de la municipalidad, realicen el Alcalde,

los Regidores, el Gerente Municipal y cualquier otro funcionario;

Que, el numeral 10.1) del artículo 10º de la Ley Nº 30879 – Ley de Presupuesto del Sector Público para el Año Fiscal 2019 establece, Medidas en materia de bienes y servicios señalando 10.1. Durante el Año Fiscal 2019, los viajes al exterior de los servidores o funcionarios públicos y representantes del Estado con cargo a recursos públicos deben realizarse en categoría económica, pudiendo exceptuarse a los funcionarios señalados en el artículo 52 de la Ley 30057, Ley del Servicio Civil, siempre que el tiempo de viaje sea mayor a ocho (8) horas o cuando la estancia sea menor a cuarenta y ocho (48) horas. La autorización para viajes al exterior de las personas señaladas en el párrafo precedente se aprueba conforme a lo establecido en la Ley 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, y sus normas reglamentarias;

Que, de acuerdo a lo opinado en los informes precedentes se eleva los actuados al Pleno del Concejo Municipal, para su conocimiento, debate y pronunciamiento correspondiente;

ESTANDO A LOS FUNDAMENTOS EXPUESTOS EN LA PARTE CONSIDERATIVA Y EN USO DE LAS FACULTADES CONFERIDAS EN LA LEY ORGANICA DE MUNICIPALIDADES Nº 27972, CONTANDO CON EL VOTO POR UNANIMIDAD DE LOS SEÑORES REGIDORES ASISTENTES A LA SESION ORDINARIA DE CONCEJO DE LA FECHA Y CON LA DISPENSA DEL TRÁMITE DE LECTURA Y APROBACION DE ACTAS;

SE ACUERDA:

Artículo 1º.- AUTORIZAR; el viaje al exterior en comisión de servicios del señor Eco. EDDE CUELLAR ALEGRIA Alcalde de la Municipalidad Distrital de Ate, a las Ciudades de San Juan y Cataño – Puerto Rico, del 19 al 23 de Agosto del 2019, para asistir y participar en representación de la Corporación Municipal en el evento internacional denominado “Experiencia Puerto Rico”: Conferencia Internacional de Gobiernos Locales, el cual no irrogará gastos a la Corporación Municipal; en mérito a los considerandos antes expuestos.

Artículo 2º.- AUTORIZAR; el viaje al exterior en comisión de servicios del señor Abog. MICHEL IVÁN NINAHUANCA FLORES - Gerente de Asesoría Jurídica de la Municipalidad Distrital de Ate, a las Ciudades de San Juan y Cataño – Puerto Rico, del 19 al 23 de Agosto del 2019, para asistir y participar en representación de la Corporación Municipal en el evento internacional denominado “Experiencia Puerto Rico”: Conferencia Internacional de Gobiernos Locales; en mérito a los considerandos antes expuestos.

Artículo 3º.- AUTORIZAR; los gastos que irroge el cumplimiento del presente Acuerdo, según el siguiente detalle:

NOMBRES Y APELLIDOS	PASAJE AÉREO US\$	VIÁTICOS POR DÍA US\$	Nº DE DÍAS	TOTAL POR VIÁTICOS
MICHEL IVÁN NINAHUANCA FLORES	1,500.00	440.00	04	1,760.00
TOTAL:				3,260.00

El monto total de US\$ 3,260.00 (Tres mil doscientos sesenta con 00/100 Dólares Americanos) o su equivalente en moneda nacional, representa al cambio del día (S/. 3.31), la suma de S/. 10,790.60 (Diez mil setecientos noventa con 60/100 Soles), los cuales cubren los costos por concepto de pasajes y viáticos, para el referido viaje; debiendo señalar que los gastos serán con cargo al Presupuesto del Ejercicio Fiscal 2019, acorde a la certificación presupuestal otorgada.

Artículo 4º.- ENCARGAR; al Teniente Alcalde de la Municipalidad Distrital de Ate, señor Erasmo Segundo Cárdenas Obregón, el Despacho de Alcaldía de acuerdo al artículo 24º de la Ley Orgánica de Municipalidades Nº 27972; del 19 al 23 de Agosto del 2019, en tanto dure la ausencia del señor Alcalde.

Artículo 5º.- Dentro de los quince (15) días calendarios siguientes a la realización del viaje, el señor Alcalde y el Abog. Michel Iván Ninahuanca Flores - Gerente de Asesoría Jurídica, Funcionario de la Municipalidad Distrital de Ate, presentarán un informe detallado sobre las acciones realizadas, logros obtenidos y la correspondiente rendición de cuentas de acuerdo a Ley.

Artículo 6º.- DISPONER; la transcripción y publicación del presente Acuerdo de Concejo en el Diario Oficial El Peruano.

Artículo 7º.- ENCARGAR; el cumplimiento del presente Acuerdo a la Gerencia Municipal, Gerencia de Administración y Finanzas, Sub Gerencia de Tesorería, Gerencia de Planificación Estratégica, Sub Gerencia de Presupuesto, Sub Gerencia de Cooperación Nacional e Internacional y demás áreas pertinentes de la Corporación Municipal.

Regístrese, comuníquese y cúmplase.

EDDE CUELLAR ALEGRIA
Alcalde

1797984-1

MUNICIPALIDAD DE INDEPENDENCIA

Ordenanza que regula y promociona el expendio o venta de bebidas elaboradas con plantas medicinales en los espacios públicos, como unidades generadoras de autoempleo productivo en el distrito

ORDENANZA Nº 000396-2019-MDI

Independencia, 15 de agosto del 2019

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE INDEPENDENCIA

POR CUANTO:

EL CONCEJO DISTRITAL DE INDEPENDENCIA, en Sesión Extraordinaria de la fecha;

VISTO: El Proyecto de Ordenanza que Regula y Promociona el Expendio o Venta de Bebidas Elaboradas con Plantas Medicinales en los Espacios Públicos, como Unidades Generadoras de Autoempleo Productivo, en la Jurisdicción del Distrito de Independencia; el Informe Nº 000154-2019-GDEL-MDI de la Gerencia de Desarrollo Económico Local y el Informe Nº 000386-2019-GAL-MDI de la Gerencia de Asesoría Legal, y;

CONSIDERANDO:

Que, de conformidad con el artículo 194º de la Constitución Política del Perú, modificado por la Ley de Reforma Constitucional Nº28607 y la Ley Nº 30305, que reforma los artículos Nº 191, 194 y 203 de la Constitución Política del Perú sobre denominación y no reelección inmediata de autoridades de los gobiernos regionales y alcaldes es concordante con el artículo II del Título Preliminar de la Ley Orgánica de Municipalidades, las municipalidades son órganos de Gobierno Local que gozan de autonomía política, económica y administrativa en los asuntos de su competencia;

Que, el artículo IV del Título Preliminar de la Ley Orgánica de Municipalidades establece que los gobiernos locales representan al vecindario, promueven la adecuada presentación de los servicios públicos locales y desarrollo integral, sostenible y armónico de su circunscripción;

Que, el artículo 83º, numeral 3, inciso 3.2) de la Ley Orgánica de Municipalidades Ley 27972, establece que son funciones específicas exclusivas de las municipalidades distritales en materia de abastecimiento y comercialización de productos y servicios, entre otros, el regular y controlar el comercio

ambulatorio de acuerdo con las normas establecidas por la Municipalidad Distrital;

Que, mediante Ley N° 30198, Ley que reconoce la preparación y expendio o venta de bebidas elaboradas con plantas medicinales en la vía pública, como microempresas generadoras de autoempleo productivo, ley que rige en toda la nación;

Que, el artículo 1° de la Ley N° 30198, establece el reconocimiento como microempresas generadoras de autoempleo productivo; reconociendo el expendio o venta ambulatoria en la vía pública de bebidas elaboradas con plantas medicinales en emoliente u otras infusiones y de quinua, maca y kiwicha como microempresas generadoras de autoempleo productivo cuya actividad económica de servicio de bebidas se ubica en la Sección I, División 56, Grupo 563, Clase 5630 de la Clasificación Industrial Internacional Uniforme (CIIU) de todas las actividades económicas Revisión 4;

Que, el artículo 4° de la Ley 30198, establece que los gobiernos locales regulan el expendio en la vía pública de bebidas tradicionales, estableciendo para tal efecto dentro de su jurisdicción, los mecanismos de registro, control, salubridad, capacitación y fomento de capacidades que garanticen un servicio de calidad y en adecuadas condiciones de higiene y salubridad de acuerdo con las atribuciones y funciones que otorga la Ley Orgánica de Municipalidades;

Que, mediante Informe N° 000154-2019-GDEL-MDI la Gerente de Desarrollo Económico Local se pronuncia técnicamente sobre el proyecto de ordenanza, recomendando el horario a establecerse, los parámetros técnicos y la indumentaria respectiva;

Que, mediante Informe N° 000386-2019-GAL-MDI el Gerente de Asesoría Legal, emite opinión legal señalando que en las disposiciones que sustentan como base legal el proyecto de Ordenanza, no existe inconveniente de orden legal para su aprobación;

Estando a lo expuesto y de conformidad con lo dispuesto por el numeral 8) del artículo 9° y artículo 40° de la Ley N° 27972, Ley Orgánica de Municipalidades, y contando con el voto en mayoría de los miembros del Concejo Municipal y con la dispensa de la lectura y trámite de aprobación del Acta, se aprobó la siguiente:

ORDENANZA QUE REGULA Y PROMOCIONA EL EXPENDIO O VENTA DE BEBIDAS ELABORADAS CON PLANTAS MEDICINALES EN LOS ESPACIOS PÚBLICOS, COMO UNIDADES GENERADORAS DE AUTOEMPLEO PRODUCTIVO, EN LA JURISDICCIÓN DEL DISTRITO DE INDEPENDENCIA

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1°.- Objetivo y ámbito

Establecer normas y criterios administrativos, técnicos y legales que, en el ámbito de competencia, deberá ejercer la autoridad local para otorgar autorización municipal y generar mecanismos que promuevan el desarrollo de capacidades empresariales, regulando, fiscalizando y promocionando el expendio o venta de bebidas elaboradas con plantas medicinales en los espacios públicos, como unidades generadoras de autoempleo productivos en la jurisdicción del distrito de Independencia.

Artículo 2°.- Finalidad

Garantizar que las personas que resulten autorizadas para el expendio o venta de bebidas elaboradas con plantas medicinales en los espacios públicos, como unidades generadoras de autoempleo productivos, desarrollen sus actividades comerciales en condiciones de salubridad y con respeto a las normas de seguridad, orden, limpieza y ornato urbano.

Artículo 3°.- Base Legal

- a) La Constitución Política del Perú.
- b) Ley Orgánica de Municipalidades, Ley N° 27972.
- c) Ley N° 30198 - Ley que reconocen la preparación y expendio o venta de bebidas elaboradas con plantas

medicinales en la vía pública, como microempresas generadoras de autoempleo productivo.

d) Ley N° 30961 - Ley que precisa diversos artículos de la Ley N° 30198.

e) Ley N° 27050 - Ley general de la persona con discapacidad

f) TUO de Ley N° 27444 - Ley del Procedimiento Administrativo General y sus modificatorias.

g) Ley N°29409 - Ley General del Turismo.

h) Ley N° 27933 - Ley del Sistema Nacional de Seguridad Ciudadana.

i) Ley N° 30884 - Ley que regula el plástico de un solo uso y los recipientes o envases descartables.

Artículo 4°.- Naturaleza del comercio en el espacio público

El comercio en el espacio público es de naturaleza transitorio y consiste en el fortalecimiento de capacidades empresariales y acumulación de capital para continuar la cadena de evolución del negocio, transitando del autoempleo al emprendimiento de constituir microempresas.

Artículo 5°.- Día del Emoliente

La Municipalidad, a través de la Gerencia de Desarrollo Económico Local, brindará el apoyo y las facilidades para realizar las celebraciones por el "Día del emoliente, quinua, maca, kiwicha y demás bebidas naturales tradicionales", cada 20 de febrero, en el distrito de Independencia.

Artículo 6°.- Competencias Municipales

a) Regular las actividades comerciales que se desarrollan en el espacio público.

b) Autorizar temporalmente la venta de emolientes o bebidas elaboradas con plantas medicinales en el espacio público a las personas que cumplan con los requisitos establecidos en la presente Ordenanza.

c) Resolver recursos administrativos.

d) Promover la formalización y la constitución de microempresas.

e) Capacitar en higiene y salubridad.

f) Fiscalizar y decomisar los módulos no autorizados del espacio público.

g) Otras contempladas en la Ley Orgánica de Municipalidades.

Artículo 7°.- Facultades de la Autoridad Municipal

a) Hacer cumplir la presente Ordenanza.

b) Determinar técnicamente los espacios públicos permitidos para efectuar el expendio o venta de bebidas elaboradas con plantas medicinales en los espacios públicos, como unidades generadoras de autoempleo productivo, pudiendo modificarlo y/o reorganizarlo, realizando cambios de ubicación, y horarios por razones de ornato, control urbano, sanitario, seguridad, obras de origen municipal, queja vecinal, y normas que así lo dispongan.

c) Elaborar, custodiar y actualizar el Padrón Municipal de emolienteros.

d) Brindar asesoría técnica-legal y financiera a los emolienteros autorizados, así como capacitación y asistencia técnica a efectos de contribuir en la formación de una cultura empresarial y emprendedora para el desarrollo económico.

TÍTULO II

GLOSARIO DE TÉRMINOS

Artículo 8°.- Definiciones

a) Autorización Municipal Temporal para el expendio y/o venta de bebidas elaboradas con plantas medicinales en los espacios públicos.- Consiste en la Resolución procedente suscrita y emitida por la autoridad municipal competente otorgada al emolientero para el uso temporal y excepcional de los espacios públicos para el expendio o venta de bebidas elaboradas con plantas medicinales.

b) Emolientero Autorizado.- Es la persona que cuenta con una Autorización Municipal vigente, para dedicarse de manera individual, directa, excepcional y temporal al expendio o venta de emoliente en los espacios públicos.

c) Ordenamiento y/o reordenamiento.- Es la definición y/o redefinición de los usos del espacio público, establecimiento de zonas reguladas y zonas rígidas para el comercio autorizados, considerando el aforo, la uniformidad del mobiliario y el giro a desarrollarse.

d) Padrón Municipal de emolienteros.- Es el registro que contiene la relación de emolienteros autorizados, reconocidos como tal por la autoridad municipal competente a través de un acto administrativo y/o dispositivo legal que sustente técnica y legalmente su incorporación al mismo.

e) Programa de Formalización.- Programas municipales para el desarrollo de capacidades de los emolienteros. Comprende las siguientes componentes: a) Formativo, b) asesoría técnica para la implementación de sus proyectos de formalización y c) asesoría financiera para la capacitación.

f) Titular.- Es aquella persona natural a quien se le otorga la autorización municipal temporal para el expendio o venta de emoliente en el espacio público.

g) Ayudante.- Es aquella persona mayor de edad, que cumple la función de brindar apoyo en la manipulación de expendio o venta de emolientes y/o afines en el espacio público.

TÍTULO III

DE LA AUTORIZACIÓN MUNICIPAL

Artículo 9º.- De la naturaleza y carácter

La Autorización Municipal para el funcionamiento temporal de un módulo, para el expendio o venta de bebidas elaboradas con plantas medicinales en los espacios públicos, se otorga a quienes cumplan con los criterios urbanísticos, registrándose mediante la Resolución de Gerencia procedente.

La autorización no da derecho de propiedad, posesión o permanencia sobre el espacio físico en el que se encuentra el módulo o se ejerce la actividad, constituyendo únicamente una ubicación temporal autorizada, sin derechos sucesorios.

Artículo 10º.- Del contenido de la Resolución de gerencia

- Número de Resolución de Gerencia.
- Nombres y apellidos, foto y DNI.
- Ubicación del espacio en el que se desarrollará la actividad comercial.
- Horario en el que se desarrollará el expendio o venta de emoliente.
- Fecha de vencimiento de la autorización.
- Indicaciones, disposiciones y/o condiciones de la autorización.

Artículo 11º.- De la vigencia y renovación

La vigencia de la autorización municipal es de un (01) año, la misma que vencerá indefectiblemente el 31 de diciembre del periodo autorizado, pudiéndose renovar previa informe técnico que corresponda, siempre y cuando el/la solicitante haya cumplido con los compromisos asumidos al formar parte de un proyecto o programa de emprendimiento empresarial y no existan quejas vecinales o motivos debidamente justificados que impidan su renovación.

Artículo 12º.- Requisitos para solicitar una autorización municipal

- Declaración jurada proporcionada de manera gratuita en Plataforma de Atención al Público de la Municipalidad. (ANEXO N° 1)
- Ser parte del Padrón Municipal de emolienteros
- Tres (03) fotos tamaño pasaporte con fondo blanco.
- Pago de tasa por derecho de trámite establecido en el TUPA vigente.
- Croquis de ubicación depunto autorizado para

el expendio o venta de bebidas elaboradas con plantas medicinales, así como carta de compromiso de reubicación.

Artículo 13º.- Del Padrón Municipal

El Padrón Municipal es un instrumento de gestión para la optimización y el mejor control del uso comercial del espacio público. Su elaboración, administración y custodia estará a cargo de la Gerencia de Desarrollo Económico Local.

En caso de ser necesario la apertura, modificación y cierre del padrón se efectuará una vez al año, mediante Resolución de Gerencia emitida por la Gerencia de Desarrollo Económico Local, debidamente fundamentada, por un plazo no mayor de (15) quince días hábiles, contados a partir del día siguiente de su publicación en el Diario Oficial El Peruano.

Artículo 14º.- De la Inscripción al Padrón Municipal

Para inscribirse al Padrón Municipal de vendedores y/o expendedores de venta de bebidas elaboradas con plantas medicinales, las personas naturales deberán contar con un Informe Técnico Favorable elaborado por la Gerencia de Desarrollo Económico Local. El informe deberá contener los resultados de la evaluación técnica y criterios establecidos por las Gerencias competentes, debiendo el administrado proponer una o más posibles ubicaciones y una idea de negocio que éste aspire a constituir en el mediano y largo plazo. La Inscripción en el padrón municipal no generará derecho alguno para ejercer el comercio en los espacios públicos.

Artículo 15.- Modificación y denegación de la autorización municipal

La Municipalidad se reserva el derecho de reubicar el módulo del emolientero autorizado, suspender temporal o indefinidamente la Autorización Municipal por estrictas razones de seguridad ciudadana, ordenamiento urbano y desarrollo de la inversión privada y/o pública. Se denegará la Autorización Municipal a quien no cumpla con uno de los requisitos establecidos en el artículo 12º de la presente Ordenanza.

Artículo 16º.- Causales de revocatoria

- La declaración de datos inexactos y documentación falsa.
- No respetar la ubicación temporalmente autorizada por la Municipalidad.
- No respetar el horario y/o giro autorizado por la Autoridad Municipal.
- La comercialización de productos que afecten la propiedad intelectual y la salud pública.
- La transferencia, alquiler, cesión de uso, usufructo o bajo cualquier modalidad de transferencia, la autorización municipal, la actividad comercial, la ubicación y/o el inmobiliario.
- Contravenir las normas municipales en materia de seguridad, higiene, ornato y salubridad.
- Permitir que menores de edad realicen o ejerzan actividades comerciales en el módulo autorizado.

La revocatoria de la autorización municipal para el desarrollo del giro autorizado en el espacio público, se aplicará de acuerdo al T.U.O. de la Ley N° 27444 - Ley del Procedimiento Administrativo General y sus modificatorias, notificándose previamente al comerciante autorizado para que presente su descargo en el plazo de cinco (05) días hábiles.

Artículo 17º.- Cese de la Autorización Municipal

Las autorizaciones municipales temporales otorgadas cesarán antes del cumplimiento de su vigencia, en los siguientes supuestos:

- A solicitud expresa del emolientero.
- Por fallecimiento del titular.
- Por incumplimiento a lo prescrito en el artículo 12º.

El emolientero autorizado, mediante comunicación simple deberá informar a la Municipalidad el cese de la

actividad económica, dejándose sin efecto la autorización municipal temporal para el desarrollo de la actividad comercial en el espacio público. Dicha comunicación surte efecto al momento de ser presentada, lo cual deja sin efecto la autorización municipal.

El órgano competente podrá de oficio declarar el cese de la actividad comercial en el espacio público cuando se acredite la falta de uso y aprovechamiento del mismo, durante quince (15) días calendarios, contados desde la emisión de la autorización temporal, sin haber comunicado a la autoridad municipal para ausentarse, lo cual estará debidamente acreditado por los informes del personal inspector.

Artículo 18º.- Orden de prelación

En caso de fallecimiento del emolientero autorizado, de forma excepcional y dentro de treinta (30) días calendarios posteriores al deceso, su cónyuge o conviviente, podrá solicitar de manera excepcional y por única vez, cambio de titularidad, debiendo presentar la documentación respectiva que acredite vínculo familiar con el fallecido.

De no solicitarse el cambio de titularidad, dentro del plazo fijado en la presente Ordenanza, el espacio público será recuperado y puesto al servicio y disfrute de la comunidad, y se dará por cancelada de manera definitiva la autorización municipal temporal otorgada.

TÍTULO IV

DISEÑO Y CARACTERÍSTICAS TÉCNICAS Y FABRICACIÓN DE MÓDULOS ECOLÓGICOS E INDUMENTARIA Y EQUIPOS AUTORIZADOS PARA EL EXPENDIO O VENTA DE BEBIDAS ELABORADAS CON PLANTAS MEDICINALES

Artículo 19º.- Características del módulo

Los módulos para expendio de bebidas elaboradas con plantas medicinales, quinua, maca, kiwicha y afines serán construidos según las dimensiones y características técnicas siguientes:

- Material del módulo: metal, acero quirúrgicos.
- Medidas:

Alto: 1.80 cm
Largo: 1.50 cm
Ancho: 0.70 cm

- Componentes: ruedas, iluminación, estructura de metal.

- Energía a emplearse: energía eléctrica generada por panel solar.

- Sombrilla de 100 cm de diámetro y de hasta 2.10 m. de alto adosada al módulo, según Anexo 02.

- Color y distintivos gráficos según anexo 02.

Asimismo, los módulos deberán ser ecológicos los que cumplirán con todas las características y sistemas de acuerdo al Anexo 02.

Artículo 20º.- Equipos autorizados e indumentaria

- a) Certificado de manipulación de alimentos.
- b) Dos (02) bancos o asientos, que serán de uso personal del emolientero y su ayudante.
- c) Una escoba y un depósito para los residuos sólidos.
- d) Uniforme y mandil de color blanco para el emolientero y su ayudante.
- e) Guantes quirúrgicos, tapa boca y red para el cabello para el emolientero y su ayudante.
- f) Vasos eco amigables.
- g) Servilletas de papel absorbente blanco o papel toalla.
- h) Bolsas eco amigables.
- i) Utensilios de acero inoxidable.
- j) Alcohol en gel para la limpieza de manos.
- k) Toallas para el secado de los utensilios.

Artículo 21º.- Mantenimiento

El mantenimiento de los módulos será de tres (03) tipos:

a) Mantenimiento diario: referido a la limpieza interna y externa del módulo

b) Mantenimiento sanitario: referido a la desinfección integral del módulo que debe realizarse una vez cada tres (03) meses.

c) Mantenimiento mecánico: referido al mantenimiento de las partes móviles.

Artículo 22º.- De la ubicación de los módulos

Los módulos rodantes se colocarán sobre la vereda de los lugares considerados como zonas reguladas, las cuales serán determinadas de modo que su ubicación no cause problemas de seguridad, ni obstruya el tránsito vehicular ni peatonal.

TÍTULO V

DE LAS NORMAS DE COMERCIALIZACIÓN

Artículo 23º.- De los productos de venta

Los conductores de los módulos de venta de emolientes o bebidas elaboradas con plantas medicinales, en la preparación de las bebidas, deberán utilizar insumos oriundos y naturales que cumplan con las normas higiénicas sanitarias vigentes, los mismos que deberán ser transportados y guardados en envases adecuados y en buen estado de conservación y limpieza. De igual manera, como actividad complementaria se podrá realizar el expendio o venta de pan con diversos complementos alimenticios.

Artículo 24º.- De los turnos y horarios

El ejercicio de la venta o expendio de bebidas elaboradas con plantas medicinales se realizará en dos (02) turnos y en los horarios siguientes:

Turno mañana: 05:00 - 11:00 horas

Turno noche: 17:00 - 23:00 horas

Cada emolientero solo podrá ser autorizado en un turno, quedando expresamente prohibido que una misma persona desarrolle actividades comerciales en ambos turnos.

TÍTULO VI

DE LOS PROGRAMAS DE FORMALIZACIÓN

Artículo 25º.- Finalidad

La Municipalidad de Independencia, en el marco de la Ley N° 30198 y su modificatoria, implementará programas y proyectos de emprendimiento y formalización empresarial, con la finalidad de impulsar la transición del negocio como autoempleo en el espacio público hacia la constitución de microempresas.

Artículo 26º.- Estructura

Las Asociaciones de emolienteros reconocidas por la Municipalidad están obligadas a promover y presentar sus proyectos de emprendimiento y formalización, los cuales deberán contener la siguiente información:

- a) Resumen
- b) Objetivo General y Específicos.
- c) Ubicación y características técnico - legales del proyecto.
- d) Inversión total
- e) Número de personas involucradas en el proyecto.
- f) Financiamiento del proyecto.
- g) Cronograma de Actividades y plazos.

TÍTULO VII

DE LOS DEBERES, PROHIBICIONES Y PROCEDIMIENTO SANCIONADOR

Artículo 27º.- De los deberes

- a) Formar parte del Programa de Formalización.
- b) Desarrollar como única actividad el comercio en la vía pública

- c) Conducir personalmente el módulo dentro del horario y espacio determinado por la Municipalidad.
- d) Exhibir en un lugar visible la autorización.
- e) Preservar la limpieza, las condiciones de seguridad y el mantenimiento de las zonas de trabajo y de las áreas aledañas (hasta 5 metros a la redonda).
- f) Acatar los parámetros técnicamente aprobados sobre modulación, relativas al diseño, colores, material y medidas establecidas por la autoridad municipal (según anexo 02); así como para mantener en buen estado de conservación el mobiliario autorizado.
- g) Mantener una adecuada higiene personal, vestir mandil o uniforme designado que lo identifique como emolientero autorizado.
- h) Garantizar la adecuada calidad y el buen estado del producto, almacenando los productos en condiciones adecuadas e higiénicas.
- i) Acatar las disposiciones de la Autoridad Municipal y brindarles las facilidades del caso, a efectos de realizar las inspecciones y/o notificaciones.
- j) Asistir a los cursos de capacitación y/o apersonamientos que la autoridad municipal disponga.
- k) No deberá permitir el pegado de anuncios, afiches o propaganda de cualquier tipo; salvo aquellas que emita la Municipalidad y que tengan carácter de información a la población.
- l) Prestar apoyo a la autoridad municipal en aspectos de seguridad ciudadana.

Artículo 28º.- De las prohibiciones

- a) Permitir que menores de edad conduzcan el módulo de venta.
- b) El no conducir directa y personalmente el módulo de venta.
- c) Por ejercer la actividad comercial en módulos no autorizados.
 - a) No respetar las medidas y diseño de los módulos o la ubicación designada y autorizada por la Municipalidad.
 - b) Efectuar cambio o adicionales al módulo de venta sin respetar las características con que originalmente fueron aprobadas; así como, colocar fuera del módulo bancos, mesas, cajas u otros recipientes conteniendo o exhibiendo mercaderías.
 - c) Adulterar los datos consignados en la Resolución emitida por la Municipalidad.
 - d) Alquilar, traspasar o realizar cualquier tipo de transferencia respecto a su autorización expedida por la Municipalidad, así como también el espacio físico autorizado.
 - e) Efectuar actividades fuera del horario establecido en su autorización.
 - f) Obstruir el paso de peatones o vehículos u obstaculizar la visión de los conductores u ocupar espacios de estacionamiento impidiendo el libre acceso a la propiedad privada y pública, a los hidrantes o rampas, a los cruces peatonales u otros similares.
 - g) Emitir ruidos que perturben la tranquilidad del vecindario mediante el uso de megáfonos, amplificadores y otros similares.
 - h) Ejercer la actividad comercial en estado de ebriedad o bajo los efectos de cualquier sustancia química o alucinógena, que pudiera afectar la conducta del emolientero y atentar contra la seguridad o tranquilidad de los vecinos.
 - i) Cambiar de ubicación al módulo, sin contar previamente con la Autorización Municipal correspondiente.
 - j) Generar pleitos y/o maltratos físicos o verbales con los compañeros o terceros.
 - k) Sustraer fluido eléctrico de las redes públicas de energía.

TÍTULO VIII

DE LAS SANCIONES Y EL PROCEDIMIENTO SANCIONADOR

Artículo 29º.- De las sanciones

Cualquier transgresión a las disposiciones de la presente ordenanza será sancionada con la multa respectiva, el retiro temporal (suspensión) o el retiro

definitivo del módulo del espacio público de conformidad con el Reglamento de Aplicación de Infracciones y Sanciones (RASA) de ser el caso.

DISPOSICIONES FINALES Y TRANSITORIAS

Primera.- Las personas que forman parte del Padrón Municipal de emolienteros deberán solicitar Autorización Municipal en el período del diez (10) al treinta (30) de noviembre de cada año, debiendo previamente adecuarse a lo establecido en la presente Ordenanza.

Segunda.- Deróguese las normas que se opongán a la presente ordenanza.

Tercera.- Los módulos de expendio o venta de productos elaborados con plantas medicinales, que se encuentren desarrollando actividades comerciales sin autorización municipal deberán ser retirados definitivamente del espacio público.

Cuarta.- Facultar al señor Alcalde para que mediante Decretos de Alcaldía dicte las disposiciones complementarias que sean necesarias para la aplicación oportuna y adecuada de la presente Ordenanza.

Quinta.- Otórguese plazo hasta el 31 de diciembre del 2019, para que los titulares de las autorizaciones para el expendio o venta de bebidas elaboradas con plantas medicinales se adecuen a lo dispuesto en el artículo 19º de la presente ordenanza, siendo esta fecha improrrogable.

Sexta.- Otórguese el plazo, conforme a lo previsto en la Ley Nº 30884, para que los titulares de las autorizaciones para el expendio o venta de bebidas elaboradas con plantas medicinales se adecuen a lo dispuesto en los incisos f) y h) del artículo 20º de la presente ordenanza.

Séptima.- El microempresario portará permanente un carné de identificación, otorgado por la asociación y/u organización a la que pertenece.

Octava.- La presente Ordenanza entrará en vigencia a partir del día siguiente de su publicación en el Diario Oficial "El Peruano".

Novena.- Disponer la modificación del Texto Único de Procedimientos Administrativos - TUPA vigente, adecuándolo a los procedimientos y requisitos establecidos en la presente Ordenanza.

Décimo.- Encárguese el cumplimiento de la presente Ordenanza a las instancias correspondientes de acuerdo a sus funciones y competencias.

POR TANTO:

Regístrese, publíquese, comuníquese y cúmplase.

YURI J. PANDO FERNÁNDEZ
Alcalde

1798500-1

**MUNICIPALIDAD DE
MAGDALENA DEL MAR**

Aprueban Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad

ORDENANZA Nº 062-2019-MDMM

Magdalena del Mar, 10 de julio de 2019

EL ALCALDE DE MAGDALENA DEL MAR

POR CUANTO:

El Concejo Municipal de Magdalena del Mar, en Sesión Ordinaria No. 13. de la fecha, y;

VISTOS:

El Informe Conjunto Nº 029-2019-SGRCEC-SGFT-GATR-MDMM de la Subgerencia de Fiscalización

Tributaria y la Subgerencia de Recaudación, Control y Ejecutoria Coactiva, Memorando Circular N° 114-2019-GATR-MDMM de la Gerencia de Administración Tributaria Rentas, el Memorando N° 302-2019-GPP-MDMM de la Gerencia de Planeamiento y Presupuesto, el Informe N° 412-2019-GAJ-MDMM de la Gerencia de Asesoría Jurídica y el Memorando N° 985-2019-GM-MDMM de la Gerencia Municipal; y,

CONSIDERANDO:

Que, el artículo 194° de la Constitución Política del Perú y sus modificatorias, establece que, las municipalidades provinciales y distritales son los órganos de gobierno local con autonomía política, económica y administrativa en los asuntos de su competencia; reconociéndoseles que son competentes para crear, modificar y suprimir contribuciones, tasas, arbitrios, licencias y derechos municipales conforme a la ley, según lo dispuesto en el numeral 4) del artículo 195°, del mismo texto normativo. Asimismo, según el artículo II del Título Preliminar de la Ley N° 27972, Ley Orgánica de Municipalidades, la autonomía que la Constitución Política del Perú establece para las municipalidades radica en la facultad de ejercer actos de gobierno, administrativos y de administración, con sujeción al ordenamiento jurídico;

Que, el artículo 36° del Texto Único Ordenado del Código Tributario, aprobado por Decreto Supremo N° 133-2013-EF y sus modificatorias, establece la facultad de la administración tributaria de conceder aplazamiento y/o fraccionamiento para el pago de la deuda tributaria al deudor tributario que los solicite, con excepción de tributos retenidos o percibidos, siempre que dicho deudor cumpla con los requerimientos o garantías que aquella establezca mediante Resolución de Superintendencia o norma de rango similar, y con los siguientes requisitos: a) Que las deudas tributarias estén suficientemente garantizadas por la Carta Fianza bancaria, hipoteca u otra garantía a juicio de la Administración Tributaria. De ser el caso, la administración podrá conceder aplazamiento y/o fraccionamiento sin exigir garantías; y b) Que las deudas tributarias no hayan sido materia de aplazamiento u fraccionamiento (...);

Que, mediante Ordenanza N° 466-MDMM de fecha 18 de mayo de 2011, se aprobó el Reglamento de Fraccionamiento de Deudas Tributarias y No Tributarias aplicable en la Municipalidad Distrital de Magdalena del Mar;

Que, a fin de actualizar las condiciones establecidas en el Reglamento conforme a la normatividad vigente, así como, otorgar mayores facilidades que incentiven el cumplimiento voluntario de las obligaciones tributarias y no tributarias, es necesario aprobar un nuevo Reglamento acorde a la actualidad de la Municipalidad Distrital de Magdalena del Mar y a la modificación de ciertos mecanismos legales;

Que, mediante documento de vistos, la Gerencia de Administración Tributaria y Rentas, presentó un proyecto de ordenanza que aprueba el Reglamento de Fraccionamiento de Deudas Tributarias y No Tributarias de la Municipalidad de Magdalena Distrital del Mar, la misma que cuenta con opinión favorable de la Gerencia de Asesoría Jurídica, pues se encuentra adecuada a la legislación vigente;

Estando a lo expuesto y en uso de las facultades contenidas por el numeral 8) del artículo 9° y el artículo 40° de la Ley N° 27972, Ley Orgánica de Municipalidades, el Concejo, aprobó por UNANIMIDAD y con dispensa del trámite de lectura y aprobación del Acta, lo siguiente;

REGLAMENTO DE FRACCIONAMIENTO Y/O APLAZAMIENTO DE DEUDAS TRIBUTARIAS Y NO TRIBUTARIAS DE LA MUNICIPALIDAD DISTRITAL DE MAGDALENA DEL MAR

CAPÍTULO I

Artículo 1°.- ÁMBITO DE APLICACIÓN

El presente Reglamento de Fraccionamiento y/o aplazamiento de deudas tributarias y no tributarias, será de aplicación para todas aquellas deudas cuya

administración esté a cargo de la Municipalidad Distrital de Magdalena del Mar.

Artículo 2°.- DEFINICIONES

2.1. **ADMINISTRACIÓN TRIBUTARIA:** Gerencia de Administración Tributaria y Rentas de la Municipalidad Distrital de Magdalena del Mar y/o las Subgerencias y Unidades Orgánicas que dependen de ella.

2.2. **REGLAMENTO:** Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad Distrital de Magdalena del Mar.

2.3. **SOLICITANTE:** Deudor tributario o infractor, su representante legal o un tercero debidamente autorizado a través de un documento público o privado.

2.4. **SOLICITUD:** Documento emitido por la Administración Tributaria utilizando un registro automatizado a petición del solicitante.

2.5. **DEUDA:** La constituida por la obligación pecuniaria, la cual se solicita fraccionar o aplazar, que puede ser de naturaleza tributaria y no tributaria.

2.6. **DEUDA TRIBUTARIA:** obligación de naturaleza tributaria constituida por el tributo (impuesto predial y arbitrios), multas e intereses respecto del cual el deudor o el tercero legitimado soliciten el fraccionamiento.

2.7. **DEUDA NO TRIBUTARIA:** obligación de naturaleza administrativa respecto de la cual el deudor o tercero legitimado soliciten el fraccionamiento.

2.8. **DEUDA MATERIA DE FRACCIONAMIENTO:** Deuda Tributaria o No Tributaria y de ser el caso las costas y gastos generados en el procedimiento de cobranza coactiva, respecto de la cual se solicita en el fraccionamiento, señalada en la correspondiente solicitud.

2.9. **DEUDOR:** Contribuyente o administrado que mantengan pendientes de pago deuda tributaria y no tributaria.

2.10. **SOLICITUD DE FRACCIONAMIENTO Y/O APLAZAMIENTO:** Formato impreso y numerado correlativamente proporcionado por la Administración, a través del cual el deudor o tercero legitimado solicita el fraccionamiento de pago de las deudas, en el que se indica la deuda, el plazo, y el monto de cuota inicial

2.11. **CUOTA INICIAL:** importe que deberá pagar el solicitante para acceder al fraccionamiento.

2.12. **FRACCIONAMIENTO:** División de la deuda para su pago en cuotas, con vencimiento en los plazos que determine la administración tributaria.

2.13. **APLAZAMIENTO:** Pago diferido de la deuda por el tiempo que determine la Administración Tributaria.

2.14. **VALOR:** Acto Administrativo emitido por la Administración Tributaria, como son: Orden de Pago, Resolución de Determinación, Resolución de Multa Tributaria, Resolución de Multa Administrativa.

2.15. **UIT-** Unidad Impositiva Tributaria.

2.16. **TIM.-** Tasa de interés moratorio.

Artículo 3°.- DEUDAS QUE PUEDEN SER MATERIA DE FRACCIONAMIENTO Y/O APLAZAMIENTO

Podrá otorgarse fraccionamiento y/o aplazamiento respecto de las deudas cuya cobranza esté administrada por la Municipalidad Distrital de Magdalena del Mar, incluso cuando la deuda se encuentre en vía de cobranza coactiva, debiendo en este caso el deudor cancelar previamente las costas y gastos administrativos.

Artículo 4°.- DEUDAS QUE NO PUEDEN SER MATERIA DE FRACCIONAMIENTO Y/O APLAZAMIENTO

No podrán ser materia de fraccionamiento y/o aplazamiento respecto de las siguientes deudas:

4.1. Las deudas cuyo monto sea menor igual al 5% de la UIT.

4.2. Las deudas que hubieran sido materia de fraccionamiento o aplazamiento anterior.

4.3. Las deudas que correspondan a fraccionamientos vigentes

4.4. La deuda que se encuentre en trámite de reclamación, apelación, proceso contencioso administrativo o de revisión judicial, salvo que se hubiera presentado el desistimiento hasta la fecha de la solicitud de fraccionamiento.

4.5. La que corresponda a personas naturales o jurídicas que se encuentren en proceso de liquidación; respecto de las cuales se haya emitido Resolución disponiendo la liquidación o disolución de esta en mérito a lo señalado en la Ley General del Sistema Concursal.

4.6. Las multas rebajadas por aplicación del régimen de gradualidad o por normas específicas, salvo que la propia norma lo autorice.

CAPÍTULO II

Artículo 5º.- REQUISITOS PARA OTORGAR FRACCIONAMIENTO Y/O APLAZAMIENTO

5.1. Suscribir el formato Solicitud de Fraccionamiento y/o Aplazamiento, el cual se debe solicitar en la Plataforma Tributaria de la entidad, la cual contendrá el nombre del contribuyente, domicilio fiscal, documento de identidad, deuda materia de fraccionamiento, plazo del fraccionamiento, monto de la cuota inicial, entre otros. (Anexo I).

A la suscripción deberá incorporar los datos siguientes: Número de Teléfono, correo electrónico y margen de cuotas.

5.2. Realizar el pago de la cuota inicial al momento de la presentación de la solicitud.

5.3. Otorgar las garantías cuando corresponda.

5.4. Presentar documentos según deudor tributario:

- Si es persona natural, exhibir el original del documento de identidad (DNI, Carné de Extranjería, Pasaporte, etc.).

- Cuando suscriba la solicitud una persona distinta del deudor se deberá adjuntar carta poder simple, debidamente suscrita por el titular, que acredite las facultades para realizar la solicitud, adjuntando una copia de DNI del titular y de la persona que suscribe la solicitud.

- Tratándose de personas jurídicas, se debe adjuntar copia simple del poder inscrito ante los Registros Públicos adjuntando una copia del DNI del titular y del representante.

5.5. Presentar el original y copia del último recibo de los servicios públicos (teléfono, agua o electricidad), correspondiente a su domicilio real y copia del contrato de arrendamiento cuando corresponda.

5.6. No tener otro fraccionamiento y/o aplazamiento pendiente de pago, con excepción de lo establecido en el artículo 11º del presente Reglamento.

5.7. Cuando la deuda a fraccionar o aplazar se haya generado por infracciones tributarias o administrativas, se deberá subsanar previamente las infracciones que dieron origen a la sanción, cuando su naturaleza lo permita.

5.8. Los contribuyentes deberán presentar un escrito de desistimiento de los recursos de reclamación o apelación que hubiesen interpuesto, en caso de encontrarse en trámite. En caso de que el solicitante hubiese iniciado procesos judiciales que se encuentren en trámite, a través de los cuales cuestionen los valores tributarios por la deuda susceptible de fraccionamiento, deberán presentar copia fechada del escrito de desistimiento debidamente recepcionada por el órgano jurisdiccional que conoce el proceso.

La suscripción de la solicitud de fraccionamiento y/o aplazamiento implica el reconocimiento de la deuda y el desistimiento automático de cualquier recurso impugnativo en trámite presentado contra las deudas materia de fraccionamiento o aplazamiento.

Los fraccionamientos por concepto de Impuesto Predial serán suscritos sólo por el propietario y/o su representante, en el caso de los Arbitrios Municipales los fraccionamientos podrán ser asumidos por el inquilino en calidad de representante; debiendo la documentación presentada y el contrato de Fraccionamiento ser suscrito por el propietario.

Artículo 6º.- SOLICITUD DE FRACCIONAMIENTO Y/O APLAZAMIENTO

La solicitud de fraccionamiento y/o aplazamiento debidamente suscrita por el deudor se presentará en la Plataforma de Atención al Contribuyente de la Gerencia de Administración Tributaria y Rentas. La solicitud tiene

carácter de declaración jurada; su suscripción supone el conocimiento del contenido del presente Reglamento.

Artículo 7º.- APROBACIÓN DEL FRACCIONAMIENTO Y/O APLAZAMIENTO

Se concederá fraccionamiento y/o aplazamiento a la sola presentación de la solicitud, mediante Resolución de la Subgerencia de Recaudación, Control y Ejecutoría Coactiva, siempre que se acompañe los requisitos establecidos en el artículo 5º del presente Reglamento, que tendrá naturaleza automática.

Las garantías señaladas en el Capítulo IV del presente Reglamento, deberán presentarse en los siguientes supuestos:

7.1. Tratándose de contribuyentes que sean personas naturales cuando la deuda mayor a las 12 UIT.

7.2. Tratándose de contribuyentes que sean personas jurídicas cuando la deuda mayor a las 25 UIT.

La Subgerencia de Recaudación, Control y Ejecutoría Coactiva, otorgará más de un fraccionamiento y/o aplazamiento sólo cuando el contribuyente tenga más de un predio y la deuda de uno de ellos haya sido fraccionada y/o aplazada por el ocupante y/o arrendatario.

Artículo 8º.- CONTENIDO DE LA RESOLUCIÓN QUE OTORGA O DENIEGA EL FRACCIONAMIENTO Y/O APLAZAMIENTO

La Resolución que otorga el fraccionamiento y/o aplazamiento debe contener:

8.1. Nombre, denominación o razón social del contribuyente o deudor.

8.2. Nombre del representante legal o persona autorizada, cuando corresponda.

8.3. Número de teléfono fijo o móvil del contribuyente, deudor o solicitante según corresponda

8.4. Registro Único de Contribuyente (RUC) o documento de identidad del contribuyente, deudor o representante, según corresponda.

8.5. Domicilio fiscal, legal o real del contribuyente, deudor o solicitante, según corresponda.

8.6. Monto insoluto de la deuda a fraccionar o aplazar.

8.7. Período de aplazamiento, en caso de haberse solicitado.

8.8. Número de cuotas aprobadas.

8.9. Monto de cuotas de fraccionamiento.

8.10. Cronograma de pagos.

8.11. Detalle de la garantía otorgada, de ser el caso.

8.12. Fecha de vencimiento.

8.13. La tasa de interés aplicable.

8.14. Las garantías constituidas a favor de la Municipalidad, de corresponder.

Artículo 9º.- CUOTA INICIAL DE FRACCIONAMIENTO

Es el porcentaje de la deuda a fraccionar que se deberá cancelar en el momento de la presentación de la solicitud, el cual deberá ser igual o mayor al 30% de la deuda total. Excepcionalmente la Subgerencia de Recaudación, Control, y Ejecutoría Coactiva autorizará, con el visto bueno de la Gerencia de Administración Tributaria y Rentas el pago de una cuota menor al 30%.

Artículo 10º.- INTERÉS DE FRACCIONAMIENTO Y/O APLAZAMIENTO

El interés mensual de fraccionamiento a aplicar es equivalente al 80% de la TIM. La cuota vencida e impaga está sujeta a la tasa de interés establecida en el artículo 33º del T.U.O del Código Tributario, aprobado por D.S. Nº 133-2013-EF, por los días que transcurran desde su vencimiento hasta la fecha de su cancelación.

Artículo 11º.- CUOTAS DE FRACCIONAMIENTO

Las cuotas de fraccionamiento están compuestas por el importe de la amortización más el interés de fraccionamiento correspondiente; y tendrán un orden constante, por lo que mantendrán un mismo monto.

Las cuotas tendrán un vencimiento mensual y se calcularán después de deducir la cuota inicial del monto total de la deuda, según la siguiente fórmula:

$$Fn = \frac{i(1+i)^n}{(1+i)^n - 1}$$

n = Número de cuotas
i = Interés de fraccionamiento (80% de la TIM)
Fn = Factor a aplicarse sobre la diferencia de la deuda

La deuda tributaria y no tributaria, podrá ser materia de fraccionamiento hasta en doce (12) cuotas.

De manera excepcional, cuando se trate de una situación de precariedad económica, debidamente sustentada por el deudor, la Subgerencia de Recaudación, Control y Ejecutoría Coactiva con la aprobación de la Gerencia de Administración Tributaria y Rentas podrá otorgar un fraccionamiento con más de doce cuotas.

Artículo 12º.- PAGO DIFERIDO TRIMESTRAL

A solicitud del deudor y cuando la deuda supere dos (02) UIT, la Subgerencia de Recaudación, Control y Ejecutoría Coactiva, con el visto bueno de la Gerencia de Administración Tributaria y Rentas aprobará el pago diferido trimestral de las cuotas de fraccionamiento; el interés de fraccionamiento de cada cuota de vencimiento trimestral, será igual al acumulado del interés de tres cuotas, calculadas de acuerdo a lo establecido en el artículo 11º del presente Reglamento.

Artículo 13º.- AMPLIACIÓN DEL FRACCIONAMIENTO

A solicitud del deudor, la Subgerencia de Recaudación, Control y Ejecutoría Coactiva podrá autorizar la ampliación del fraccionamiento, con el visto bueno de la Gerencia de Administración Tributaria y Rentas a fin de incluir nuevas deudas y/o ampliar el número de cuotas otorgadas. El fraccionamiento mantendrá su numeración original. Para otorgar la ampliación del fraccionamiento se debe cumplir las siguiente condición:

- No se haya emitido la Resolución de pérdida de Fraccionamiento.

Artículo 14º.- MODIFICACIÓN DEL FRACCIONAMIENTO

Cuando con posterioridad al otorgamiento de fraccionamiento la Subgerencia de Recaudación, Control y Ejecutoría Coactiva o el deudor, detecten errores en la determinación de las deudas, pagos indebidos o en excesos, la Subgerencia de Recaudación, Control y Ejecutoría Coactiva podrá modificar total o parcialmente el fraccionamiento, el cual mantendrá su numeración original con conocimiento de la Gerencia de Administración Tributaria y Rentas.

CAPÍTULO III

DE LA PÉRDIDA DE FRACCIONAMIENTO Y/O APLAZAMIENTO

Artículo 15º.- CAUSALES DE PÉRDIDA DE FRACCIONAMIENTO Y/O APLAZAMIENTO

El fraccionamiento y/o aplazamiento se pierde automáticamente por cualquiera de las siguientes causales:

15.1. Falta de pago de dos cuotas alternadas o consecutivas del fraccionamiento y/o aplazamiento. Se atiende por falta de pago al incumplimiento total o parcial de la cuota correspondiente.

15.2. La falta de pago de la última cuota de fraccionamiento.

15.3. No otorgar, no formalizar, no sustituir, renovar o no mantener las garantías en la forma y plazo establecido en el presente Reglamento.

15.4. Cuando se interponga recursos impugnatorios, demanda contencioso administrativa, demanda constitucional de amparo, u otras organizaciones ante organismos administrativos o jurisdiccionales respecto de la deuda fraccionada.

Producidas las causales señaladas precedentemente, la Subgerencia de Control, Recaudación y Ejecutoría Coactiva emitirá la Resolución correspondiente, la que podrá ser objeto de los recursos impugnativos previstos en el Código Tributario y la Ley del Procedimiento Administrativo General, tratándose de deuda tributaria y no tributaria respectivamente.

Artículo 16º.- DECLARACIÓN DE PÉRDIDA DE FRACCIONAMIENTO Y/O APLAZAMIENTO

La Subgerencia de Recaudación, Control y Ejecutoría Coactiva declarará la pérdida del fraccionamiento mediante Resolución de Pérdida de Fraccionamiento y/o aplazamiento. La Resolución de Pérdida de Fraccionamiento deberá ser notificada al deudor o representante de ser el caso.

Artículo 17º.- EFECTOS DE LA PÉRDIDA DEL FRACCIONAMIENTO Y/O APLAZAMIENTO

En el caso de pérdida de fraccionamiento y/o aplazamiento:

17.1. Se darán por vencidos todos los plazos señalados en el fraccionamiento y/o aplazamiento, con lo cual será exigible la totalidad de la deuda pendiente de pago.

17.2. Se iniciará la cobranza coactiva de la deuda, luego de transcurridos 20 días hábiles a partir del día siguiente de notificada la Resolución de Pérdida de Fraccionamiento y/o Aplazamiento.

17.3. Se procederá a ejecutar las garantías otorgadas.

17.4.

CAPÍTULO IV

DE LAS GARANTÍAS

Artículo 18º.- OBLIGACIÓN DE PRESENTAR GARANTÍAS

Será obligatorio la presentación de garantías en cualquiera de los siguientes casos:

18.1 Cuando el contribuyente sea persona natural y la deuda a fraccionar sea mayor a las 12 UIT.

18.2 Cuando el contribuyente sea persona jurídica y la deuda a fraccionar sea mayor a las 25 UIT.

Cuando el contribuyente o deudor hubiera perdido algún fraccionamiento y/o aplazamiento anterior.

18.3 Cuando sea de conocimiento público que se ha abierto instrucción contra el deudor por delito económico o hubiese cometido faltas económicas contra la Municipalidad y/o Entidades Financieras Bancarias.

Artículo 19º.- CLASES DE GARANTÍA

Las garantías podrán ser reales o personales, y deberán ser presentadas por el solicitante del fraccionamiento, siempre que éstas garanticen la deuda materia de fraccionamiento y/o aplazamiento, la cual será debidamente evaluada por la Subgerencia de Recaudación, Control y Ejecutoría Coactiva, que es el área encargada de emitir los fraccionamientos.

Artículo 20º.- DISPOSICIONES GENERALES DE GARANTÍAS

El otorgamiento de garantías se rige por lo siguiente:

19.1. Se puede ofrecer u otorgar tantas garantías como sean necesarias para cubrir la deuda a garantizar, aun cuando concurren garantías de distinta clase.

19.2. De tratarse de bienes por los que la Municipalidad hubiere trabado embargo, éstos pueden ser ofrecidos en garantía siempre que su valor permita garantizar el total o parte de la deuda materia de fraccionamiento y/o aplazamiento.

19.3. La carta fianza, las letras de cambio y otros instrumentos civiles y/o financieros que se otorgue para garantizar el pago de la deuda materia del fraccionamiento y/o aplazamiento deberá ser irrevocable, incondicional, de ejecución inmediata. Su importe debe exceder en diez por ciento (10%) del monto de la deuda materia de fraccionamiento considerando el interés de fraccionamiento hasta su cancelación.

19.4. Para la Garantía Mobiliaria con entrega jurídica, se observará que el valor del bien o bienes ofrecidos en garantía, de propiedad del contribuyente, deudor o terceros, deberá exceder en un cincuenta por ciento (50%) del monto de la deuda a garantizar, o parte de ésta, cuando concurra con otra u otras garantías.

19.5. La fianza personal debe ser ilimitada, irrevocable, solidaria, incondicional y por plazo de hasta treinta (30) días calendario posteriores al vencimiento de la última cuota de fraccionamiento.

CAPÍTULO IV

OBLIGACIONES DEL DEUDOR TRIBUTARIO

Artículo 21º.- OBLIGACIONES EN GENERAL

20.1. El deudor tributario, una vez aprobado el aplazamiento y/o fraccionamiento, debe cumplir con lo siguiente:

a) Pagar la deuda tributaria aplazada al vencimiento del plazo concedido, así como los intereses correspondientes, tratándose de aplazamiento.

b) Pagar el íntegro del monto de las cuotas en los plazos establecidos, tratándose de fraccionamiento.

c) Pagar el íntegro del interés del aplazamiento hasta la fecha de su vencimiento, así como el íntegro del monto de la cuota inicial y de las demás cuotas en los plazos establecidos, tratándose de aplazamiento y fraccionamiento.

d) Mantener vigentes las garantías otorgadas a favor de la Municipalidad y su renovación dentro de los plazos previstos hasta la cancelación de la deuda.

e) Aceptar como modalidad complementaria de notificación, la realizada mediante correo electrónico.

DISPOSICIONES COMPLEMENTARIAS Y FINALES

Primera.- APRUÉBESE el formato de Solicitud de Fraccionamiento y/o aplazamiento, que en Anexo I forma parte integrante de la presente Ordenanza.

Segunda.- APRUÉBESE el formato de Resolución de Fraccionamiento y/o aplazamiento que en Anexo II forma parte integrante de la presente Ordenanza.

Tercera.- APRUÉBESE el formato de Resolución de Pérdida del Beneficio de Fraccionamiento y/o aplazamiento que en Anexo III forma parte integrante de la presente Ordenanza.

Cuarta.- DERÓGUESE la Ordenanza N° 466-2011-MDMM y cualquier otra disposición municipal que contravenga al presente Reglamento.

Quinta.- FACÚLTESE al señor Alcalde para que mediante Decreto de Alcaldía, dicte las disposiciones necesarias para la adecuada aplicación y cumplimiento de la presente Ordenanza.

Sexta.- Con relación al proceso de ejecución de garantías, se aplicarán supletoriamente las disposiciones del Código Procesal Civil, en lo que fuera pertinente.

Séptima.- El fraccionamiento regulado por el presente régimen no resulta de aplicación para aquellos contribuyentes que se encuentren en procesos de liquidación judicial, extrajudicial, o respecto de las cuales se haya suscrito un convenio de liquidación o se haya emitido resolución disponiendo la disolución y liquidación, en mérito a lo señalado en la Ley General del Sistema Concursal, a excepción de la deuda que se encuentre fuera del alcance de la citada Ley.

Octava.- ENCÁRGUESE el cumplimiento de la presente Ordenanza a la Gerencia de Administración Tributaria y Rentas, a sus Subgerencias, así como a la Gerencia de Asesoría Jurídica y a la Subgerencia de Logística y Control Patrimonial.

Novena.- La presente Ordenanza entrará en vigencia a partir del día siguiente de su publicación en el Diario Oficial El Peruano.

Décima.- Encargar a la Gerencia de Tecnología de la Información y Gobierno Electrónico, la publicación en el Portal Institucional de la Municipalidad Distrital

de Magdalena del Mar (<http://www.munimagdalena.gob.pe>).

Regístrese, publíquese y cúmplase.

CARLOMAGNO CHACÓN GÓMEZ
Alcalde

ANEXO I

SOLICITUD DE FRACCIONAMIENTO Y/O APLAZAMIENTO N° ____-20__-SGRCEC-GATR-MDMM

Nombre o Razón Social :
Código de Contribuyente :
Teléfono : DNI/RUC :
Domicilio Fiscal :
Tipo de solicitud : Fraccionamiento Aplazamiento

Señor Alcalde de Magdalena del Mar:

Que, en el marco de lo establecido en la Ordenanza Municipal N° -2019-MDMM, que aprueba el Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad de Magdalena del Mar, solicito acogerme al mencionado beneficio; según el siguiente detalle:

TRIBUTOS	PERÍODO	MONTO ADEUDADO S/	CUOTA INICIAL	NÚMERO DE CUOTAS	GARANTÍAS (Aplicable para Deudas Mayores a las 30UIT's)

Para tales efectos, cumplo con adjuntar la documentación establecida en los artículos 5º, 6º y 18º (De corresponder); la cual totaliza a () folios.

Magdalena del Mar,

Huella Dactilar

Apellidos y Nombres:

DNI:

Representante:

ANEXO II

Magdalena del Mar,

RESOLUCIÓN DE FRACCIONAMIENTO Y/O APLAZAMIENTO N° -2019-SGRCEC-GATR-MDMM

Base Legal: D.S. N° 133-2013-EF
Ordenanza Municipal N° -2019-MDMM
Ley N° 26979

VISTA, la solicitud de (Fraccionamiento y/o aplazamiento) de Deuda Tributaria N° ____-20__-SGRCEC-GATR-MDMM, presentada por _____, identificado con DNI/RUC N° _____, con código de contribuyente _____, señalando como domicilio fiscal en _____, con número de teléfono fijo o móvil _____, representada por _____, a quien en adelante se le denominará "EL CONTRIBUYENTE"; y,

CONSIDERANDO

Que, el contribuyente ha cumplido con las condiciones y requisitos establecidos en la Ordenanza Municipal N° ____-2019-MDMM, Que aprueba el Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad de Magdalena del Mar;

Que, en aplicación del artículo 8°, 18°, 19° y 20° de la Ordenanza Municipal N° ____-2019-MDMM, Que aprueba el Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad de Magdalena del Mar, el contribuyente ha cumplido con poner a disposición de esta entidad edil _____

_____ en calidad de garantía para el cumplimiento de la obligación;

Que, en uso de las facultades conferidas por el artículo 7° del dispositivo legal mencionado en el párrafo precedente, así como del Reglamento de Organización y Funciones – ROF, de este gobierno local:

SE RESUELVE

Artículo Primero.- APROBAR el (fraccionamiento y/o aplazamiento) de pago de la deuda tributaria solicitado por _____, según lo detallado a continuación:

TRIBUTO	AÑO	PERIODO(S)	INSO-LUTO	EMISIÓN	REA-JUSTE	INTERÉS

Artículo Segundo.- ESTABLECER las condiciones del fraccionamiento y los plazos para el pago de las cuotas, los cuales serán detallados a continuación:

Tasa de Interés Moratorio (TIM) :

Tasa de Interés de Fraccionamiento (TIF) :

Monto de la Deuda a Fraccionar :

Cuota Inicial :

Saldo de la Deuda a Fraccionar :

Número de Cuotas aprobadas :

CRONOGRAMA DE PAGOS

N° DE CUOTAS	INTERÉS DE FRACCIONAMIENTO	TOTAL DE CUOTAS	FECHA DE VENCIMIENTO	AMORTIZACIÓN
TOTAL S/				

Artículo Tercero.- DISPONER que, en caso de incumplimiento del pago de las cuotas de fraccionamiento, se aplicará lo establecido en los artículos 9° y 11° de la Ordenanza Municipal N° ____-2019-MDMM, que aprueba el Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad de Magdalena del Mar.

Regístrese, comuníquese y cúmplase.

Subgerente de Recaudación, Control y Ejecutoría Coactiva

ANEXO III

**RESOLUCIÓN DE PÉRDIDA DEL BENEFICIO DE
(FRACCIONAMIENTO Y/O APLAZAMIENTO)
N° -20 -SGRCEC-GATR-MDMM**

Nombre o Razón Social :

Código de Contribuyente :

Teléfono :

Domicilio Fiscal :

Distrito :

Fecha :

DNI/RUC/CE :

email :

VISTOS, la Solicitud de Fraccionamiento N° ____-20__-SGRCEC-GATR-MDMM, de fecha _____, presentada por el contribuyente _____, con código _____ y domicilio fiscal en _____,

y la Resolución de Fraccionamiento y/o aplazamiento N° ____-20__-SGRCEC-GATR-MDMM, de fecha _____; y,

CONSIDERANDO

Que, según el Informe N° ____-20__, emitido por el profesional encargado de la realización de los convenios de fraccionamiento de deuda tributaria y no tributaria; en el cual, da cuenta que el contribuyente _____, con código _____ y domicilio fiscal en _____, ha incurrido en una causal de pérdida del Beneficio de Fraccionamiento;

Que, de acuerdo con lo establecido en el artículo 15° de la Ordenanza Municipal N° ____-2019-MDMM, que aprueba el Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad Distrital de Magdalena del Mar, establece que son causales de pérdida de fraccionamiento y/o aplazamiento: 15.1 Falta de pago de dos cuotas alternadas o consecutivas del fraccionamiento y/o aplazamiento. Se atiende por falta de pago al incumplimiento total o parcial de la cuota correspondiente. 15.2 La falta de pago de la última cuota de fraccionamiento. 15.3 No otorgar, no formalizar, no sustituir, renovar o no mantener las garantías en la forma y plazo establecido en el presente Reglamento;

Que, de la revisión de la Resolución de Fraccionamiento y/o Aplazamiento N° ____-20__-SGRCEC-GATR-MDMM, se tiene que el contribuyente fraccionó y/o aplazo su deuda de la siguiente manera:

TRIBUTO	AÑO	PERIODO(S)	INSO-LUTO	EMISIÓN	REA-JUSTE	INTERÉS

N° DE CUOTAS	INTERÉS DE FRACCIONAMIENTO	TOTAL DE CUOTAS	FECHA DE VENCIMIENTO	AMORTIZACIÓN
TOTAL S/				

Que, en ese sentido, se tiene el siguiente detalle de saldo:

N° DE CUOTA	FECHA DE VENCIMIENTO	MONTO	INTERÉS DE FRACCIONAMIENTO	INTERÉS MORATORIO	MONTO ACTUALIZADO
CUOTA ÚNICA DE PAGO S/					

Que, las cuotas de amortización pendientes deberán ser actualizadas a la fecha de pago de conformidad con lo dispuesto en el artículo 33° del Texto Único Ordenado del Código Tributario aprobado por D.S. N° 133-2013-EF y sus modificatorias;

Que, la deuda detallada deberá ser cancelada dentro del plazo de veinte (20) días hábiles, contados a partir del día siguiente de la notificación de la presente Resolución Administrativa;

Que, de conformidad con lo dispuesto en el artículo 25° de la Ley N° 26979, Ley del Procedimiento de Ejecución Coactiva, vencido el plazo señalado y de no haber cumplido con el pago, la deuda será exigible coactivamente;

Estando a las facultades conferidas por el artículo 16° de la Ordenanza Municipal N° ____-20__-MDMM, que aprueba el Reglamento de Fraccionamiento y/o Aplazamiento de Deudas Tributarias y No Tributarias de la Municipalidad de Magdalena del Mar.

SE RESUELVE:

Artículo Primero.- DECLARAR la Pérdida del Beneficio de Fraccionamiento y/o aplazamiento otorgado mediante Resolución de Fraccionamiento N° ____-20__-SGRCEC-GATR-MDMM.

Artículo Segundo.- REMITIR el presente Acto Administrativo al Ejecutor Coactivo a fin de que se dé inicio de las acciones de cobranza coactiva, una vez transcurrido el plazo de veinte (20) días hábiles descrito en la parte considerativa.

Artículo Tercero.- NOTIFICAR la presente Resolución al Contribuyente, a fin de que cumpla con el pago de la deuda dentro de los plazos señalados.

Regístrese, comuníquese y cúmplase.

Subgerente de Recaudación, Control y Ejecutoría Coactiva

Designan funcionarios responsables del portal de transparencia y de elaborar y actualizar la página web de la Municipalidad

RESOLUCIÓN DE ALCALDÍA N° 0201-2019-A-MDMM

Magdalena del Mar, 7 de agosto de 2019

EL ALCALDE DEL DISTRITO DE MAGDALENA
DEL MAR

VISTO:

El Informe N° 125-2019-GTIGE-MDMM de la Gerencia de Tecnología de la Información y Gobierno Electrónico, el Memorando N° 1314-2019-GM-MDMM, de fecha 07 de agosto de 2019, emitido por la Gerencia Municipal, y;

CONSIDERANDO:

Que, los gobiernos locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia; y que dicha autonomía, reconocida en la Constitución Política del Perú, radica en la facultad de ejercer actos de gobierno, administrativos y de administración, con sujeción al ordenamiento jurídico vigente;

Que, el Texto Único Ordenado de la Ley de Transparencia y Acceso a la Información Pública aprobado mediante Decreto Supremo N° 043-2003-PCM, promueve la transparencia del acceso a la información, consagrado en el numeral 5) del Artículo 2° de la Constitución Política del Estado;

Que, los Gobiernos Locales deben implementar portales de información a través de internet, en los que se establecerá la difusión de los datos generales sobre la institución, la información presupuestal, la adquisición de bienes y la contratación de servicios, actividades oficiales y otros, conforme lo establecido por el Artículo 5° del Texto Único Ordenado de la Ley de Transparencia y Acceso a la Información Pública;

Que, en el Artículo 4° del Reglamento de la Ley de Transparencia y Acceso a la Información Pública, la designación del funcionario responsable de la elaboración y actualización del Portal se efectuará mediante Resolución de la Máxima Autoridad de la Entidad y será publicada en el Diario Oficial "El Peruano";

Que, mediante Resolución de Alcaldía N° 110-2019-A-MDMM, de fecha 19 de marzo de 2019 se designó como funcionario responsable del Portal de Transparencia al Sub Gerente de Tecnologías de la Información y Gobierno Electrónico, Don RICARDO BANDA TORPOCO;

Que, mediante Resolución de Alcaldía N° 143-2019-A-MDMM, de fecha 14 de mayo de 2019 se aceptó la renuncia de Don RICARDO BANDA TORPOCO en el cargo de Subgerente de Tecnología de la Información y Gobierno Electrónico;

Que, en este contexto, es necesario designar al funcionario responsable de elaborar y actualizar el Portal Institucional de la Municipalidad de Magdalena del Mar;

Que, en uso de las facultades conferidas en el artículo 20° numeral 6) de la Ley N° 27972, Ley Orgánica de Municipalidades y modificatorias;

RESUELVE:

Artículo Primero.- DESIGNAR como funcionario responsable del Portal de Transparencia de la Municipalidad de Magdalena del Mar, a Doña PAMELA OLENKA PEÑA VIVANCO, encargada de la GERENCIA DE TECNOLOGÍA DE LA INFORMACIÓN Y GOBIERNO ELECTRÓNICO, quien tendrá a su cargo el manejo y actualización del mismo, conforme lo establecido en la Ley de Transparencia y Acceso a la Información Pública y demás normas complementarias.

Artículo Segundo.- DESIGNAR como funcionario responsable de elaborar, desarrollar y actualizar la página WEB de la Municipalidad de Magdalena del Mar, a Doña

PAMELA OLENKA PEÑA VIVANCO, encargada de la Gerencia de Tecnología de la Información y Gobierno Electrónico.

Artículo Tercero.- DEJAR SIN EFECTO la Resolución de Alcaldía N° 110-2019-A-MDMM.

Artículo Cuarto.- ENCARGAR a la Secretaría General, la publicación de la presente resolución en el Diario Oficial El Peruano y a la Gerencia de Tecnologías de la Información y Gobierno Electrónico, su publicación en la página WEB de la Municipalidad.

Regístrese, comuníquese y cúmplase.

CARLOMAGNO CHACÓN GÓMEZ
Alcalde

1797990-1

MUNICIPALIDAD DE SURQUILLO

Prorrogan plazo de vigencia de la Ordenanza N° 430-MDS, que aprobó beneficio tributario denominado Fomento de la Inversión Comercial en el distrito de Surquillo

DECRETO DE ALCALDÍA N° 006-2019-MDS

Surquillo, 1 de agosto de 2019

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE SURQUILLO

VISTO; el Memorando N°824-2019-GM-MDS de fecha 01 de agosto de 2019, emitido por la Gerencia Municipal; el Informe N°055-2019-GR-MDS de fecha 01 de agosto de 2019, emitido por la Gerencia de Rentas; el Informe N°232-2019-SGFT-GR-MDS de fecha 23 de julio de 2019, emitido por la Subgerencia de Fiscalización Tributaria; el Informe N°103-2019-EC-GR-MDS de fecha 24 de julio de 2019, emitido por el Ejecutor Coactivo; el Informe N°1016-2019-SGAT-GR-MDS de fecha 25 de julio de 2019, emitido por la Subgerencia de Administración Tributaria; y,

CONSIDERANDO:

Que, 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 tienen autonomía política, económica y administrativa en asuntos de su competencia;

Que, a través de la Ordenanza N°430-MDS, se aprueba un beneficio tributario denominado Fomento de la Inversión Comercial en el Distrito de Surquillo;

Que, mediante el Informe N°055-2019-GR-MDS de fecha 01 de agosto de 2019, emitido por la Gerencia de Rentas; el mismo que corre traslado del Informe N°232-2019-SGFT-GR-MDS de fecha 23 de julio de 2019, emitido por la Subgerencia de Fiscalización Tributaria; el Informe N°103-2019-EC-GR-MDS de fecha 24 de julio de 2019, emitido por el Ejecutor Coactivo; el Informe N°1016-2019-SGAT-GR-MDS de fecha 25 de julio de 2019, emitido por la Subgerencia de Administración Tributaria; los cuales emiten opinión técnica favorable, respecto a la prórroga del plazo de vigencia de la Ordenanza N°430-MDS, hasta el 31 de agosto de 2019;

Que, la Segunda Disposición Final de la Ordenanza N°430-MDS, establece facultar al señor Alcalde para que mediante Decreto de Alcaldía, dicte las disposiciones complementarias necesarias para lograr la adecuada aplicación de la presente Ordenanza, así como la prórroga de la misma;

En uso de las facultades conferidas por la Ley N° 27972, Ley Orgánica de Municipalidades;

DECRETA:

Artículo Primero.- PRORROGAR hasta el 31 de agosto de 2019, el plazo de vigencia de la Ordenanza N° 430-MDS, Ordenanza que aprueba un beneficio tributario denominado Fomento de la Inversión Comercial en el Distrito de Surquillo, por los considerandos expuestos en el presente Decreto.

Artículo Segundo.- ENCARGAR a la Gerencia de Rentas, la Gerencia de Estadística e Informática, la Subgerencia de Administración Tributaria, la Subgerencia de Fiscalización Tributaria, el Ejecutor Coactivo y la Subgerencia de Comunicación e Imagen Institucional, el cumplimiento de lo dispuesto en el presente Decreto.

Artículo Tercero.- DISPONER la publicación del presente Decreto en el Portal Institucional de la Municipalidad Distrital de Surquillo.

Regístrese, comuníquese y cúmplase.

GIANCARLO GUIDO CASASSA SÁNCHEZ
Alcalde

1798559-1

PROVINCIAS

MUNICIPALIDAD PROVINCIAL DEL CALLAO

Suspenden provisionalmente la Verificación de Datos de Inspección Técnica Vehicular de vehículos para los trámites de inscripción y renovación de habilitaciones de vehículos de transporte de personas y dictan otras disposiciones

DECRETO DE ALCALDÍA N° 013-2019-DA/MPC

Callao, 16 de agosto del 2019

EL ALCALDE DE LA MUNICIPALIDAD PROVINCIAL
DEL CALLAO

CONSIDERANDO:

Que, el artículo 194° de la Constitución Política del Perú, establece que las Municipalidades Provinciales y Distritales son órganos de Gobierno Local tienen autonomía, política, económica y administrativa en los asuntos de su competencia;

Que los numerales 1) y 6) del artículo 20° de la Ley Orgánica de Municipalidades – Ley N° 27972, señala que son atribuciones del Alcalde, defender y cautelar los derechos e intereses de la Municipalidad y de los vecinos así como dictar Decretos y Resoluciones de Alcaldía, con sujeción a las leyes y ordenanzas;

Que, en virtud a lo dispuesto en los artículos 16° y 17° del Decreto Supremo N° 017-2009-MTC que aprueba Reglamento Nacional de Administración de Transporte y modificatorias, se establecen las condiciones de acceso y permanencia en el Transporte Terrestre, el cual se sustenta en el cumplimiento de las condiciones técnicas, legales de operación; así como de la verificación y control del cumplimiento de las condiciones de acceso y permanencia;

Que, el numeral 18.1) del artículo 18° del mencionado Decreto Supremo -De los vehículos destinados al transporte terrestre; señala que todo vehículo que se destine al servicio de transporte público, deberá cumplir obligatoriamente con las condiciones técnicas básicas y condiciones técnicas específicas relacionadas con el tipo de servicio en que serán empleados; siendo que, a través del artículo 20° se define las condiciones técnicas específicas mínimas

exigibles a los vehículos destinados a la prestación del servicio de transporte personas bajo la modalidad de transporte regular de ámbito provincial;

Que, mediante Ley N° 30900 se crea la Autoridad de Transporte Urbano para Lima y Callao (ATU); como organismo técnico especializado adscrito al Ministerio de Transportes y Comunicaciones, con competencia para planificar, regular, gestionar, supervisar, fiscalizar y promover la eficiente operatividad del Sistema Integrado de Transporte de Lima y Callao; siendo que, mediante Resolución Ministerial N° 594-2019 MTC/01 publicado en el Diario Oficial El Peruano el 08 de agosto 2019, en su artículo 1°; establece como fecha de inicio de actividades y funciones de la Autoridad de Transporte Urbano para Lima y Callao (ATU) a partir del 19 de junio de 2019 teniendo hasta el 25 de setiembre de 2019 como fecha límite para la conclusión del mismo, debiendo las entidades comprendidas en el proceso de transferencia ceñirse a la fecha antes señalada;

Que, asimismo, considerando que el Contrato de Concesión suscrito entre la Municipalidad Provincial del Callao y la empresa Data Tools S.A., vence el 17 de agosto de 2019 y que el proceso de verificación de datos de los vehículos de transporte público de personas, podrían verse afectados en esta etapa de transición de transferencia de acervo documentario, mobiliario, de gestión, así como entrega de cargo respectivo, corresponde a la entidad de la Administración Pública salvaguardar que la atención documentaria al público usuario, no se vea alterada o suspendida, por este proceso de transferencia de actividades y entrega de cargo de la Concesionaria Data Tools S.A. hacia la Municipalidad Provincial del Callao;

Qué, estando a lo señalado en el párrafo anterior, así como en la acotada Resolución Ministerial N° 594-2019 MTC/01 emitida por el Ministerio de Transportes y Comunicaciones, con el fin de no afectar la renovación de las habilitaciones de los vehículos del transporte de personas, así como de las inscripciones; resulta necesario que la verificación de datos de los vehículos se suspendan de manera provisional por sesenta (60) días contados a partir del día 19 de agosto del 2019.

Por lo que, estando a las consideraciones antes señaladas y en uso de las facultades conferidas al Alcalde por la Ley Orgánica de Municipalidades Ley N° 27972;

DECRETA:

Artículo Primero.- Suspenden provisionalmente por sesenta (60) días la Verificación de Datos de Inspección Técnica Vehicular de los vehículos para los trámites de inscripción y renovación de las habilitaciones de los vehículos del transporte de personas que se encuentren regulados de acuerdo a Ley; para lo cual, deberán acompañar para dichos trámites una Declaración Jurada de la Empresa de Transporte donde se comprometa y se garantice que el vehículo materia de solicitud se encuentra en perfectas condiciones técnicas; debiendo adjuntar necesariamente el Certificado de Inspección Técnica Vehicular – CITV del vehículo materia de solicitud.

En caso de no cumplir el vehículo con lo señalado en el compromiso y garantía de la empresa de transporte conforme a lo señalado en el párrafo anterior, se aplicará la sanción que corresponda de acuerdo a Ley.

Artículo Segundo.- Encargar a la Gerencia General de Transporte Urbano, Gerencia de Transporte y Tránsito y la Coordinación Administrativa y Operativa de la Gerencia General de Transporte Urbano, el cumplimiento de lo dispuesto en el presente Decreto de Alcaldía.

Artículo Tercero.- El presente Decreto de Alcaldía entrará en vigencia a partir del día siguiente de su publicación en el Diario Oficial El Peruano.

Regístrese, comuníquese y cúmplase.

PEDRO JORGE LOPEZ BARRIOS
Alcalde

1798570-1

MUNICIPALIDAD PROVINCIAL DE MOYOBAMBA

Aprueban inmatriculación de predio como primera inscripción de dominio ante la SUNARP, a favor de la Municipalidad

ACUERDO DE CONCEJO Nº 031-2019-MPM-CM

Moyobamba, 10 de junio de 2019

EL ALCALDE

POR CUANTO:

EL CONCEJO DE LA MUNICIPALIDAD PROVINCIAL DE MOYOBAMBA, en Sesión Ordinaria Nº 11-2019, de fecha 10 de junio del 2019, ha visto el Dictamen Nº 008-2019, de fecha 7 de junio de 2019, de la Comisión de Desarrollo Urbano, Participación Vecinal y Gestión Ambiental, que opina favorablemente por que el Pleno del Concejo Municipal, apruebe la solicitud de inmatriculación, como primera inscripción de dominio a favor de la Municipalidad Provincial de Moyobamba, del predio ubicado en el Sector Alto Mayo II Etapa del Distrito y Provincia de Moyobamba, con un área de 18,950.93 m², según el Informe Legal Nº 96-2019-MPM/OAJ; y,

CONSIDERANDO:

Que, de conformidad a lo dispuesto por el artículo 194º de la Constitución Política del Estado en armonía con el artículo II 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, radicando esta autonomía en la facultad de ejercer actos de gobierno, administrativos y de administración;

Que, el artículo 56º numeral 1, de la Ley Nº 27972 indica que, son bienes de las municipalidades los bienes inmuebles y muebles de uso público destinados a servicios públicos locales; en tanto que, el artículo 58º referido a la Inscripción de Bienes Municipales en el registro de la Propiedad, concordante con el primer párrafo de la Octava Disposición Complementaria de este mismo dispositivo legal, establece que, los bienes inmuebles de las municipalidades, se inscriben en los Registros Públicos, a petición del alcalde y por el mérito del acuerdo del Concejo correspondiente, siempre que no se encuentren inscritos a favor de terceros;

Que, el segundo párrafo del artículo 38º del Reglamento de la Ley General del Sistema Nacional de Bienes Estatales, aprobado por Decreto Supremo Nº 007-2008-VIVIENDA, señala lo siguiente: “La resolución que dispone la Primera Inscripción de Dominio del predio del Estado, deberá publicarse por una sola vez en el Diario Oficial El Peruano y, un extracto, en un diario de mayor circulación en la región en que se encuentra el predio”, por otra parte, el artículo 40º del indicado Reglamento, establece lo siguiente: “La Resolución que dispone la Primera Inscripción de Dominio, conjuntamente con el Plano Perimétrico - Ubicación y Memoria Descriptiva, constituyen el título suficiente para todos los efectos legales”;

Que, con fecha 7 de marzo de 2019, la señora María Angélica Reyes Ventura, solicita la inmatriculación del predio matriz que se adjunta a nombre de la Municipalidad Provincial de Moyobamba, para formalizar a los socios de la Asociación Pro Vivienda Alto Mayo, quienes son posesionarios del terreno a formalizar;

Que, mediante la Nota Informativa Nº 344-2019-MPM/GDT/S, del 5 de abril de 2019, la Sub Gerencia de Planeamiento Territorial, Transporte y Control Urbano, remite a la Unidad de Control Patrimonial, el expediente referente a la inmatriculación primera de

dominio, adjuntado para tal efecto el Informe Técnico Nº 189-2019-MPM-GDT/SGPTTyCU/HQN, de fecha 4 de abril del 2019, emitido por el asistente técnico, especialista en catastro de dicha Sub Gerencia, el cual recomienda y concluye lo siguiente: Que, contando con la búsqueda catastral correspondiente y demás condiciones técnicas descritas e incluso la conformidad legal de aprobar la inscripción en los Registros Públicos la inmatriculación del predio urbano, se derive a la Oficina de la Unidad de Control Patrimonial para su consideración e informe y derive a la Comisión respectiva del Concejo Municipal para su debate y aprobación, quien emitirá el Acuerdo de Concejo, con las formalidades de ley para su aprobación y demás procedimientos administrativos;

Que, con Nota Informativa Nº 381-2019-MPM/GAF, de fecha 22 de mayo de 2019, la Gerente de Administración y Finanzas, remite a la Gerencia Municipal, la Nota Informativa Nº 078-2019-MPM/GAF/UCP, de fecha 11 de abril de 2019, a través de la cual la Jefa de la Unidad de Control Patrimonial concluye que: el predio de 18,950.93 m² ubicado en el distrito y provincia de Moyobamba, no se encuentra inscrito en SUNARP, por lo que motiva que la Municipalidad, pueda asumir la competencia en materia de formalización, este predio está posesionado por la Asociación de Vivienda Alto Mayo II Etapa; asimismo, indica que previo dictamen correspondiente deberá aprobarse mediante acuerdo de concejo, la primera inscripción de dominio ante la SUNARP;

Que, a través del Informe Legal Nº 96-2019-MPM/OAJ, del 30 de mayo de 2019, el Jefe de la Oficina de Asesoría Jurídica, recomienda que se remita todo lo actuado a la comisión de regidores para emitir el dictamen correspondiente en estricto cumplimiento de lo estipulado en el Reglamento Interno de Concejo, y posteriormente sea propuesta al magno concejo municipal, la aprobación de la solicitud de inmatriculación como primera inscripción de dominio a favor de la Municipalidad Provincial de Moyobamba, del predio ubicado en el Sector Alto Mayo II Etapa del distrito y provincia de Moyobamba, con un área de 18,950.93 m²;

Que, el artículo 41º concordante con el artículo 17º de la aludida Ley Orgánica de Municipalidades, establece que los acuerdos son decisiones que toma el Concejo referidos 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, estando a lo expuesto en los considerandos precedentes, al Dictamen Nº 008-2018; y en virtud de los artículos 39º y 41º de la Ley Orgánica de Municipalidades, Ley Nº 27972, el Concejo Municipal Provincial de Moyobamba, con la dispensa del trámite de lectura y aprobación del acta, por unanimidad:

ACUERDA:

Artículo Primero.- APROBAR la Inmatriculación como primera inscripción de dominio ante la Superintendencia Nacional de los Registros Públicos - SUNARP, a favor de la Municipalidad Provincial de Moyobamba, del predio ubicado en el Sector Alto Mayo II Etapa del Distrito y Provincia de Moyobamba, con un área de 18,950.93 m² y perímetro de 648.27 ml.

Artículo Segundo.- DISPONER, la publicación del presente Acuerdo por una sola vez en el Diario Oficial El Peruano y, un extracto, en un diario de mayor circulación en la Región, de conformidad con lo establecido en el Artículo 38º del Reglamento de la Ley General del Sistema Nacional de Bienes Estatales, aprobado por Decreto Supremo Nº 007-2008- VIVIENDA; sin perjuicio de su publicación en el Portal Institucional.

Artículo Tercero.- ENCARGAR, a la Gerencia de Desarrollo Territorial, y a la Gerencia de Administración y Finanzas, a través de la Unidad de Control Patrimonial, realizar las acciones administrativas necesarias a fin de implementar y ejecutar el presente Acuerdo.

Artículo Cuarto.- ENCARGAR, a la Secretaría General, la notificación del presente acuerdo a las gerencias y oficinas de esta Institución edil, según

corresponda, para su conocimiento y fines pertinentes, sin perjuicio de su publicación en el Portal Institucional de la Municipalidad Provincial de Moyobamba.

Regístrese, comuníquese y publíquese.

GASTELO HUAMAN CHINCHAY
Alcalde

1797961-1

MUNICIPALIDAD PROVINCIAL DE MARISCAL NIETO

Revertenterrenoafavorde laMunicipalidad y dejan sin efecto los Acuerdos de Concejo N°s. 010-2013-MPMN y 050-2013-A/MPMN

ACUERDO DE CONCEJO N° 065-2019-MPMN

Moquegua, 10 de agosto de 2019

EL CONCEJO PROVINCIAL DE "MARISCAL NIETO":

VISTO, en "Sesión Extraordinaria" del 09-08-2019 y la continuación de la misma de fecha 10-08-2019, el Dictamen N° 013-2019-CDUAAT-MPMN de Registro N° 1927232 de fecha 08-08-2019, sobre REVERSIÓN DEL TERRENO UBICADO EN EL SUB SECTOR A-19 DEL CENTRO POBLADO DE CHEN CHEN QUE HA SIDO TRANSFERIDO A ESSALUD PARA LA "COMISIÓN DE UN HOSPITAL NIVEL II BASE MOQUEGUA - RED ASISTENCIAL MOQUEGUA" Y ADEMÁS, SE DEJE SIN EFECTO EL ACUERDO DE CONCEJO N° 010-2013-MPMN DEL 15-04-2013, ASÍ COMO EL ACUERDO DE CONCEJO N° 050-2013-MPMN DE FECHA 18-11-2013, RESPECTIVAMENTE.

CONSIDERANDO:

Que, las Municipalidades son los órganos de Gobierno Local con autonomía política, económica y administrativa en los asuntos de su competencia, tal como lo señala el Artículo 194° de la Constitución Política del Perú, concordante con los Artículos I y II del Título Preliminar de la Ley N° 27972 del 26-05-2003;

Que, el Artículo 41° de la 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, mediante 547-2019-JVR/CU/SPCUAT/GDUAAAT/GM/MPMN, de fecha 17 de junio del 2019, el Inspector del Área de Control Urbano de la Gerencia de Desarrollo Urbano Ambiental y Acondicionamiento Territorial informa que el inmueble denominado Ex Terminal de Chen Chen, se encuentra cerrado, todo el área y perímetro de material noble y cerco metálico, con sus respectivas puertas, el resto del inmueble se encuentra libre, en blanco, NO, se aprecia Ninguna Edificación de Infraestructura. El inmueble cedido a ESSALUD, del Sub Sector A-19, con Partida registral N° 11029673, del C. P. de Chen Chen, NO se cumplió con el objetivo para lo cual fue donado, la Construcción de un Hospital Tipo II Base Moquegua - Red Asistencial Moquegua, y mediante Informe N° 961-2019-GDUAAAT/GM/MPMN de fecha 06 de agosto del 2019, la Gerencia de Desarrollo Urbano Ambiental y Acondicionamiento Territorial, es de opinión que resulta procedente continuar con el Procedimiento de Reversión del terreno ubicado en el Sub Sector A-19, inscrito en la Partida Registral N° 11029673 de la SUNARP, transferido a favor de ESSALUD, cuya finalidad era para la Construcción de un Hospital Tipo II Base Moquegua - Red Asistencial Moquegua y sugiere elevar el Expediente

a la Gerencia de Asesoría Jurídica para que emita pronunciamiento legal sobre el presente Procedimiento de Reversión de terreno y solicite al Pleno del Concejo Municipal, para que previo Dictamen se deje sin efecto EL ACUERDO DE CONCEJO N° 010-2013-MPMN, de fecha 15 de Abril del 2013 y EL ACUERDO DE CONCEJO N° 050-2013-A/MPMN, de fecha 18 de Noviembre del 2013. Sobre Donación de Terreno a ESSALUD de una extensión superficial de 31,495.87 m2, perímetro 939.10 ml; consecuentemente mediante Informe Legal N° 586-2019-GAJ/GM/MPMN, de fecha 07 de agosto del 2019, emitido por el Gerente de Asesoría Jurídica, opina que es procedente REVERTIR a favor de la Municipalidad el terreno ubicado en el Sub Sector A-19, inscrito en la Partida Registral N° 11029673 de la SUNARP, transferido a favor de ESSALUD, cuya finalidad era para la Construcción de un Hospital Tipo II Base Moquegua - Red Asistencial Moquegua, y asimismo dejar sin efecto EL ACUERDO DE CONCEJO N° 010-2013-MPMN, de fecha 15 de Abril del 2013 y EL ACUERDO DE CONCEJO N° 050-2013-A/MPMN, de fecha 18 de Noviembre del 2013, conforme al análisis efectuado en los párrafos que anteceden;

Que, el Artículo Según el Decreto Supremo N° 007-2008-VIVIENDA que aprueba el Reglamento de la Ley N° 29151 "Ley General del Sistema Nacional de Bienes Estatales; precisa en su artículo 65° que la solicitud de transferencia (DONACION) debe ser solicitada ante la entidad "indicando el uso que se otorgará al predio, y además el programa de desarrollo o inversión acreditando los respectivos planes y estudios técnico-legales para la ejecución del programa correspondiente";

Que, el artículo 69° de la citada norma indica que "en caso el adquirente de un bien estatal a título gratuito no lo destine a la finalidad para la que le fue transferido dentro del plazo establecido, REVERTIRÁ el dominio del bien al Estado, sin obligación de reembolso alguno a favor del afectado con la reversión", De no haberse establecido plazo para el cumplimiento de la finalidad, éste será de dos (02) años. Asimismo, en el artículo 70° se establece el procedimiento precisando que una vez verificado los supuestos (que no sea destinado a la finalidad para la cual se solicitó), se procederá a notificar a la entidad a efectos que en el plazo de quince (15) días hábiles presente sus descargos. En caso los descargos no sean suficientes o se presenten fuera de plazo, se dispondrá la reversión del bien al dominio del Estado." La Resolución aprobatoria de la Reversión constituye título suficiente para su inscripción en el Registro de Predios;

Que, el Decreto Supremo N° 007-2008-VIVIENDA considera en la séptima disposición complementaria y final en el caso de que no se hubiera establecido el plazo de la adjudicación o transferencia, éste quedará reducido a dos (02) años. LA REVERSIÓN operará aún en el caso que no se haya establecido la sanción de reversión. Cabe señalar, que este procedimiento se encuentra regulado por la Directiva N° 005-2013/SBN "Procedimientos para la aprobación de la transferencia interestatal de predios del Estado" aplicable supletoriamente, en el numeral 9, "9.1 El plazo para el cumplimiento de la finalidad para la cual es transferido un predio estatal será computado desde la fecha en que es consentida la resolución que aprueba dicha transferencia;

Que, el procedimiento de reversión se inicia luego de efectuada la inspección técnica a los predios estatales transferidos, cuando los profesionales de la SDS, tratándose de la SBN, o de la respectiva unidad operativa de la entidad transferente, adviertan que no se ha cumplido con la finalidad para la cual fueron transferidos los predios dentro del plazo establecido en la resolución o en el contrato de transferencia;

Que, en ese sentido, el procedimiento de reversión se considerará iniciado con la emisión del Informe Preliminar emitido por la SDS, en el cual se plasme la evaluación técnico legal realizada y se concluya que se ha incumplido con la Finalidad para la cual fue transferido el predio estatal, en cuyo caso, se procederá a notificar a la entidad adquirente a efectos que en el plazo de quince (15) días hábiles presente sus descargos. En caso que los descargos no sean suficientes o se presenten fuera de plazo, la SDS o quien haga sus veces procederá a elaborar el Informe final respectivo, el cual debe contener

el análisis y fundamentación de la decisión de reversión, siendo este informe concluyente;

Que, con el Informe final, la SDS o el área correspondiente remitirá el expediente a la SDAPE, o área respectiva, a fin que sobre la base de lo informado emita la resolución que disponga la reversión de dominio del bien al Estado o a la entidad, según corresponda;

Que, la Resolución que dispone la reversión constituye título suficiente para su inscripción en el Registro de Predios. En ese sentido, de la revisión de los actuados se puede concluir que se ha efectuado el procedimiento previsto en la Directiva N° 005-2013/SBN "Procedimientos para la aprobación de la transferencia interestatal de predios del Estado", siendo necesario el acuerdo del Pleno del Concejo Municipal, para continuar con el trámite;

En uso de las facultades concedidas por el Artículo 194° de la Constitución Política del Perú, al amparo de la Ley Orgánica de Municipalidades N° 27972 de fecha 26-05-2003 y Ley N° 8230 del 03-04-1936, el Concejo Municipal en "Sesión Extraordinaria" del 09-08-2019 y la continuación de la misma de fecha 10-08-2019;

ACORDÓ:

1°.- REVERTIR a favor de la Municipalidad el terreno ubicado en el Sub Sector A-19, inscrito en la Partida Registral N° 11029673 de la SUNARP, transferido a favor de ESSALUD, cuya finalidad era para la Construcción de un Hospital Tipo II Base Moquegua - Red Asistencial Moquegua, y asimismo dejar sin efecto EL ACUERDO DE CONCEJO N° 010-2013-MPMN, de fecha 15 de Abril del 2013 y EL ACUERDO DE CONCEJO N° 050-2013-A/MPMN, de fecha 18 de Noviembre del 2013.

2°.- Facultar al Alcalde Provincial de "Mariscal Nieto" para suscribir la documentación que se derive del presente Acuerdo.

Regístrese, comuníquese y cúmplase.

ABRAHAM ALEJANDRO CARDENAS ROMERO
Alcalde

1797962-1

MUNICIPALIDAD DISTRITAL DE CHUGAY

Aprueban delimitación de Zona Urbana y Expansión Urbana del Centro Poblado de Chugay, distrito de Chugay, provincia de Sánchez Carrión, Región La Libertad

(Se publica la Ordenanza de la referencia a solicitud de la Municipalidad Distrital de Chugay, mediante Oficio N° 105-2019-MDCH/A., recibido el 16 de agosto de 2019)

ORDENANZA MUNICIPAL N° 053-2018-MDCH

Chugay, 7 de octubre del 2018

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE CHUGAY

VISTO: El Informe N° 062-2018-ADURGD-GDUR-MDCH/AJLL, de fecha 31 de enero del 2018, mediante el cual se alcanza la propuesta de la Elaboración del Límite Urbano y Expansión Urbana del distrito de Chugay;

POR CUANTO: El Concejo de la Municipalidad Distrital de Chugay en Sesión Ordinaria N° 19 de fecha 02 de octubre del 2018; y,

CONSIDERANDO:

Que, el Artículo 194° de la Constitución Política del Perú, establece que las municipalidades provinciales y distritales son los órganos de gobierno local, y tienen

autonomía política, económica y administrativa en los asuntos de su competencia, autonomía que radica en la facultad de ejercer actos de gobierno, actos administrativos y de administración, con sujeción al ordenamiento jurídico vigente;

Que, el numeral 1.2 del Artículo 79° de la Ley Orgánica de Municipalidades N° 27972, establece que es función específica exclusiva de las Municipalidades provinciales, aprobar los Planes de Desarrollo Urbano, el Plan de Desarrollo Rural, el Esquema de Zonificación de áreas urbanas, EL Plan de Desarrollo de Asentamientos Humanos y demás planes específicos, de acuerdo con el Plan de Acondicionamiento Territorial;

Que, de acuerdo a lo dispuesto por el Decreto Supremo N° 022-2016-VIVIENDA- Reglamento de Acondicionamiento Territorial y Desarrollo Urbano Sostenible, en su Título III - Acondicionamiento Territorial y Planificación Urbana, CAPITULO I - Acondicionamiento Territorial e Instrumentos de Planificación Urbana; en su Artículo 12° indica que los gobiernos locales en materia de Acondicionamiento Territorial y Desarrollo Urbano, aprueban los siguientes instrumentos: 12.1 Plan de Acondicionamiento Territorial, 12.2 Plan de Desarrollo Urbano, y que este comprende: 1. Plan de Desarrollo Metropolitano (PDM), 2. Plan de Desarrollo Urbano (PDU), 3. Esquema de Ordenamiento Urbano (EU); entre otros;

Que, en los artículos 37°, 47°, 57° indican las vigencias de los Planes de Planificación Urbana de aprobarse en los gobiernos locales y de acuerdo a la cantidad de habitantes, el cual corresponde a una vigencia de diez (10) años contados a partir de su publicación. Vencido este plazo se procederá a su actualización;

Que, mediante Ordenanza Municipal N° 320-2016-MPSC, de fecha 29AGO2016 y publicada en el Diario Oficial el Peruano de fecha 21SET2016, la Municipalidad Provincial de Sánchez Carrión aprueba el Plan de Desarrollo Urbano de la ciudad de Huamachuco y Plan de Acondicionamiento Territorial de la Provincia de Sánchez Carrión;

Que, mediante Informe N° 062-2018ADURGD-GDUR-MEDCH/AJLL, de fecha 27SET2018, el Ing. Aníbal Jesús Lavado Lavado, alcanza la Propuesta de Elaboración del Límite Urbano y Expansión Urbana del Distrito de Chugay, con el objetivo que posteriormente se inicie el procedimiento de Elaboración del esquema de Ordenamiento Urbano (EU) del Centro Poblado de Chugay de acuerdo a lo indicado por el Decreto Supremo N° 022.2016-VIVIENDA en su CAPITULO III -Esquema de Ordenamiento Urbano;

Que, en Sesión Ordinaria N° 19, de fecha 02 de octubre de 2018, el Pleno del Concejo Municipal ACORDO: Aprobar la Ordenanza Municipal Distrital que aprueba la Delimitación de Área Urbana y Expansión Urbana; del Centro Poblado de Chugay, Distrito Chugay, Provincia Sánchez Carrión, La Libertad, que consta de dos artículos;

Que, estando a lo expuesto, con las visaciones de Gerencia Municipal, Gerencia de Administración, Gerencia de Planeamiento y Presupuesto, Gerencia de Asesoría Jurídica y la Gerencia de Desarrollo Urbano Rural y Gestión de Riesgos, en el uso de las atribuciones conferidas en la Ley Orgánica de Municipalidades, Ley N° 27972, con la dispensa de la lectura y aprobación del Acta, el Pleno del Concejo aprobó la siguiente:

ORDENANZA MUNICIPAL QUE APRUEBA LA DELIMITACION DE ZONA URBANA Y EXPANSION URBANA DEL CENTRO POBLADO DE CHUGAY, DISTRITO CHUGAY PROVINCIA SANCHEZ CARRION, LA LIBERTAD

Artículo 1°.- APROBAR la Delimitación del Área Urbana y Expansión Urbana del Centro Poblado de Chugay, Distrito Chugay, Provincia Sánchez Carrión, Región La Libertad, la cual debe considerarse como parte integrante del Plan de Desarrollo Urbano de la Ciudad de Huamachuco, hasta la aprobación del esquema de ordenamiento Territorial del centro poblado de Chugay, distrito de Chugay y el documento de Anexo -I que forma parte integrante de la presente Ordenanza; y que cuenta con los datos técnicos de las Coordenadas

UTM de los perímetros del área urbana y el área de expansión urbana.

Artículo 2º.- DISPONER a la Gerencia de Desarrollo Urbano Rural y Gestión de Riesgos que a partir de la aprobación de la presente Ordenanza Municipal, tiene un plazo de 180 días calendario para iniciar la Elaboración y Aprobación del Esquema de Ordenamiento Territorial del Centro Poblado de Chugay.

Artículo 3º.- ENCARGAR a la Gerencia Municipal y Gerencia de Planeamiento y Presupuesto, la ejecución de las acciones que corresponden a la difusión, socialización y de actualización del PDLC del distrito de Chugay 2018 - 2025.

Artículo 4º.- ENCARGAR a Secretaría General de la Municipalidad Distrital de Chugay, la publicación de la presente Ordenanza Municipal de conformidad con lo que establece la Ley Orgánica de Municipalidades..

POR TANTO:

Regístrese, publíquese, comuníquese y cúmplase.

RICHARD N. NONTOL RUBIO
Alcalde

1798506-1

CONVENIOS INTERNACIONALES

Acuerdo por el que se crea la Fundación Internacional UE-ALC

ACUERDO POR EL QUE SE CREA LA FUNDACIÓN INTERNACIONAL UE-ALC

Las Partes en el presente Acuerdo,

RECORDANDO la asociación estratégica establecida entre América Latina y el Caribe (ALC) y la Unión Europea (UE) en junio de 1999 en el marco de la primera Cumbre UE-ALC celebrada en Río de Janeiro;

TENIENDO EN CUENTA la iniciativa adoptada por los Jefes de Estado y de Gobierno de la UE y ALC, durante la quinta Cumbre UE-ALC, celebrada en Lima, República del Perú, el 16 de mayo de 2008;

RECORDANDO la Decisión sobre la creación de la Fundación UE-ALC adoptada por los Jefes de Estado y de Gobierno de la UE y ALC, el Presidente del Consejo Europeo y el Presidente de la Comisión, en la sexta Cumbre UE-ALC, celebrada en Madrid, España, el 18 de mayo de 2010;

RECORDANDO la creación en 2011 de una fundación de transición en la República Federal de Alemania, que concluirá sus actividades y será disuelta cuando entre en vigor el Acuerdo Internacional Constitutivo de la Fundación UE-ALC;

REITERANDO la necesidad de crear una organización internacional de carácter intergubernamental sujeta al Derecho internacional público, mediante un «Acuerdo Internacional Constitutivo de la Fundación UE-ALC» sobre la base del mandato adoptado en una reunión ministerial en paralelo a la VI Cumbre UE-ALC de Madrid, que contribuye al fortalecimiento de las obligaciones existentes entre los Estados Latinoamericanos y Caribeños, la UE y los Estados Miembros de la UE;

HAN ACORDADO LO SIGUIENTE:

ARTÍCULO 1

Objeto

1. La Fundación internacional UE-ALC («la Fundación» o «la Fundación UE-ALC»), queda establecida en virtud del presente Acuerdo.

2. Este Acuerdo establece los objetivos de la Fundación y define las normas y directrices generales que rigen sus actividades, su estructura y su funcionamiento.

ARTÍCULO 2

Naturaleza y sede

1. La Fundación UE-ALC es una organización internacional de carácter intergubernamental establecida al amparo del Derecho internacional público. Se centra en el fortalecimiento de la asociación birregional entre la UE y los Estados Miembros de la UE y la Comunidad de Estados Latinoamericanos y Caribeños (CELAC).

2. La Fundación UE-ALC tendrá su sede en la Ciudad Libre y Hanseática de Hamburgo, República Federal de Alemania.

ARTÍCULO 3

Miembros de la Fundación

1. Los Estados Latinoamericanos y Caribeños, los Estados Miembros de la UE y la UE que hayan manifestado su consentimiento en quedar vinculados por el presente Acuerdo, con arreglo a sus procedimientos jurídicos internos, pasarán a ser los únicos Miembros de la Fundación UE-ALC.

2. La Fundación UE-ALC también estará abierta a la participación de la Comunidad de Estados Latinoamericanos y Caribeños (CELAC).

ARTÍCULO 4

Personalidad jurídica

1. La Fundación UE-ALC gozará de personalidad jurídica internacional y de la capacidad jurídica necesaria para el cumplimiento de sus objetivos y actividades, en el territorio de cada uno de sus Miembros, de conformidad con sus legislaciones nacionales.

2. La Fundación también estará facultada para contratar, adquirir y enajenar bienes muebles e inmuebles y para incoar procedimientos judiciales.

ARTÍCULO 5

Objetivos de la Fundación

1. La Fundación UE-ALC deberá:

- contribuir al fortalecimiento del proceso de asociación birregional UE-CELAC con la participación y las aportaciones de la sociedad civil y otros agentes sociales;
- seguir fomentando el conocimiento y el entendimiento mutuos entre ambas regiones;
- mejorar la visibilidad mutua entre las dos regiones, y también la de la propia asociación birregional.

2. La Fundación UE-ALC deberá, en particular:

- fomentar y coordinar actividades orientadas a los resultados en apoyo de las relaciones birregionales y centradas en la aplicación de las prioridades estipuladas en las Cumbres UE-CELAC;
- fomentar el debate sobre estrategias comunes destinadas a la ejecución de las mencionadas prioridades, mediante la promoción de la investigación y los estudios;
- fomentar los intercambios fructíferos y las nuevas oportunidades de entablar contactos entre la sociedad civil y otros agentes sociales.

ARTÍCULO 6

Criterios para las actividades

1. Con el fin de alcanzar los objetivos establecidos en el artículo 5 del presente Acuerdo, las actividades de la Fundación UE-ALC deberán:

- estar basadas en las prioridades y los temas tratados entre los Jefes de Estado y de Gobierno en las Cumbres, centrándose en las necesidades detectadas en apoyo de la relación birregional;

b) implicar, en la medida de lo posible y en el marco de las actividades de la Fundación, a la sociedad civil y a otros actores sociales, como las instituciones académicas, y tener en cuenta sus contribuciones de forma no vinculante. Para ello, cada Miembro podrá identificar a las instituciones y organizaciones pertinentes que trabajan para reforzar el diálogo birregional a nivel nacional;

c) añadir valor a las iniciativas existentes;

d) dar visibilidad a la asociación, en particular centrándose en acciones con efecto multiplicador.

2. Cuando proponga o participe en actividades, la Fundación UE-ALC estará enfocada a las acciones, tendrá carácter dinámico y estará orientada a los resultados.

ARTÍCULO 7

Actividades de la Fundación

1. Con el fin de alcanzar los objetivos establecidos en el artículo 5, la Fundación UE-ALC desempeñará, entre otras, las siguientes actividades:

a) fomentar el debate, mediante la organización de seminarios, conferencias, talleres, grupos de reflexión, cursos, exposiciones, publicaciones, presentaciones, formación profesional, intercambio de buenas prácticas y conocimientos especiales;

b) fomentar y apoyar eventos relacionados con los temas que se abordan en las Cumbres UE-CELAC y también con las prioridades en las reuniones de Altos Funcionarios;

c) poner en marcha tanto programas de sensibilización como iniciativas a nivel birregional, incluyendo intercambios en los ámbitos prioritarios identificados;

d) fomentar estudios sobre cuestiones planteadas por ambas regiones;

e) lograr y ofrecer nuevas oportunidades de contacto teniendo en cuenta, en particular, a las personas o entidades que no estén familiarizadas con la asociación birregional UE-CELAC;

f) crear una plataforma en internet o elaborar una publicación electrónica.

2. La Fundación UE-ALC podrá emprender iniciativas en estrecha colaboración con entidades públicas y privadas, las instituciones de la UE, instituciones internacionales y regionales, los Estados Latinoamericanos y Caribeños y los Estados Miembros de la UE.

ARTÍCULO 8

Estructura de la Fundación

La Fundación UE-ALC tendrá la siguiente estructura organizativa:

a) el Consejo Directivo;

b) el Presidente; y

c) el Director Ejecutivo.

ARTÍCULO 9

Consejo Directivo

1. El Consejo Directivo estará formado por representantes de los Miembros de la Fundación UE-ALC. Se reunirá a nivel de Altos Funcionarios y, en su caso, a nivel de Ministros de Asuntos Exteriores con motivo de las Cumbres UE-CELAC.

2. La Comunidad de Estados Latinoamericanos y Caribeños (CELAC) estará representada en el Consejo Directivo por la Presidencia pro tempore, sin perjuicio de la participación del país en cuestión en su capacidad nacional.

3. Se invitará a la Mesa Directiva de la Asamblea Parlamentaria Euro-Latinoamericana (EuroLat) a designar a un representante de cada región como observadores en el Consejo Directivo.

4. Se invitará a la Asamblea Parlamentaria Paritaria de los Estados de África, del Caribe y del Pacífico y de la Unión Europea (ACP-UE) a nombrar a un representante

de la Unión Europea y otro del Caribe como observadores en el Consejo Directivo.

ARTÍCULO 10

Presidencia del Consejo Directivo

El Consejo Directivo contará con dos presidentes: un representante de la UE y otro de los Estados Latinoamericanos y Caribeños.

ARTÍCULO 11

Facultades del Consejo Directivo

El Consejo Directivo de la Fundación UE-ALC ejercerá los siguientes poderes:

a) nombrar al Presidente y al Director Ejecutivo de la Fundación;

b) adoptar las directrices generales para el trabajo de la Fundación y establecer sus prioridades operativas y su reglamento interno, así como las medidas apropiadas para velar por la transparencia y la rendición de cuentas, especialmente en lo que respecta a la financiación externa;

c) aprobar la celebración del Acuerdo sobre la Sede, así como cualquier otro acuerdo o arreglo que la Fundación pueda celebrar con los Estados Latinoamericanos y Caribeños y los Estados Miembros de la UE sobre la cuestión de los privilegios e inmunidades;

d) aprobar el presupuesto y el reglamento de personal, partiendo de una propuesta del Director Ejecutivo;

e) aprobar las modificaciones de la estructura organizacional de la Fundación, partiendo de una propuesta del Director Ejecutivo;

f) adoptar un programa de trabajo plurianual, que incluya un presupuesto estimativo plurianual, en principio con una perspectiva cuatrienal, fundamentado en un proyecto presentado por el Director Ejecutivo;

g) adoptar el programa de trabajo anual, con las actividades y los proyectos para el año siguiente en función de un proyecto presentado por el Director Ejecutivo y en el marco del programa plurianual;

h) aprobar el presupuesto anual para el año siguiente;

i) aprobar los criterios de seguimiento y de auditoría, además de los previstos para la notificación de los proyectos de la Fundación;

j) adoptar el informe anual y los estados financieros de la Fundación durante el año precedente;

k) proporcionar orientación y asesoría al Presidente y al Director Ejecutivo;

l) proponer modificaciones de este Acuerdo a las Partes;

m) evaluar el desarrollo de las actividades de la Fundación y actuar con base en los informes presentados por el Director Ejecutivo;

n) resolver las controversias que puedan eventualmente surgir entre las Partes sobre la interpretación o la aplicación del presente Acuerdo y de sus modificaciones;

o) revocar el nombramiento del Presidente o del Director Ejecutivo;

p) aprobar el establecimiento de asociaciones estratégicas;

q) aprobar la celebración de cualquier acuerdo o instrumento jurídico negociado de conformidad con el párrafo 4, letra i), del artículo 15.

ARTÍCULO 12

Reuniones del Consejo Directivo

1. El Consejo Directivo se reunirá dos veces al año en sesión ordinaria. Estas reuniones deberán coincidir con las reuniones de Altos Funcionarios (SOM) de los Estados de la CELAC y de la UE.

2. El Consejo Directivo celebrará reuniones extraordinarias a instancia de un Presidente, del Director Ejecutivo o a petición de al menos un tercio de sus Miembros.

3. Las funciones de secretaría del Consejo Directivo se llevarán a cabo bajo la autoridad del Director Ejecutivo de la Fundación.

ARTÍCULO 13

Toma de decisiones del Consejo Directivo

El Consejo Directivo actuará en presencia de más de la mitad de sus Miembros de cada región. Las decisiones se adoptarán por consenso de los Miembros presentes.

ARTÍCULO 14

Presidente de la Fundación

1. El Consejo Directivo elegirá a un presidente entre los candidatos propuestos por los Miembros de la Fundación UE-ALC. El Presidente ocupará el cargo durante un mandato de cuatro años, renovable una vez.

2. El Presidente será una personalidad conocida y muy respetada tanto en América Latina y el Caribe como en la UE. El Presidente ejercerá sus funciones de forma voluntaria, pero tendrá derecho al reembolso de los gastos necesarios y debidamente justificados.

3. La Presidencia se alternará entre un nacional de un Estado Miembro de la UE y un nacional de un Estado de América Latina o el Caribe. En caso de que el Presidente proceda de un Estado Miembro de la UE, el Director Ejecutivo nombrado procederá de un Estado de América Latina o el Caribe, y viceversa.

4. El Presidente deberá:

a) representar a la Fundación en sus relaciones exteriores, garantizando una representación visible a través de contactos de alto nivel entablados con las autoridades de los Estados de América Latina y el Caribe, de la UE y de los Estados Miembros de la UE, así como con otros socios;

b) rendir informes en las reuniones de los Ministros de Asuntos Exteriores, otras reuniones ministeriales, el Consejo Directivo y otras reuniones importantes, según proceda.

c) proporcionar asesoría al Director Ejecutivo en la elaboración del proyecto de programa de trabajo anual y plurianual y el proyecto de presupuesto para su aprobación por el Consejo Directivo;

d) llevar a cabo otras tareas que determine el Consejo Directivo.

ARTÍCULO 15

Director Ejecutivo de la Fundación

1. La Fundación estará dirigida por un Director Ejecutivo que será nombrado por el Consejo Directivo por un período de cuatro años, renovables una sola vez, y será seleccionado previa presentación de candidaturas de los Miembros de la Fundación UE-ALC.

2. Sin perjuicio de las competencias del Consejo Directivo, el Director Ejecutivo no pedirá ni recibirá instrucciones de ningún Gobierno o de cualquier otro organismo.

3. La Dirección Ejecutiva recibirá una remuneración y se alternará entre un nacional de un Estado Miembro de la UE y un nacional de un Estado de América Latina o el Caribe. En caso de que el Director Ejecutivo nombrado proceda de un Estado Miembro de la UE, el Presidente nombrado procederá de un Estado de América Latina o el Caribe, y viceversa.

4. El Director Ejecutivo será el representante legal de la Fundación y ejercerá las siguientes funciones:

a) elaborar el programa de trabajo anual y plurianual de la Fundación y su presupuesto, en consulta con el Presidente;

b) designar y dirigir al personal de la Fundación, velando por que cumpla los objetivos de la Fundación;

c) ejecutar el presupuesto;

d) presentar informes de actividad de forma periódica y anual, además de las cuentas financieras al Consejo Directivo para su aprobación, velando por mantener unos

procedimientos transparentes y una buena circulación de la información sobre todas las actividades realizadas o financiadas por la Fundación, incluida una lista actualizada de las instituciones y organizaciones identificadas a escala nacional, así como de las que participan en las actividades de la Fundación;

e) presentar el informe a que se refiere el artículo 18;

f) preparar las reuniones y asistir al Consejo Directivo;

g) consultar, cuando sea necesario, a los representantes de la sociedad civil pertinentes y a otros agentes sociales, particularmente a las instituciones que puedan determinar los Miembros de la Fundación UE-ALC, dependiendo de las cuestiones planteadas y de las necesidades concretas, y manteniendo al Consejo Directivo informado sobre los resultados de estos contactos para su análisis;

h) entablar consultas y negociaciones con el país anfitrión de la Fundación y las demás Partes del presente Acuerdo en lo que respecta a los detalles de las ventajas a las que puede acogerse la Fundación en estos Estados;

i) llevar a cabo negociaciones de cualquier acuerdo o instrumento jurídico con repercusión internacional con organizaciones internacionales, Estados y entidades públicas o privadas sobre asuntos que pueden ir más allá del ámbito administrativo o el funcionamiento cotidiano de la Fundación, previa y debida consulta y notificación al Consejo Directivo sobre las conclusiones iniciales y previstas de dichas negociaciones, así como consultas periódicas acerca de su contenido, alcance y posibles resultados;

j) comunicar al Consejo Directivo cualquier procedimiento judicial que ataña a la Fundación.

ARTÍCULO 16

Financiación de la Fundación

1. Las contribuciones se realizarán de manera voluntaria, sin perjuicio de la participación en el Consejo Directivo.

2. La Fundación estará financiada principalmente por sus Miembros. El Consejo Directivo, respetando el equilibrio birregional, podrá considerar otras modalidades de financiación de las actividades de la Fundación.

3. En casos concretos, previa notificación y consulta al Consejo Directivo para su aprobación, la Fundación está autorizada a generar recursos adicionales a través de la financiación externa de entidades públicas y privadas, en particular mediante la elaboración de informes y análisis que se soliciten. Dichos recursos se utilizarán exclusivamente para las actividades de la Fundación.

4. La República Federal de Alemania proporcionará, a sus expensas y en el marco de su contribución financiera a la Fundación, instalaciones adecuadas y amuebladas para su uso por parte de la Fundación, sin olvidar el mantenimiento, los servicios generales y la seguridad de las instalaciones.

ARTÍCULO 17

Auditoría y publicación de cuentas

1. El Consejo Directivo nombrará a auditores independientes para que comprueben las cuentas de la Fundación.

2. Los estados financieros de los activos, pasivos, ingresos y gastos de la Fundación, comprobados por auditores independientes, serán puestos a disposición de los Miembros lo antes posible tras el cierre de cada ejercicio, pero antes de haber transcurrido seis meses después de esa fecha, y serán examinados para su aprobación por el Consejo Directivo en su primera reunión inmediatamente posterior.

3. Se publicará un resumen de las cuentas y del balance financiero auditados.

ARTÍCULO 18

Evaluación de la Fundación

A partir de la fecha de entrada en vigor del presente Acuerdo, el Director Ejecutivo presentará cada cuatro

años un informe sobre las actividades de la Fundación al Consejo Directivo. Este deberá evaluar de manera global dichas actividades y será responsable de decidir acerca de las futuras actividades de la Fundación.

ARTÍCULO 19

Asociaciones estratégicas

1. La Fundación tendrá cuatro socios estratégicos iniciales: por parte de la UE, contará con «l'Institut des Amériques» en Francia y «Regione Lombardia» en Italia; y, por parte de los Estados Latinoamericanos y Caribeños, contará con la Fundación Global Democracia y Desarrollo (FUNGLODE), en la República Dominicana, y la Comisión Económica de las Naciones Unidas para América Latina y el Caribe (CEPAL).

2. Con el fin de lograr sus objetivos, la fundación UE-ALC podrá establecer futuras asociaciones estratégicas con organizaciones intergubernamentales, Estados y entidades públicas o privadas de ambas regiones, respetando siempre el principio de equilibrio birregional.

ARTÍCULO 20

Privilegios e inmunidades

1. En los artículos 2 y 4 se definen la naturaleza y la personalidad jurídica de la Fundación.

2. El estatuto, los privilegios y las inmunidades de la Fundación, el Consejo Directivo, el Presidente, el Director Ejecutivo y los Miembros del personal, así como de los representantes de los Miembros en el territorio de la República Federal de Alemania para el desempeño de sus funciones, se regirán por el Acuerdo de Sede celebrado entre el Gobierno de la República Federal de Alemania y la Fundación.

3. El Acuerdo de Sede mencionado en el párrafo 2 del presente artículo será independiente del presente Acuerdo.

4. La Fundación podrá celebrar con uno o más Estados Latinoamericanos y Caribeños, así como con Estados Miembros de la UE, otros acuerdos que habrán de ser aprobados por el Consejo Directivo, en cuanto a los privilegios e inmunidades que puedan ser necesarios para el adecuado funcionamiento de la Fundación en sus respectivos territorios.

5. En el marco de sus actividades oficiales, la Fundación, sus activos, sus ingresos y otros bienes estarán exentos de cualquier tipo de impuestos directos. La Fundación no estará exenta del pago de servicios obtenidos.

6. El Director Ejecutivo y el personal de la Fundación estarán exentos de impuestos nacionales sobre los salarios y emolumentos pagados por la Fundación.

7. Los Miembros del personal de la Fundación comprenden todos los Miembros del personal nombrados por el Director Ejecutivo, con excepción de aquellos contratados localmente y sujetos a las tarifas horarias.

ARTÍCULO 21

Idiomas de la Fundación

Los idiomas de trabajo de la Fundación serán los mismos que los utilizados por la asociación estratégica entre América Latina y el Caribe y la Unión Europea, desde su creación en junio de 1999.

ARTÍCULO 22

Solución de controversias

Cualquier controversia que pudiera surgir entre las Partes relativa a la aplicación o la interpretación del presente Acuerdo y de sus modificaciones se someterá a negociación directa, con el fin de lograr una resolución puntual. En caso de que la controversia no quede resuelta a través de estos medios, deberá someterse a la decisión del Consejo Directivo.

ARTÍCULO 23

Modificaciones

1. El presente Acuerdo podrá ser modificado a iniciativa del Consejo Directivo de la Fundación UE-ALC, o a petición de cualquiera de las Partes. Las propuestas de modificación se remitirán al depositario, que las notificará a todas las Partes para su consideración y negociación.

2. Las modificaciones se aprobarán por consenso y entrarán en vigor treinta días tras la fecha de recepción por el depositario de la última notificación, indicando que se han completado todas las formalidades necesarias a tal fin.

3. El depositario notificará a todas las Partes la entrada en vigor de las modificaciones.

ARTÍCULO 24

Ratificación y adhesión

1. El presente Acuerdo estará abierto a la firma de todos los Estados de América Latina y el Caribe, de los Estados Miembros de la UE y de la UE, desde el 25 de octubre de 2016 hasta la fecha de su entrada en vigor, y estará sujeto a ratificación. Los instrumentos de ratificación se depositarán ante el depositario.

2. El presente Acuerdo quedará abierto a la adhesión de la UE y de los Estados de América Latina y el Caribe, así como de los Estados Miembros de la UE que no lo hayan firmado. Los instrumentos de adhesión correspondientes se depositarán ante el depositario.

ARTÍCULO 25

Entrada en vigor

1. El presente Acuerdo entrará en vigor treinta días después de que ocho de las Partes de cada región, incluida la República Federal de Alemania y la UE, hayan depositado sus respectivos instrumentos de ratificación o adhesión ante el depositario. Para el resto de Estados Latinoamericanos y Caribeños y Estados Miembros de la UE que depositen sus instrumentos de ratificación o adhesión tras la fecha de entrada en vigor, el presente Acuerdo entrará en vigor treinta días después de que dichos Estados Latinoamericanos y Caribeños y Estados Miembros de la UE hayan depositado sus instrumentos de ratificación o de adhesión.

2. El depositario notificará a todas las Partes la recepción de los instrumentos de ratificación o de adhesión, además de la fecha de entrada en vigor del presente Acuerdo, de conformidad con el párrafo 1 del presente artículo.

ARTÍCULO 26

Duración y denuncia

1. El presente Acuerdo tendrá una duración indefinida.

2. Cualquiera de las Partes podrá denunciar el presente Acuerdo mediante notificación escrita dirigida al depositario por vía diplomática. La denuncia será efectiva doce meses tras la recepción de la notificación.

ARTÍCULO 27

Disolución y liquidación

1. La Fundación se disolverá:

a) si todos los Miembros de la Fundación, o si todos los Miembros de la Fundación, salvo uno, han denunciado el acuerdo; o bien

b) si los Miembros de la Fundación deciden su terminación.

2. En caso de terminación, la Fundación solo existirá a efectos de su liquidación. Deberán liquidarse sus actividades, mediante liquidadores que serán responsables de la cesión de los activos de la Fundación

y la extinción de las deudas. El saldo se repartirá entre los Miembros, proporcionalmente a sus respectivas contribuciones.

ARTÍCULO 28

Depositario

La Secretaría General del Consejo de la Unión Europea será el depositario del presente Acuerdo.

ARTÍCULO 29

Reservas

1. En el momento de la firma o de la ratificación del presente Acuerdo, o de adhesión al mismo, las Partes podrán formular reservas o declaraciones con respecto a su texto, siempre y cuando no resulten incompatibles con su objeto y finalidad.

2. Las reservas y declaraciones formuladas se remitirán al depositario, quien las notificará a las otras Partes del presente Acuerdo.

ARTÍCULO 30

Disposiciones transitorias

A partir de la entrada en vigor del presente Acuerdo, la Fundación transitoria establecida en 2011, de conformidad con la legislación de la República Federal de Alemania, deberá concluir sus actividades y será disuelta. Los activos y pasivos, los recursos, los fondos y el resto de obligaciones

contractuales de la Fundación transitoria se transferirán a la Fundación UE-ALC instaurada en virtud del presente Acuerdo. Con este fin, la Fundación UE-ALC y la Fundación transitoria deberán adaptar los instrumentos jurídicos necesarios de concierto con la República Federal de Alemania y cumplir los requisitos legales correspondientes.

En fe de lo cual, los abajo firmantes, debidamente autorizados a este fin, han firmado el presente Acuerdo, redactado en un solo original en los idiomas alemán, búlgaro, checo, croata, danés, eslovaco, esloveno, español, estonio, finés, francés, griego, húngaro, inglés, italiano, letón, lituano, maltés, neerlandés, polaco, portugués, rumano y sueco, siendo cada uno de estos textos igualmente auténtico, que quedará depositado en los archivos del Consejo de la Unión Europea, debiendo remitir este último una copia certificada a todas las Partes.

1798185-1

Entrada en vigencia del “Acuerdo por el que se crea la Fundación Internacional UE-ALC”

Entrada en vigencia del “Acuerdo por el que se crea la Fundación Internacional UE-ALC” (en adelante, el “Acuerdo Constitutivo”), suscrito en Santo Domingo, República Dominicana, el 25 de octubre de 2016; y ratificado internamente mediante el Decreto Supremo N° 021-2019-RE, de fecha 30 de mayo de 2019. **Entrará en vigor el 18 de agosto de 2019.**

1798187-1

— DIARIO OFICIAL DEL BICENTENARIO —

El Peruano

COMUNICADO A NUESTROS USUARIOS

REQUISITOS PARA PUBLICAR EN LA SEPARATA DE NORMAS LEGALES

Se comunica a las diversas entidades públicas que a partir del 1 de octubre del año 2018, para efecto de la publicación de sus dispositivos en la separata de normas legales, que contengan o no anexos, se está tomando en cuenta lo siguiente:

1. La documentación a publicar se recibirá de lunes a viernes, en el horario de 9.00 am a 5.30 pm. La solicitud de publicación deberá adjuntar los dispositivos legales refrendados por el funcionario acreditado con registro de firma ante la Gerencia de Publicaciones Oficiales.
2. Para todo dispositivo legal, tenga o no anexos, el contenido del archivo o correo electrónico será considerado COPIA FIEL DEL DOCUMENTO ORIGINAL IMPRESO que nos entregan para su publicación. Cada entidad pública se hará responsable del contenido de los archivos electrónicos que entrega para su publicación.
3. Toda solicitud de publicación deberá adjuntar obligatoriamente la respectiva “unidad de almacenamiento” o enviar el archivo correspondiente al correo electrónico normaslegales@editoraperu.com.pe
4. Todo documento que contenga tablas deberá ser trabajado como hoja de cálculo de Excel, de acuerdo al formato original y sin justificar. El texto en formato Word y si incluye gráficos, deberán ser trabajados en formato PDF o EPS a 300 DPI y en escala de grises, cuando corresponda.
5. Las publicaciones de normas legales, cotizadas y pagadas al contado, se efectuarán conforme a las medidas facturadas al cliente, pudiendo existir una variación de +/- 5% como resultado de la diagramación final.
6. Este comunicado rige para las entidades públicas que actualmente no hacen uso del Portal de Gestión de Atención al Cliente – PGA, el cual consiste en un sistema de solicitud de publicación de normas legales online (www.elperuano.com.pe/pga).

GERENCIA DE PUBLICACIONES OFICIALES