

El Peruano

190 AÑOS

1825-2015. LA HISTORIA PARA CONTAR | DIARIO OFICIAL

AÑO DE LA CONSOLIDACIÓN DEL MAR DE GRAU

Año XXXIII - N° 13714

NORMAS LEGALES

Director (e): **Félix Alberto Paz Quiroz**

MIÉRCOLES 22 DE JUNIO DE 2016

590239

SUMARIO

PODER LEGISLATIVO

CONGRESO DE LA REPUBLICA

Ley N° 30469.- Ley de creación del Servicio de Mantenimiento del Perú SAC (SEMAN PERU SAC) **590242**

Ley N° 30470.- Ley de búsqueda de personas desaparecidas durante el período de violencia 1980 - 2000 **590244**

PODER EJECUTIVO

PRESIDENCIA DEL CONSEJO DE MINISTROS

R.S. N° 119-2016-PCM.- Autorizan viaje de la Ministra de Comercio Exterior y Turismo a Chile, y encargan su Despacho al Ministro de Agricultura y Riego **590246**

R.M. N° 131-2016-PCM.- Modifican la R.M. N° 195-2015-PCM, mediante la cual se crea el Grupo de Trabajo encargado de coordinar las acciones, actividades e iniciativas vinculadas a la participación del Perú en el Comité de Gobernanza Pública de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) **590247**

Res. N° 020-2016-PCM/SD.- Inscriben en el Registro de Mancomunidades Municipales la separación de la Municipalidad Distrital de Bajo Biavo de la "Mancomunidad Municipal Por la Integración de San Martín y Loreto" **590248**

AGRICULTURA Y RIEGO

R.J. N° 159-2016-ANA.- Establecen disposiciones para facilitar el desarrollo del proceso electoral 2017 - 2020 de las Organizaciones de Usuarios de Agua **590249**

AMBIENTE

R.M. N° 160-2016-MINAM.- Aprueban culminación del proceso de transferencia de funciones del subsector Transportes del Ministerio de Transportes y Comunicaciones - MTC al Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles - SENACE **590253**

CULTURA

R.V.M. N° 067-2016-VMPCIC-MC.- Declaran como Monumento integrante del Patrimonio Cultural de la Nación al Templo San Miguel de Pitumarca, ubicado en el departamento de Cusco **590254**

R.V.M. N° 068-2016-VMPCIC-MC.- Declaran a los Íkaros del pueblo shipibo - konibo - xetebo como Patrimonio Cultural de la Nación **590255**

ECONOMIA Y FINANZAS

D.S. N° 161-2016-EF.- Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2016 a favor de diversos pliegos del Gobierno Nacional, Gobiernos Regionales y Gobiernos Locales **590258**

D.S. N° 162-2016-EF.- Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2016 a favor del pliego Autoridad Nacional del Servicio Civil **590260**

D.S. N° 163-2016-EF.- Decreto Supremo que modifica el Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF **590261**

D.S. N° 164-2016-EF.- Inclusión de operaciones en el Apéndice V del Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo **590273**

R.D. N° 025-2016-EF/52.01.- Aprueban la "Directiva para la Concertación de Operaciones de Endeudamiento Público" **590274**

EDUCACION

R.S. N° 019-2016-MINEDU.- Autorizan viaje de Delegación Peruana a Reino Unido de Gran Bretaña e Irlanda del Norte, en comisión de servicios **590279**

RR.MM. N°s. 295 y 296-2016-MINEDU.- Otorgan las Palmas Magisteriales en los Grados de Educador y Maestro **590280**

R.V.M. N° 083-2016-MINEDU.- Modifican numeral X de las Bases del Concurso de Reconocimiento a la Participación Estudiantil en IIEE públicas de secundaria "Ideas en Acción" **590281**

ENERGIA Y MINAS

RR.MM. N°s. 241, 242, 243, 244, 245 y 246-2016-MEM/DM.- Autorizan transferencias financieras de recursos a favor de los Gobiernos Regionales de Apurímac, Huánuco, Loreto, Moquegua, Piura y Puno **590282**

INTERIOR

R.S. N° 184-2016-IN.- Autorizan ampliación de permanencia de suboficial de la Policía Nacional del Perú en EE.UU. para continuar con tratamiento médico altamente especializado **590287**

PRODUCE

R.M. N° 233-2016-PRODUCE.- Establecen veda reproductiva del recurso "trucha arco iris" en cuerpos de agua del departamento de Huancavelica **590288**

Res. N° 054-2016-SANIPES/DE.- Modifican el Texto Único de Servicios No Exclusivos - TUSNE del SANIPES **590289**

RELACIONES EXTERIORES

RR.MM. N°s. 0518 y 0519/RE-2016.- Autorizan viajes de funcionarios a Colombia y Chile, en comisión de servicios **590291**

SALUD

R.M. N° 431-2016/MINSA.- Designan Alta Comisionada Sanitaria del Ministerio de Salud, quien presidirá el Comité Intergubernamental de Emergencia Sanitaria, declarada por Decreto Supremo N° 017-2016-SA **590292**

R.M. N° 432-2016/MINSA.- Aprueban transferencia financiera a favor de la Organización Panamericana de la Salud - OPS/OMS **590293**

TRANSPORTES Y COMUNICACIONES

D.S. N° 006-2016-MTC.- Aprueban modificaciones al Texto Único Ordenado del Reglamento Nacional de Tránsito - Código de Tránsito y al Reglamento Nacional de Administración de Transporte **590294**

R.M. N° 374-2016 MTC/01.02.- Autorizan viajes de Inspectores de la Dirección General de Aeronáutica Civil a El Salvador, en comisión de servicios **590297**

R.M. N° 412-2016 MTC/01.02.- Aprueban el valor total de tasación de inmuebles afectados por el Derecho de vía del sub tramo: Trujillo - Chiclayo de la Autopista del Sol **590298**

R.M. N° 420-2016 MTC/01.- Designan Coordinador del Centro de Operaciones de Emergencia Sectorial - COES del Ministerio **590300**

RR.VMs. N°s. 841 y 894-2016-MTC/03.- Aprueban renovación de autorizaciones otorgadas a la Asociación Cultural Bethel, para continuar prestando el servicio de radiodifusión sonora educativa en diversas localidades de los departamentos de Junín y Lima **590301**

RR.VMs. N°s. 874, 877, 880, 885, 886, 889, 892, 896, 900, 901, 902, 903, 904, 905, 911, 912, 913, 914, 916, 917, 918, 919, 920 y 926-2016-MTC/03.- Otorgan y renuevan autorización a personas naturales y jurídicas para prestar servicios de radiodifusión sonora, en localidades de los departamentos de Apurímac, La Libertad, Áncash, Puno, Loreto, Huánuco, San Martín, Ayacucho, Cajamarca, Amazonas, Pasco, Arequipa, Moquegua, Cusco y Lima **590303**

RR.VMs. N°s. 895 y 898-2016-MTC/03.- Aprueban transferencia de la autorización otorgada a favor de personas jurídica y natural, conjuntamente con los permisos, licencias y autorizaciones de enlaces auxiliares a la radiodifusión en los departamentos de Cajamarca y Loreto **590346**

R.VM. N° 899-2016-MTC/03.- Aprueban la renovación de la autorización otorgada a la empresa California Radio TV E.I.R.L., para continuar prestando el servicio de radiodifusión sonora comercial en FM, en la localidad de Rioja-Moyobamba-Nueva Cajamarca, departamento de San Martín **590348**

R.VM. N° 929-2016-MTC/03.- Modifican la R.VM N° 336-2005-MTC/3, que aprueba los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF, para distintas localidades del departamento de Amazonas, a fin de incorporar el plan de la localidad de Churuja - Paclas - Valera **590349**

R.D. N° 213-2016-MTC/12.- Otorgan a Horizons South America S.A.C. la modificación de su permiso de operación de aviación comercial: trabajo aéreo, otorgado mediante R. D. N° 370-2014-MTC/12 **590350**

VIVIENDA, CONSTRUCCION Y SANEAMIENTO

D.S. N° 006-2016-VIVIENDA.- Decreto Supremo que aprueba el Reglamento de la Ley N° 29203, Ley que crea la Central de Información de Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias **590350**

ORGANISMOS EJECUTORES

INSTITUTO DE GESTION DE SERVICIOS DE SALUD

R.J. N° 427-2016/IGSS.- Designan Coordinador Técnico de la Dirección de Recursos Estratégicos en Salud del IGSS **590354**

R.J. N° 428-2016/IGSS.- Designan Coordinadora Técnica de la Oficina de Cooperación y Asistencia Técnica del IGSS **590354**

SEGURO INTEGRAL DE SALUD

R.J. N° 151-2016/SIS.- Aprueban "Directiva Administrativa de Supervisión del Desempeño de las Gerencias Macro Regionales y Unidades Desconcentradas Regionales del Seguro Integral de Salud en el marco del Control Prestacional" **590355**

R.J. N° 152-2016/SIS.- Aprueban Transferencia del Fondo Intangible Solidario de Salud - FISSAL a favor de diversas unidades ejecutoras, correspondientes a pagos del Calendario Junio 2016 **590356**

SUPERINTENDENCIA NACIONAL DE BIENES ESTATALES

Res. N° 001-2016/SBN-DNR.- Aprueban el Decimoséptimo Fascículo del Catálogo Nacional de Bienes Muebles del Estado, que contiene la relación de nuevos tipos de bienes muebles susceptibles de ser inventariados por las entidades del Estado **590358**

ORGANISMOS REGULADORES

ORGANISMO SUPERVISOR DE LA
INVERSION EN ENERGIA Y MINERIA

Fe de Erratas Res. N° 147-2016-OS/CD **590358**

Fe de Erratas Res. N° 152-2016-OS/CD **590358**

ORGANISMOS TECNICOS ESPECIALIZADOS

INSTITUTO NACIONAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROTECCION DE LA PROPIEDAD INTELECTUAL

Res. N° 104-2016/CDB-INDECOPI.- Desestiman los cuestionamientos formulados por Perú Pima S.A., G.O. Traders S.A. y la Embajada de la República Islámica de Pakistán en la República Argentina, contra la Res. N° 136-2014/CFD-INDECOPI y mantienen por un plazo de 5 años la vigencia de los derechos antidumping impuestos por Res. N° 017-2004/CDS-INDECOPI y prorrogados por Res. N° 031-2010/CFD-INDECOPI **590359**

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

Fe de Erratas Res. N° 11-2016-SUNAT/5F0000 **590362**

PODER JUDICIAL

**CONSEJO EJECUTIVO
DEL PODER JUDICIAL**

Res. Adm. N° 135-2016-CE-PJ.- Crean el Centro Juvenil de Medio Abierto - Servicio de Orientación al Adolescente (SOA) en la Corte Superior de Justicia de Sullana **590363**

ORGANOS AUTONOMOS

INSTITUCIONES EDUCATIVAS

RR. N°s. CU -117, 118, 119, 133, 153 y 154-2016-UNSAAC/- Autorizan la emisión de duplicados de diplomas de grado académico de bachiller y títulos profesionales otorgados por la Universidad Nacional de San Antonio Abad del Cusco **590364**

**JURADO NACIONAL
DE ELECCIONES**

RR. N°s. 0696, 0699, 0705, 0707, 0708 y 0711-2016-JNE.- Declaran infundados recursos de apelación y confirman la Res. N° 001-2016-JEE-MOYOBAMBA/JNE, emitida por el Jurado Electoral Especial de Moyobamba **590368**

RR. N°s. 0749 y 0757-2016-JNE.- Declaran fundados recursos de apelación, revocan la Res. N° 001-2016-JEE-CALLAO/JNE y declaran nulas actas electorales **590373**

RR. N°s. 0758 y 0759-2016-JNE.- Declaran infundados recursos de apelación y confirman la Res. N° 001-2016-JEE-CALLAO/JNE **590375**

Res. N° 0761-2016-JNE.- Declaran fundado recurso de apelación, revocan la Res. N° 001-2016-JEE-CALLAO/JNE y consideran válida acta electoral **590378**

RR. N°s. 0780, 0781 y 0790-2016-JNE.- Declaran infundados recursos de apelación y confirman la Res. N° 001-2016-JEE-LC1/JNE, emitida por el Jurado Electoral Especial de Lima Centro 1 **590379**

JURADOS ELECTORALES ESPECIALES

Res. N° 02.- Disponen la publicación de la Proclamación Descentralizada del resultado del cómputo de la Segunda Elección Presidencial, en lo distritos de Ate, Chaclacayo, Cieneguilla, Lurigancho y Santa Anita **590383**

Res. N° 002-2016-JEE-LIMA NORTE 1/JNE.- Disponen publicar el consolidado de cómputo de votación para la Segunda Elección Presidencial 2016, obtenida en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Norte 1 **590384**

Res. N° 0002-2016-JEE-LIMANORTE2/JNE.- Disponen la publicación del cuadro consolidado del cómputo de la votación obtenida en el ámbito territorial de competencia del Jurado Electoral Especial de Lima Norte 2, de la Segunda Elección Presidencial **590385**

Res. N° 0002-2016-JEE-LIMANORTE3/JNE.- Disponen publicar el consolidado de cómputo de la votación obtenida en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Norte 3, respecto de la elección de Presidente y Vicepresidentes de la República **590385**

Res. N° 002-2016-JEE-LO2/JNE.- Disponen la publicación del cuadro consolidado del cómputo de la votación obtenida en el ámbito territorial de competencia del Jurado Electoral Especial de Surquillo, de la Segunda Elección Presidencial **590386**

Res. N° 02-2016.- Disponen publicar resultados del cómputo de la votación obtenida en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Sur 1, respecto de la elección de Presidente y Vicepresidentes de la República **590386**

Res. N° 0002-2016-JEE-LIMASUR2/JNE.- Disponen publicar el consolidado de cómputo de la votación obtenida en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Sur 2, respecto de la elección de Presidente y Vicepresidentes de la República **590388**

RR. N°s. 0004 y 0006-2016-JEE-LIMASUR2/JNE.- Imponen sanciones de Amonestación Pública a la organización política "Fuerza Popular" **590389**

MINISTERIO PUBLICO

RR. N°s. 2891, 2892, 2893, 2894, 2895, 2896 y 2897-2016-MP-FN.- Dan por concluidos nombramientos y designaciones, designan y nombran fiscales en diversos distritos fiscales **590390**

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

Res. N° 3163-2016.- Autorizan inscripción de persona jurídica en el Registro de Intermediarios y Auxiliares de Seguros **590392**

Res. N° 3268-2016.- Autorizan a la Caja Municipal de Ahorro y Crédito de Piura S.A. el traslado de oficina especial ubicada en el departamento de Huancavelica **590392**

Res. N° 3283-2016.- Autorizan a Mapfre Perú Compañía de Seguros y Reaseguros y a Mapfre Perú Vida Compañía de Seguros y Reaseguros la apertura de agencia de uso compartido en el departamento de Lima **590392**

GOBIERNOS REGIONALES

**GOBIERNO REGIONAL
DE AMAZONAS**

Ordenanza N° 387 GOBIERNO REGIONAL AMAZONAS/CR.- Ratifican el "Plan Regional de Seguridad Ciudadana y Convivencia Social 2016" **590393**

**GOBIERNO REGIONAL
DE TACNA**

Ordenanza N° 003-2016-CR/GOB.REG.TACNA.- Aprueban el Cronograma de Actividades del Presupuesto Participativo Basado en Resultados 2017 del Gobierno Regional de Tacna y dictan diversas disposiciones **590394**

GOBIERNOS LOCALES

MUNICIPALIDAD DE JESÚS MARÍA

D.A. N° 008-2016-MDJM.- Convocan a elecciones entre los vecinos del distrito de Jesús María para la conformación de las Juntas Directivas 2016-2017 de las Juntas Vecinales Comunes **590395**

**MUNICIPALIDAD
DE LA MOLINA**

Ordenanza N° 315.- Ordenanza que regula el Proceso del Presupuesto Participativo correspondiente al Año Fiscal 2017 **590396**

**MUNICIPALIDAD DE
LURIGANCHO CHOSICA**

Acuerdo N° 026-2016/CDL.- Aceptan donaciones por Emergencias del año 2015, efectuadas por personas jurídicas y personas naturales **590401**

**MUNICIPALIDAD DE
PUNTA HERMOSA**

Ordenanza N° 318-MDPH.- Ordenanza que declara la caducidad de las cesiones de uso y todo tipo de autorizaciones de funcionamiento en las playas del distrito de Punta Hermosa **590407**

MUNICIPALIDAD DEL RIMAC

Ordenanza N° 478-MDR.- Establecen la creación y funcionamiento del Depósito Municipal de Vehículos Motorizados, No Motorizados y otros bienes muebles **590407**

Ordenanza N° 479-MDR.- Modifican la Ordenanza N° 466-MDR, que regula el ordenamiento y las condiciones de la prestación del servicio de transporte público especial de pasajeros y carga en vehículos menores motorizados en el distrito **590408**

PROVINCIAS

MUNICIPALIDAD DE CARMEN DE LA LEGUA REYNOSO

Ordenanza N° 013-2016-MDCLR.- Aprueban el Estudio técnico para la determinación de paraderos y capacidad de flota de vehículos menores en el distrito de Carmen de la Legua Reynoso **590409**

Ordenanza N° 014-2016-MDCLR.- Aprueban el Reglamento del Servicio de Transporte Público Especial de Pasajeros en Vehículos Menores en el distrito de Carmen de la Legua Reynoso **590410**

PODER LEGISLATIVO

CONGRESO DE LA REPUBLICA

LEY N° 30469

EL PRESIDENTE DEL CONGRESO DE LA REPUBLICA

POR CUANTO:

EL CONGRESO DE LA REPUBLICA;

Ha dado la Ley siguiente:

**LEY DE CREACIÓN DEL SERVICIO DE
MANTENIMIENTO DEL PERÚ SAC
(SEMAN PERÚ SAC)**

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1. Objeto de la Ley

La presente Ley tiene por objeto la creación de la empresa estatal Servicio de Mantenimiento del Perú Sociedad Anónima Cerrada (SEMAN PERÚ SAC), de conformidad con el artículo 60 de la Constitución Política del Perú.

Artículo 2. Creación del Servicio de Mantenimiento del Perú SAC (SEMAN PERÚ SAC)

Créase la empresa estatal Servicio de Mantenimiento del Perú Sociedad Anónima Cerrada, cuya denominación abreviada es SEMAN PERÚ SAC, como empresa del sector Defensa, sobre la base del Servicio de Mantenimiento de la Fuerza Aérea del Perú (SEMAN).

Artículo 3. Finalidad

El SEMAN PERÚ SAC tiene por finalidad desarrollar la industria aeronáutica, industrias complementarias y conexas; constituyéndose en un centro de mantenimiento y reparación mayor de aeronaves, motores y sistemas aeronáuticos, civiles, comerciales, policiales y militares, nacionales y extranjeros.

Artículo 4. Objeto social

El objeto social del SEMAN PERÚ SAC es:

- 4.1. Fabricar, mantener, modernizar y reparar aeronaves, motores, instrumentos, hélices, partes, accesorios y equipos conexos; así como equipos de aviónica, equipos de comunicaciones, calibraciones diversas y reparación de tarjetas electrónicas.
- 4.2. Efectuar investigación y desarrollo tecnológico, relacionado con sus actividades.
- 4.3. Celebrar convenios de cooperación tecnológica, científica y de capacitación con entidades nacionales y extranjeras, para promover el desarrollo técnico-científico nacional en los asuntos de su competencia.
- 4.4. Orientar el destino de sus actividades en materia de mantenimiento, construcción y reparación aeronáutica a la Fuerza Aérea del Perú, por ser prioritario, estratégico y de preferente interés nacional; así como las actividades vinculadas directamente a la industria metalmeccánica relacionadas con la seguridad nacional.
- 4.5. Promover el desarrollo social, cultural, profesional y técnico de sus trabajadores.
- 4.6. Celebrar contratos, convenios u otros documentos, así como realizar las actividades necesarias para el cumplimiento de su finalidad y objeto social.

Artículo 5. Autonomía

El SEMAN PERÚ SAC cuenta con autonomía administrativa, técnica, económica y financiera, de conformidad con su estatuto; en concordancia con la política del Ministerio de Defensa, con la legislación sobre la actividad empresarial del Estado, pudiendo celebrar toda clase de actos y contratos de conformidad con la presente Ley y su estatuto.

El SEMAN PERÚ SAC puede suscribir contratos de colaboración empresarial con terceros, cuyo objeto sea similar, afín o complementario, rigiéndose, en sus operaciones y acuerdos de comercio exterior, por los usos y costumbres del comercio internacional y por las normas del derecho internacional generalmente aceptado.

Artículo 6. Domicilio

El domicilio del SEMAN PERÚ SAC se encuentra en la ciudad de Lima; estando facultado para establecer centros de operación, agencias, sucursales, filiales o

subsidiarias en cualquier parte de la República y/o en el extranjero.

Artículo 7. Duración

El plazo de duración del SEMAN PERÚ SAC es indefinido; se disuelve únicamente por ley expresa, en la que se establece el procedimiento de liquidación.

CAPÍTULO II

CAPITAL

Artículo 8. Capital

El capital de la empresa pública está constituido por los activos y recursos que debidamente valorizados se consignan en su estatuto.

Artículo 9. Titularidad de las acciones

Corresponde al Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado (FONAFE) ejercer, en representación del Estado, la titularidad de las acciones representativas del capital del SEMAN PERÚ SAC.

CAPÍTULO III

ORGANIZACIÓN

Artículo 10. Organización

La organización, dirección y administración del SEMAN PERÚ SAC es competencia de la junta general de accionistas, del directorio y de la gerencia general, según corresponda.

Artículo 11. Junta general de accionistas

La junta general de accionistas es el órgano supremo del SEMAN PERÚ SAC, y ejerce sus funciones de conformidad con el Título Primero de la Sección Cuarta del Libro Segundo de la Ley 26887, Ley General de Sociedades.

Las acciones y derechos que corresponden al Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado (FONAFE) están representadas en la junta general de accionistas por oficiales generales y/o coroneles de la Fuerza Aérea del Perú o por profesionales, propuestos por el comandante general de la Fuerza Aérea del Perú; debiendo precisarse en cada caso la cantidad de acciones que representa.

Artículo 12. Directorio

El directorio está conformado por siete miembros, que son designados mediante resolución suprema; salvo los representantes del Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado (FONAFE), cuya designación es por acuerdo de directorio.

El directorio está compuesto por:

- Un oficial del grado de teniente general FAP, propuesto por el comandante general de la Fuerza Aérea del Perú.
- Dos oficiales del grado de general FAP, propuestos por el comandante general de la Fuerza Aérea del Perú.
- Dos oficiales del grado de general FAP, propuestos por el ministro de Defensa.
- Dos representantes del FONAFE.

Artículo 13. Gerencia general

La gerencia general está a cargo de un gerente general, designado por el directorio del SEMAN PERÚ SAC.

El gerente general ejerce la representación legal de la empresa y desempeña a tiempo completo las funciones y atribuciones señaladas en el estatuto de la empresa y en la Ley General de Sociedades. Su designación recae en un oficial de la Fuerza Aérea del Perú, con probada capacidad profesional en un rubro afín a la finalidad del SEMAN PERÚ SAC.

Artículo 14. Estatuto

El estatuto del SEMAN PERÚ SAC establece las atribuciones, obligaciones y responsabilidades del

directorio y de la gerencia general; así como la estructura de la empresa.

CAPÍTULO IV

RÉGIMEN ECONÓMICO Y PRESUPUESTAL

Artículo 15. Ejercicio económico

El ejercicio económico del SEMAN PERÚ SAC se inicia el 1 de enero y concluye el 31 de diciembre de cada año.

Artículo 16. Presupuesto y estados financieros

El SEMAN PERÚ SAC formula y ejecuta su presupuesto por programas, de conformidad con la actividad empresarial; formulando sus estados financieros, en concordancia con sus estatutos y la legislación de la materia.

Artículo 17. Utilidades

Las utilidades provenientes de la actividad del SEMAN PERÚ SAC pueden reinvertirse para su desarrollo, previa autorización del Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado (FONAFE); estando sujetas al régimen tributario aplicable.

Artículo 18. Control y supervisión

Las acciones de control gubernamental son efectuadas por el órgano de control institucional, cuyo jefe es designado de conformidad con el Sistema Nacional de Control.

La supervisión del cumplimiento de las políticas y lineamientos dispuestos por el sector Defensa, es realizada por el Ministerio de Defensa.

CAPÍTULO V

RÉGIMEN LABORAL

Artículo 19. Régimen laboral

Los trabajadores del SEMAN PERÚ SAC están sujetos al régimen laboral de la actividad privada.

El reglamento interno del personal será aprobado por el directorio.

DISPOSICIONES COMPLEMENTARIAS TRANSITORIAS

PRIMERA. El proceso de transferencia de los activos, personal y recursos del Servicio de Mantenimiento de la Fuerza Aérea del Perú (SEMAN) al Servicio de Mantenimiento del Perú Sociedad Anónima Cerrada (SEMÁN PERÚ SAC), se realiza en el plazo máximo de sesenta días calendario, contados desde la publicación de la presente Ley.

SEGUNDA. Los permisos y autorizaciones otorgados al SEMAN por la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones son transferidos al SEMÁN PERÚ SAC, en el plazo máximo de sesenta días calendario, contados desde la publicación de la presente Ley.

TERCERA. El SEMÁN PERÚ SAC aprueba su estatuto en el plazo máximo de noventa días calendario, contados desde la publicación de la presente Ley.

CUARTA. La designación y la instalación de la junta general de accionistas y del Directorio del SEMÁN PERÚ SAC se realizan en el plazo máximo de 30 días calendario, desde la publicación de la presente Ley.

DISPOSICIONES COMPLEMENTARIAS FINALES

PRIMERA. El SEMÁN PERÚ SAC se rige por las disposiciones contenidas en la presente Ley, su estatuto, la legislación sobre la actividad empresarial del Estado y supletoriamente por la Ley General de Sociedades.

SEGUNDA. Los trabajos que realiza el SEMÁN PERÚ SAC para la Fuerza Aérea del Perú, contenidos en el numeral 4.4 del artículo 4 de la presente Ley, se efectúan bajo la modalidad de encargo; de conformidad con el contrato o convenio suscrito entre las partes.

POR TANTO:

Habiendo sido reconsiderada la Ley por el Congreso de la República, insistiendo en el texto aprobado en sesión del Pleno realizada el día diez de marzo de dos mil dieciséis, de conformidad con lo dispuesto por el artículo 108 de la Constitución Política del Perú, ordeno que se publique y cumpla.

En Lima, a los veintisiete días del mes de mayo de dos mil dieciséis.

LUIS IBERICO NÚÑEZ
Presidente del Congreso de la República

NATALIE CONDORI JAHUIRA
Primera Vicepresidenta del Congreso de la República

1395655-1

LEY Nº 30470

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

EL CONGRESO DE LA REPÚBLICA;

Ha dado la Ley siguiente:

**LEY DE BÚSQUEDA DE PERSONAS
DESAPARECIDAS DURANTE EL PERÍODO
DE VIOLENCIA 1980-2000**

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1. Finalidad

La presente Ley tiene por finalidad priorizar el enfoque humanitario durante la búsqueda de las personas desaparecidas en el período de violencia 1980-2000, articulando y disponiendo las medidas relativas a la búsqueda, recuperación, análisis, identificación y restitución de los restos humanos.

Artículo 2. Definiciones

Para efectos de la aplicación de la presente Ley, entiéndase por:

- Enfoque humanitario: Atención centrada en el alivio del sufrimiento, la incertidumbre y la necesidad de respuestas de los familiares de las personas desaparecidas. Priorizar el enfoque humanitario significa orientar la búsqueda a la recuperación, identificación, restitución y entierro digno de los restos humanos de las personas desaparecidas de manera que tenga un efecto reparador en las familias, sin que ello signifique alentar o dificultar la determinación de responsabilidades penales.
- Persona desaparecida: Toda persona cuyo paradero es desconocido por sus familiares o sobre la que no se tiene certeza legal de su ubicación, a consecuencia del período de violencia 1980-2000.
- Familiar: Son las hijas, hijos, cónyuge o conviviente, padre, madre, hermanas o hermanos, de conformidad con las disposiciones pertinentes del Código Civil. Para los efectos de la presente Ley se considerará el contexto sociocultural de quienes integran comunidades nativas, campesinas o que forman parte de un pueblo indígena u originario.
- Búsqueda de personas desaparecidas: Es el conjunto de acciones dispuestas por las autoridades competentes, en el marco de sus funciones y atribuciones, relativas a la recolección, verificación y procesamiento de información que lleven al hallazgo de personas desaparecidas, así

como la identificación de los cadáveres o restos humanos encontrados en las exhumaciones.

El proceso de búsqueda comprende la investigación forense, el acompañamiento psicosocial, la identificación y restitución de los cadáveres o restos humanos, así como el apoyo material y logístico a los familiares.

- Acompañamiento psicosocial: Es el conjunto de acciones a nivel individual, familiar, comunitario y/o social, orientadas a prevenir, atender y afrontar el impacto psicosocial de la desaparición y favorecer así el desarrollo de los procesos de búsqueda de personas desaparecidas, acompañando a los familiares en todas las etapas de la investigación forense y de la restitución de restos, favoreciendo la recuperación y bienestar emocional de los familiares.
- Apoyo material y logístico a los familiares: Es el conjunto de acciones desplegadas por diferentes sectores del Estado para que los familiares participen en los procesos de búsqueda, recuperación, análisis, identificación, restitución y entierro digno de los restos de las personas desaparecidas.

Artículo 3. Derechos de las personas desaparecidas y de sus familiares

- Los familiares tienen el derecho a conocer la verdad sobre las circunstancias de la desaparición, la situación de la persona desaparecida, incluido su paradero, o, en caso de fallecimiento, las circunstancias de su muerte y el lugar de inhumación.
- El Estado garantiza los derechos y los intereses de las personas desaparecidas y sus familiares, en particular a que se realice una investigación eficaz, exhaustiva e imparcial de las circunstancias de la desaparición.
- Los derechos reconocidos en la presente Ley no condicionan ni menoscaban el derecho de los familiares de solicitar su inscripción en algún programa social, de asistencia o de reparación.

TÍTULO II

AUTORIDAD COMPETENTE

Artículo 4. Entidad competente

El Ministerio de Justicia y Derechos Humanos es la entidad competente para aprobar, implementar y hacer seguimiento del Plan Nacional de Búsqueda de Personas Desaparecidas, con un enfoque humanitario en consonancia con la finalidad de la presente Ley.

Artículo 5. Funciones

En el marco de la presente Ley, el Ministerio de Justicia y Derechos Humanos tiene las siguientes funciones:

- Diseñar, aprobar, implementar y ejecutar, en coordinación con las entidades públicas y privadas competentes, un Plan Nacional de Búsqueda de Personas Desaparecidas.
- Centralizar, actualizar y administrar el Registro Nacional de Personas Desaparecidas y de Sitios de Entierro.
- Promover y participar en el proceso de búsqueda de las personas desaparecidas.
- Promover y coadyuvar a la participación de los familiares en el proceso de búsqueda de las personas desaparecidas.
- Coordinar y hacer el seguimiento del acompañamiento psicosocial, material y logístico a favor de los familiares, durante la búsqueda de las personas desaparecidas.
- Promover el fortalecimiento de la infraestructura estatal y las capacidades técnicas de los profesionales involucrados en el proceso de búsqueda de personas desaparecidas, así como en el acompañamiento psicosocial.
- Otras funciones que por su naturaleza, objeto

o finalidad determine el Ministerio de Justicia y Derechos Humanos.

TÍTULO III

REGISTRO NACIONAL DE PERSONAS DESAPARECIDAS Y DE SITIOS DE ENTIERRO

Artículo 6. Registro Nacional de Personas Desaparecidas y de Sitios de Entierro

- 6.1 Créase el Registro Nacional de Personas Desaparecidas y de Sitios de Entierro como una base de información autónoma que centralice, sistematice y depure la información suministrada por las entidades relacionadas con el proceso de búsqueda de personas desaparecidas.
- 6.2 El Registro es centralizado, actualizado y administrado por el Ministerio de Justicia y Derechos Humanos. Este Registro contendrá, cuando menos, los siguientes datos:
 - a) Información que permita la individualización de las víctimas de desaparición, así como los hechos indiciarios en los que se produjo la desaparición.
 - b) Información referida a los familiares de las personas desaparecidas.
 - c) Acciones de búsqueda realizadas por distintas entidades públicas y privadas.
 - d) Una vez ubicado un lugar de entierro, se procederá a su registro señalando el mayor número de datos que permitan fijar su extensión y delimitación.
 - e) Fecha y circunstancia de la entrega de los restos, si se hubiera realizado.
- 6.3 Las herramientas de recojo de información sobre personas desaparecidas y sus familiares deberán incluir variables de etnicidad, para tal fin deberá tenerse en cuenta elementos tales como lengua originaria, pertenencia a un pueblo indígena o a población afroperuana.
- 6.4 Toda institución pública o privada, presta debida y oportuna atención, asistencia y colaboración a los requerimientos de información formulados para efectos del presente Registro.
- 6.5 El funcionamiento del Registro Nacional de Personas Desaparecidas y de Sitios de Entierro será debidamente reglamentado por el Ministerio de Justicia y Derechos Humanos.

Artículo 7. Protección de los sitios de entierro

- 7.1 El Ministerio de Justicia y Derechos Humanos, en coordinación con las autoridades competentes, promueve la adopción y ejecución de medidas de protección que aseguren que los sitios de entierro no sean objeto de alteración o destrucción alguna.
- 7.2 La señalética e información vinculada a los sitios de entierro se realizarán en la lengua de la localidad.
- 7.3 Las medidas de protección de los sitios de entierro, las exhumaciones y las diligencias deberán realizarse tomando como principio el diálogo intercultural, reconociendo y respetando las prácticas culturales de la población originaria local.

TÍTULO IV

INVESTIGACIÓN FORENSE

Artículo 8. Investigación forense

- 8.1. Es el proceso técnico y multidisciplinario destinado a ubicar y evaluar los sitios de entierro, registrar el perfil biológico de las víctimas, recuperar los restos humanos y evidencias asociadas, y analizarlos científicamente con el propósito de identificar a las personas desaparecidas y restituirlas a sus familiares, determinando la

causa de la muerte, y, de ser posible, obtener información que pueda tener valor probatorio.

- 8.2. En el marco de las funciones asignadas por esta Ley, el proceso de investigación forense para la identificación de las personas desaparecidas será planificado y promovido por el Ministerio de Justicia y Derechos Humanos, priorizando el enfoque humanitario, sin perjuicio de las competencias y atribuciones normativas del Ministerio Público, así como de otras entidades públicas y privadas que desarrollan labor científica.

Artículo 9. Consentimiento previo e informado

La obtención de muestras biológicas de los familiares de las personas desaparecidas solo será utilizada para efectos del proceso de búsqueda, y se realizará con su consentimiento previo e informado. El tratamiento de los datos personales obtenidos se procesará de conformidad con la ley de la materia.

El consentimiento previo e informado deberá cumplir con estándares de pertinencia cultural, respetando de manera obligatoria la lengua originaria y cuando sea necesario se deberá utilizar intérpretes. Se deberá considerar también la traducción de documentos y señalética a las lenguas originarias locales.

Artículo 10. Tratamiento de los restos no identificados e inhumación comunitaria

Cuando no haya sido posible la identificación de los restos humanos exhumados, se realiza la inhumación de manera individualizada y debidamente codificada en un sitio de entierro, respetando los principios reconocidos en la Constitución Política y en los tratados internacionales de derechos humanos.

TÍTULO V

ACOMPANAMIENTO PSICOSOCIAL, APOYO MATERIAL Y LOGÍSTICO

Artículo 11. Acompañamiento psicosocial

El Ministerio de Justicia y Derechos Humanos, en coordinación con las entidades del sector Salud, promueve y supervisa las intervenciones orientadas a la recuperación emocional y social de los familiares, en el marco de los procesos de búsqueda de las personas desaparecidas. Estas intervenciones deberán realizarse en la lengua que corresponda, y ser culturalmente pertinentes.

Artículo 12. Apoyo material y logístico

12.1 El Ministerio de Justicia y Derechos Humanos brindará a los familiares el apoyo material y logístico durante su participación en el proceso de búsqueda de personas desaparecidas.

12.2 En el caso de las diligencias de restitución de cadáveres o restos humanos, el Ministerio de Justicia y Derechos Humanos asegura el suministro y traslado de ataúdes, construcción de nichos en coordinación con los gobiernos regionales y locales, así como el traslado, alimentación y alojamiento a los familiares de las personas desaparecidas que lo requieran, garantizando el respeto y dignidad de la persona y sus familiares, asegurando la realización de ceremonias y ritos funerarios de acuerdo con las costumbres o formas tradicionales de los familiares o de su comunidad.

Los gobiernos regionales y locales, en el marco de sus competencias y presupuestos institucionales, coadyuvan con el Ministerio de Justicia y Derechos Humanos para los fines a que se contrae el presente artículo.

TÍTULO VI

DEBER DE COOPERACIÓN Y PROTECCIÓN DE LA INFORMACIÓN

Artículo 13. Cooperación

El Ministerio de Justicia y Derechos Humanos requerirá la información que estime necesaria para

los fines de la presente Ley a las entidades públicas y privadas competentes, las cuales deberán prestar cooperación o asistencia oportuna en el suministro de la misma.

Artículo 14. Protección de la información

14.1 Toda la información que contenga el Registro Nacional de Personas Desaparecidas y de Sitios de Entierro, los datos de las fichas ante mortem y los análisis post mortem, así como los bancos de datos personales utilizados para la ejecución de la presente Ley, serán procesados conforme a la Ley 29733, Ley de Protección de Datos Personales.

14.2 Los familiares y autoridades competentes podrán solicitar al Ministerio de Justicia y Derechos Humanos la información recabada sobre las personas desaparecidas a fin de coadyuvar en el proceso de búsqueda e identificación de personas desaparecidas, mediante el uso y verificación de datos.

TÍTULO VII

RECURSOS ECONÓMICOS

Artículo 15. Financiamiento

La implementación de la presente norma se financia con cargo al presupuesto institucional de las entidades públicas involucradas, en el marco de las leyes anuales de presupuesto.

DISPOSICIONES COMPLEMENTARIAS FINALES

PRIMERA. Adecuación del Reglamento de Organización y Funciones del Ministerio de Justicia y Derechos Humanos

El Ministerio de Justicia y Derechos Humanos adecuará su Reglamento de Organización y Funciones en un plazo no mayor de sesenta días a fin de viabilizar y dar cumplimiento a las funciones asignadas en la presente Ley.

SEGUNDA. Plan Nacional de Búsqueda de Personas Desaparecidas

El Plan Nacional de Búsqueda de Personas Desaparecidas referido en el literal a) del artículo 5 de la presente Ley se aprobará mediante resolución ministerial en un plazo máximo de noventa días hábiles contados desde la fecha de su publicación.

TERCERA. Banco de perfiles genéticos

El Ministerio de Justicia y Derechos Humanos elaborará en el plazo de sesenta días hábiles, contados desde la fecha de publicación de la presente norma, una propuesta de Ley para la creación de un banco genético para almacenar los perfiles genéticos de personas desaparecidas y sus familiares.

DISPOSICIÓN COMPLEMENTARIA MODIFICATORIA

ÚNICA. Modifícase la Ley 29809, Ley de Organización y Funciones del Ministerio de Justicia y Derechos Humanos, en los siguientes términos:

“Artículo 7.- Funciones específicas

Son funciones específicas del Ministerio de Justicia y Derechos Humanos:

(...)

- q) Diseñar, establecer, ejecutar y supervisar el Plan Nacional de Búsqueda de Personas Desaparecidas durante el período de violencia 1980-2000.
- r) Otras que se establezcan por ley”.

Comuníquese al señor Presidente de la República para su promulgación.

En Lima, a los tres días del mes de junio de dos mil dieciséis.

LUIS IBERICO NÚÑEZ

Presidente del Congreso de la República

MARIANO PORTUGAL CATAFORA

Segundo Vicepresidente del Congreso de la República

AL SEÑOR PRESIDENTE DE LA REPÚBLICA

POR TANTO:

Mando se publique y cumpla.

Dado en la Casa de Gobierno, en Lima, a los veintidós días del mes de junio del año dos mil dieciséis.

OLLANTA HUMALA TASSO

Presidente de la República

PEDRO CATERIANO BELLIDO

Presidente del Consejo de Ministros

1395654-1

PODER EJECUTIVO

PRESIDENCIA DEL CONSEJO DE MINISTROS

Autorizan viaje de la Ministra de Comercio Exterior y Turismo a Chile, y encargan su Despacho al Ministro de Agricultura y Riego

RESOLUCIÓN SUPREMA Nº 119-2016-PCM

Lima, 21 de junio de 2016

CONSIDERANDO:

Que, el Ministerio de Comercio Exterior y Turismo - MINCETUR es el organismo responsable de elaborar y ejecutar los planes y programas nacionales sectoriales de desarrollo en materia de integración; asimismo representa al Perú en los foros y organismos internacionales de comercio y esquemas de integración y actúa como órgano de enlace entre el Gobierno Peruano y los organismos internacionales de integración y de comercio internacional, en el ámbito de su competencia, llevando a cabo negociaciones en materia de comercio exterior e integración;

Que, el MINCETUR viene participando activamente en la Alianza del Pacífico, iniciativa integrada por Colombia, Chile, Perú y México, con el objeto de conformar un área de integración que asegure la plena libertad para la circulación de bienes, servicios, capitales y personas, así como consolidar una plataforma económica común hacia el mundo, especialmente hacia el Asia; los países miembros se encuentran representados por los Ministerios responsables de Comercio Exterior y de Relaciones Exteriores, y realizan reuniones a nivel presidencial, ministerial y del Grupo de Alto Nivel – GAN, así como de Grupos Técnicos y Grupos de Expertos;

Que, en consideración a los mandatos presidenciales de la Declaración de Paracas suscrita en el marco de la X Cumbre Presidencial realizada en la ciudad de Paracas; la Presidencia Pro Tempore, a cargo de Perú, ha convocado a las siguientes reuniones, entre otras, en la ciudad de Puerto Varas, República de Chile: Reunión con Estados Observadores, la XVI Reunión del Consejo de Ministros y la XI Cumbre Presidencial de la Alianza del Pacífico, que se llevarán a cabo del 29 de junio al 01 de julio de 2016;

Que, por lo expuesto, se considera de interés institucional autorizar el viaje de la señora BLANCA MAGALI

SILVA VELARDE-ÁLVAREZ, Ministra de Comercio Exterior y Turismo, para garantizar la plena participación del Perú durante las reuniones antes mencionadas;

Que, en tanto dure la ausencia de la Titular, es necesario encargar la Cartera de Comercio Exterior y Turismo;

Que, el MINCETUR asumirá, con cargo a su presupuesto institucional, los gastos por concepto de pasajes aéreos y viáticos;

De conformidad con lo dispuesto por el artículo 127° de la Constitución Política del Perú, la Ley N° 27790 - Ley de Organización y Funciones del Ministerio de Comercio Exterior y Turismo, la Ley N° 30372 - Ley de Presupuesto del Sector Público para el Año Fiscal 2016, la Ley N° 27619 - Ley que regula la autorización de viajes al exterior de los servidores y funcionarios públicos, sus modificatorias y el Decreto Supremo N° 047-2002-PCM, modificado por el Decreto Supremo N° 056-2013-PCM.

SE RESUELVE:

Artículo 1°.- Autorizar el viaje de la señora BLANCA MAGALI SILVA VELARDE-ÁLVAREZ, Ministra de Comercio Exterior y Turismo, a la ciudad de Puerto Varas, República de Chile, del 28 de junio al 02 de julio de 2016, para los fines expuestos en la parte considerativa de la presente Resolución Suprema.

Artículo 2°.- Los gastos que irrogue el cumplimiento de la presente Resolución son con cargo al presupuesto institucional del Ministerio de Comercio Exterior y Turismo, de acuerdo al siguiente detalle:

Pasajes	: US \$ 1 549,69
Viáticos (US\$ 370,00 x 04 días)	: US \$ 1 480,00

Artículo 3°.- Encargar al señor JUAN MANUEL BENITES RAMOS, Ministro de Agricultura y Riego, la Cartera de Comercio Exterior y Turismo, a partir del 28 de junio de 2016 y en tanto dure la ausencia de la titular.

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

Artículo 5°.- La presente Resolución Suprema será refrendada por el Presidente del Consejo de Ministros y por la Ministra de Comercio Exterior y Turismo.

Regístrese, comuníquese y publíquese.

OLLANTA HUMALA TASSO
Presidente de la República

PEDRO CATERIANO BELLIDO
Presidente del Consejo de Ministros

MAGALI SILVA VELARDE-ÁLVAREZ
Ministra de Comercio Exterior y Turismo

1395654-2

Modifican la R.M. N° 195-2015-PCM, mediante la cual se crea el Grupo de Trabajo encargado de coordinar las acciones, actividades e iniciativas vinculadas a la participación del Perú en el Comité de Gobernanza Pública de la Organización para la Cooperación y el Desarrollo Económicos (OCDE)

RESOLUCIÓN MINISTERIAL N° 131-2016-PCM

Lima, 17 de junio de 2016

VISTOS:

El Memorandum N° 0672-2016-PCM/SGP de la Secretaría de Gestión Pública y el Informe N° 011-2016-PCM/SGP-ACB; y,

CONSIDERANDO:

Que, la Organización para la Cooperación y el Desarrollo Económicos (OCDE) es una organización intergubernamental, cuyo trabajo está dirigido a contribuir a la expansión económica saludable de sus miembros y países asociados;

Que, mediante la Resolución Ministerial N° 195-2015-PCM, rectificada mediante la Fe de Erratas publicada el 30 de agosto de 2015, se crea el Grupo de Trabajo encargado de coordinar las acciones, actividades e iniciativas vinculadas a la participación del Perú en el Comité de Gobernanza Pública de la Organización para la Cooperación y el Desarrollo Económicos (OCDE);

Que, de acuerdo al artículo 4 de la Resolución Ministerial N° 195-2015-PCM, la Secretaría Técnica del mencionado Grupo de Trabajo recae en la Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros; encargada de coordinar las acciones necesarias a fin de coadyuvar al cumplimiento de la finalidad encomendada al Grupo de Trabajo;

Que, asimismo, se dispone en el artículo 3 de la indicada resolución ministerial que la Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros tiene a su cargo la coordinación sectorial del proceso de vinculación del Perú con la Organización para la Cooperación y el Desarrollo Económicos (OCDE), y la implementación del Programa País;

Que, en cumplimiento de sus funciones, la Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros realiza la coordinación, articulación y seguimiento de las actividades referidas a la realización del Estudio sobre Gobernanza Pública, así como a la participación de la delegación del Gobierno del Perú en las reuniones de trabajo y sesiones del Comité de Gobernanza Pública de la Organización para la Cooperación y Desarrollo Económicos (OCDE), entre otros;

Que, mediante el Decreto Supremo N° 086-2015-PCM se declara de interés nacional las acciones, actividades e iniciativas desarrolladas en el marco del proceso de vinculación del Perú con la Organización para la Cooperación y Desarrollo Económicos (OCDE) e implementación del Programa País; asimismo, se crea la Comisión Multisectorial de naturaleza permanente para promover las acciones de seguimiento del referido proceso;

Que, de acuerdo al artículo 3 del Decreto Supremo N° 086-2015-PCM, la indicada Comisión Multisectorial tiene como objeto realizar acciones de seguimiento y elaboración de informes técnicos orientados a la ejecución del Programa País y de acercamiento del Perú a los estándares de gobernanza y políticas públicas de la Organización para la Cooperación y Desarrollo Económicos (OCDE);

Que, el 22 de abril de 2016, en la sede de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) ubicada en la ciudad de París, República Francesa, se realizó la 53° Sesión del Comité de Gobernanza Pública; conformado por los países miembros de la Organización para la Cooperación y Desarrollo Económicos (OCDE), con el propósito de revisar y aprobar las recomendaciones del Estudio sobre Gobernanza Pública de Perú;

Que, debido a la aprobación del Estudio sobre Gobernanza Pública de Perú por parte del Comité de Gobernanza Pública de la Organización para la Cooperación y Desarrollo Económicos (OCDE), resulta necesario ampliar el plazo de vigencia y las funciones del Grupo de Trabajo de naturaleza temporal encargado de coordinar las acciones, actividades e iniciativas vinculadas a la participación del Perú en el Comité de Gobernanza Pública de la Organización para la Cooperación y el Desarrollo Económicos (OCDE), creado mediante la Resolución Ministerial N° 195-2015-PCM;

Que, la ampliación del plazo de vigencia y las funciones del mencionado Grupo de Trabajo permitirá evaluar las recomendaciones del Estudio sobre Gobernanza Pública, a fin de consolidar la posición del país respecto a dicho documento, así como elaborar un plan de acción con medidas orientadas a la implementación de las precisadas recomendaciones;

De conformidad con lo dispuesto en la Ley N° 29158 - Ley Orgánica del Poder Ejecutivo; y el Reglamento de

Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado mediante Decreto Supremo N° 063-2007-PCM, y modificatorias;

SE RESUELVE:

Artículo 1.- Modificar el artículo 3 de la Resolución Ministerial N° 195-2015-PCM, a fin de incorporar los literales h), i) y j), que a continuación se detallan:

“Artículo 3.- Funciones:

El Grupo de Trabajo tiene a su cargo las siguientes funciones:

(...)

h) Revisar y evaluar las recomendaciones del Estudio sobre Gobernanza Pública.

i) Elaborar un Plan de Implementación de las recomendaciones del Estudio sobre Gobernanza Pública.

j) Articular acciones para la implementación del Plan de Acción referido a las recomendaciones del Estudio sobre Gobernanza Pública.

(...)”

Artículo 2.- Modificar el artículo 6 de la Resolución Ministerial N° 195-2015-PCM, el que queda redactado de la siguiente manera:

“Artículo 6.- Instalación y vigencia

El Grupo de Trabajo se instala en un plazo de siete (07) días hábiles contados a partir de la publicación de la presente resolución ministerial, y tiene vigencia hasta el 31 de diciembre de 2016”.

Artículo 3.- Los demás extremos de la Resolución Ministerial N° 195-2015-PCM quedan subsistentes y mantienen plena vigencia.

Artículo 4.- Disponer la publicación de la presente resolución ministerial en el Diario Oficial “El Peruano”.

Regístrese, comuníquese y publíquese.

PEDRO CATERIANO BELLIDO
Presidente del Consejo de Ministros

1394844-1

Inscriben en el Registro de Mancomunidades Municipales la separación de la Municipalidad Distrital de Bajo Biavo de la “Mancomunidad Municipal Por la Integración de San Martín y Loreto”

RESOLUCIÓN DE SECRETARÍA DE DESCENTRALIZACIÓN N° 020-2016-PCM/SD

Lima, 15 de junio de 2016

VISTOS:

El Oficio N° 002-2016-MMISML/GG, la Ordenanza Municipal N° 007-2016-MDBB/A de la Municipalidad Distrital de Bajo Biavo y el Informe N° 00100-2016-PCM/SD-OGI, y,

CONSIDERANDO:

Que, la Ley N° 29029, Ley de la Mancomunidad Municipal, modificada por la Ley N° 29341, en el artículo 2º, define a la Mancomunidad Municipal como el acuerdo voluntario de dos (2) o más municipalidades, colindantes o no, que se unen para la prestación conjunta de servicios y la ejecución de obras, promoviendo el desarrollo local, la participación ciudadana y el mejoramiento de la calidad de los servicios a los ciudadanos;

Que, el numeral 14.1 del artículo 14º del Reglamento de la Ley de la Mancomunidad Municipal, aprobado mediante Decreto Supremo N° 046-2010-PCM, establece el procedimiento de separación voluntaria de una

municipalidad de una mancomunidad municipal: a) Opera con la ordenanza municipal de la municipalidad que se separa, b) No requiere aprobación del Consejo Directivo y c) Subsisten las obligaciones pendientes de cumplir por la municipalidad que se separa;

Que, el literal f) del artículo 5º del Reglamento del Registro de Mancomunidades Municipales, aprobado por Resolución de Secretaría de Descentralización N° 228-2010-PCM/SD, señala que la separación es uno de los actos inscribibles en el Registro de Mancomunidades Municipales;

Que, por Resolución de Secretaría de Descentralización N° 040-2015-PCM/SD, se dispuso la inscripción de la constitución de la “Mancomunidad Municipal Por la Integración de San Martín y Loreto”, en el Registro de Mancomunidades Municipales. Esta mancomunidad municipal la integran las Municipalidades Distritales de Pampa Hermosa de la Provincia de Ucayali, en el Departamento de Loreto, Bajo Biavo de la Provincia de Bellavista, y Shamboyacu y Tingo de Ponasa de la Provincia de Picota, en el Departamento de San Martín;

Que, mediante Oficio de Vistos, el Gerente General de la “Mancomunidad Municipal Por la Integración de San Martín y Loreto” solicita la inscripción de la separación de la Municipalidad Distrital de Bajo Biavo de esta entidad, adjuntando la Ordenanza Municipal N° 007-2016-MDBB/A emitida por la Municipalidad Distrital de Bajo Biavo;

Que, por la Ordenanza Municipal N° 007-2016-MDBB/A la Municipalidad Distrital de Bajo Biavo aprueba su separación de la “Mancomunidad Municipal Por la Integración de San Martín y Loreto”;

Que, acorde con el Informe N° 00100-2016-PCM/SD-OGI los documentos presentados para la inscripción del acto de separación cumplen con el procedimiento establecido en el artículo 14º del Reglamento de la Ley y en el artículo 5º del Reglamento del Registro; debiendo procederse a la emisión de la Resolución de Secretaría de Descentralización que dispone la inscripción de la separación de la Municipalidad Distrital Bajo Biavo de la “Mancomunidad Municipal Por la Integración de San Martín y Loreto”, en el Registro de Mancomunidades Municipales;

De conformidad con lo establecido en la Ley N° 29029, Ley de la Mancomunidad Municipal, modificada por la Ley N° 29341; el Reglamento de la Ley de la Mancomunidad Municipal aprobado por Decreto Supremo N° 046-2010-PCM; el Reglamento del Registro de Mancomunidades Municipales aprobado por Resolución de Secretaría de Descentralización N° 228-2010-PCM/SD; y en uso de las atribuciones dispuestas por el Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado por Decreto Supremo N° 063-2007-PCM y sus modificatorias;

SE RESUELVE:

Artículo 1º.- Formalización de la inscripción de separación

Inscribir en el Registro de Mancomunidades Municipales la separación de la Municipalidad Distrital de Bajo Biavo de la “Mancomunidad Municipal Por la Integración de San Martín y Loreto”.

Artículo 2º.- Conformación del Consejo Directivo

El Consejo Directivo de la “Mancomunidad Municipal Por la Integración de San Martín y Loreto”, está conformado como sigue:

- Presidente: Aníbal Jiménez Guerrero, alcalde de la Municipalidad Distrital de Pampa Hermosa.
- Director: Juan Dedicación Tocto Pilco, alcalde de la Municipalidad Distrital de Shamboyacu.
- Director: Jorge Martínez Guerra, alcalde de la Municipalidad Distrital de Tingo de Ponasa.

Artículo 3º.- Registro de anexo

Inscribir la Ordenanza de la Municipalidad Distrital de Bajo Biavo que aprueba su separación de la “Mancomunidad Municipal Por la Integración de San Martín y Loreto”, en el Registro de Mancomunidades Municipales.

Artículo 4º.- Publicación

Disponer la publicación de la presente Resolución de Secretaría de Descentralización en el Diario Oficial El Peruano, y en la página web de la Presidencia del Consejo de Ministros: <http://www.pcm.gob.pe>.

Artículo 5º.- Vigencia

La presente Resolución rige a partir del día siguiente de su publicación en el Diario Oficial El Peruano.

Regístrese, comuníquese y publíquese.

MARIANA ESTHER MENDOZA FISCALINI
Secretaria de Descentralización

1394852-1

AGRICULTURA Y RIEGO

Establecen disposiciones para facilitar el desarrollo del proceso electoral 2017 - 2020 de las Organizaciones de Usuarios de Agua

**RESOLUCIÓN JEFATURAL
Nº 159-2016-ANA**

Lima, 21 de junio de 2016

CONSIDERANDO:

Que, la Ley Nº 30157, Ley de Organizaciones de Usuarios de Agua, regula la constitución y el funcionamiento de las juntas de usuarios de agua previstas en la Ley Nº 29338, Ley de Recursos Hídricos; entidades cuya actividad en la gestión de infraestructura hidráulica y de los recursos hídricos es de interés público; Que, mediante Decreto Supremo Nº 005-2015-MINAGRI se aprobó el Reglamento de la Ley Nº 30157, Ley de Organizaciones de Usuarios de Agua, y se otorgó como plazo hasta el 31 de marzo de 2016 para que las juntas de usuarios de agua se adecuen al nuevo marco legal;

Que, la Tercera Disposición Complementaria Transitoria del precitado Reglamento señala que la Autoridad Nacional del Agua convocará a los procesos para elegir a Comité Electoral, Comité de Impugnaciones y Consejo Directivo, de conformidad con la Ley Nº 30157, Ley de Organizaciones de Usuarios de Agua, de las Juntas de Usuarios que no hayan concluido su proceso de adecuación al 31 de marzo del 2016;

Que, por Decreto Supremo Nº 008-2016-MINAGRI, se dictaron disposiciones para la elección de los Consejos Directivos de las Organizaciones de Usuarios de Agua que al 31 de marzo de 2016 no se adecuaron a la Ley Nº 30157; o, que habiéndose adecuado, no lograron elegir en Segunda Convocatoria a los miembros del Comité Electoral y del Comité de Impugnaciones;

Que, el referido dispositivo establece que la Autoridad Nacional del Agua, mediante Resolución Jefatural convocará a elecciones, establecerá los plazos del proceso electoral y dictará disposiciones complementarias para facilitar el desarrollo del proceso electoral en el marco de lo establecido en el Reglamento de la Ley de las Organizaciones de Usuarios de Agua, aprobado por Decreto Supremo Nº 005-2015-MINAGRI y el Decreto Supremo Nº 008-2016-MINAGRI;

Estando a lo opinado por la Dirección de Administración de Recursos Hídricos, con los vistos de la Oficina de Asesoría Jurídica y de la Secretaría General; y en uso de las facultades conferidas por el Artículo 11º del Reglamento de Organización y Funciones de la Autoridad Nacional del Agua, aprobado por Decreto Supremo Nº 006-2010-AG.

SE RESUELVE:

Artículo 1.- objeto

La presente resolución tiene por objeto establecer disposiciones para facilitar el desarrollo del proceso

electoral, periodo 2017-2020, de las Organizaciones de Usuarios de Agua, en el marco de lo establecido en el Reglamento de la Ley Nº 30157 aprobado por Decreto Supremo Nº 005-2015-MINAGRI y en el Decreto Supremo Nº 08-2016-MINAGRI.

TITULO I

DISPOSICIONES GENERALES

Artículo 2.- Ámbito de aplicación

La presente resolución es de aplicación a nivel nacional y de cumplimiento por:

a) Organizaciones de Usuarios que no cumplieron con adecuarse a la Ley de Organizaciones de Usuarios de Agua al 31 de marzo del 2016.

b) Organizaciones de Usuarios que habiéndose adecuado a la Ley de Organizaciones de Usuarios de Agua, no lograron elegir en segunda convocatoria al Comité Electoral y Comité de Impugnaciones.

Artículo 3.- Plazo para convocar a Asamblea General para elegir al Comité Electoral y Comité de Impugnaciones

3.1 Las organizaciones de usuarios de agua que al 31 de marzo del 2016, adecuaron sus estatutos tienen como plazo máximo hasta el 30 de junio del 2016 para realizar la primera y segunda convocatoria a Asamblea General para elegir a su Comité Electoral y Comité de Impugnaciones. Dicha asamblea deberá efectuarse a más tardar el día 17 de julio del 2016.

3.2 De elegirse al Comité Electoral y Comité de Impugnaciones, el proceso electoral se desarrollará conforme a las disposiciones del Reglamento de la Ley Nº 30157, aprobado por Decreto Supremo Nº 005-2015-MINAGRI.

3.3 De no elegirse al Comité Electoral y Comité de Impugnaciones conforme a lo señalado en los numerales precedentes, el proceso electoral se desarrollará de acuerdo al Decreto Supremo Nº 008-2016-MINAGRI y la presente Resolución.

TITULO II

**CONVOCATORIA A ELECCIONES
Y PERSONAS QUE PARTICIPAN**

Artículo 4.- Convocatoria a proceso electoral y plazos

4.1 Convóquese a proceso electoral para renovar a los Consejos Directivos, periodo 2017-2020, de las organizaciones de usuarios de agua que se encuentran comprendidas dentro del ámbito de aplicación de la presente Resolución.

4.2 El proceso electoral se desarrollará conforme al siguiente cronograma:

a) Juntas de usuarios adecuadas al nuevo marco legal:

a.1 Realizan la primera y segunda convocatoria a Asamblea General para elegir a su Comité Electoral y Comité de Impugnaciones: Hasta el 30 de junio del 2016.

a.2 Asamblea General de Elección de Comité Electoral y Comité de Impugnaciones: Hasta el 17 de julio del 2016.

b) Juntas de usuarios no adecuadas o que no lograron elegir al Comité Electoral y Comité de Impugnaciones conforme al literal a):

b.1 Citación del ALA al acto público para la elección del Comité Electoral y Comité de Impugnaciones: Hasta el 19 de julio de 2016.

b.2 Acto público a cargo del ALA para para la elección del Comité Electoral y Comité de Impugnaciones: Hasta el 22 de julio de 2016.

c) Cronograma aplicable a todas las Juntas de Usuarios:

C.1 Presentación de listas de candidatos: Hasta el 15 de setiembre de 2016.

C.2 Publicación de listas inscritas: hasta el 17 de setiembre de 2016.

C.3 Publicación de listas aptas (luego del proceso de tachas): Hasta el 30 de octubre de 2016.

C.4 Acto de sufragio: Del 15 al 30 de noviembre de 2016

4.3 La Administración Local del Agua solicitará mediante Oficio, cuando corresponda, la inscripción registral de la presente Resolución Jefatural. El oficio contendrá lo siguiente:

a) La identificación de la organización de usuarios y los datos de su inscripción registral.

b) La razón por la cual se solicita la inscripción registral de la presente resolución:

b.1 Incumplimiento de adecuación a la Ley de Organizaciones de Usuarios de Agua; o,

b.2 No haber elegido al Comité Electoral y Comité de Impugnaciones.

c) La fecha para la realización del acto público de elección de los integrantes del Comité Electoral y Comité de Impugnaciones.

Artículo 5.- Padrón Electoral

5.1 La Administración Local del Agua (ALA) elabora y aprueba el Padrón de Usuarios que participan en el proceso electoral, en adelante el Padrón Electoral, en base a las personas inscritas en el Registro Administrativo de Derechos de Uso de Agua y la relación de aquellas personas que reciben el servicio de suministro de uso de agua de manera pública, pacífica y continua.

5.2 El Padrón Electoral contendrá nombre y número de Documento de identidad de las personas que participan en el proceso electoral las que estarán agrupadas en función al sector y subsector hidráulico al que correspondan. Una vez aprobado, no se podrán incorporar nuevas personas.

5.3 La ALA, mediante oficio, remite el Padrón Electoral, visado en todos sus folios, al Presidente del Comité Electoral. Copia del Padrón será publicado en el Local de la Junta de Usuarios y de la ALA, así como en el portal electrónico de la ANA.

Artículo 6.- Derecho a voto

6.1 Las personas que participan en el proceso eleccionario tienen derecho a un voto.

6.2 Los usuarios constituidos en personas jurídicas, las sucesiones y otras formas de patrimonio autónomo participan a través de su representante acreditado con documento en el que conste el poder o representación vigente para intervenir.

TITULO III**COMITÉ ELECTORAL Y
COMITÉ DE IMPUGNACIONES****Artículo 7.- Designación del Comité Electoral y del Comité de Impugnaciones**

7.1 La ALA invitará, con tres días de anticipación, al acto público de sorteo para elección de integrantes del Comité Electoral y del Comité de Impugnaciones, a los integrantes de Consejos Directivos en ejercicio de la junta de usuarios y de las comisiones de usuarios; asimismo, a los representantes de la Defensoría del Pueblo, de la Gerencia Regional de Agricultura, de los gobiernos locales u otras autoridades que estime pertinente.

7.2 La inasistencia de cualquiera de los invitados no suspende ni invalida el acto público.

7.3 En el sorteo se elegirá a un titular y a tres suplentes por cada cargo siguiendo el orden establecido

en el numeral 4.3 del artículo 4 del Decreto Supremo N° 008-2016-MINAGRI.

7.4 La ALA reconoce la elección mediante acto resolutorio y notifica a los titulares y suplentes.

7.5 Las decisiones del Comité Electoral y del Comité de Impugnaciones se registrarán en sus respectivos libros de actas legalizados por notario público o juez de paz.

Artículo 8.- Reemplazo de integrantes del Comité Electoral o de Impugnaciones

8.1 En caso que alguno de los miembros elegidos postule como candidato al Consejo Directivo de una organización de usuarios de agua, deberá comunicar dicha situación al Comité Electoral o al Comité de Impugnaciones, al día siguiente de presentada la lista. El Comité Electoral o de Impugnaciones, según corresponda, reemplazará al renunciante por el suplente según el orden de prelación en que fue sorteado.

8.2 La renuncia se entenderá aceptada automáticamente en la fecha de presentación del documento.

Artículo 9.- Funciones del Comité Electoral

Son funciones del Comité Electoral:

a) Organizar y conducir el proceso electoral para elegir a los integrantes del Consejo Directivo de la Junta de Usuarios y de las comisiones de usuarios.

b) Recibir de la ALA el Padrón Electoral que será utilizado durante el proceso electoral.

c) Adoptar medidas que permitan la más amplia difusión del proceso electoral.

d) Elaborar las cédulas de votación y material de votación.

e) Realizar, en forma pública, el sorteo para elegir a los miembros de mesa de votación.

f) Entregar el material electoral a los miembros de mesa de votación.

g) Velar por la transparencia del proceso electoral, adoptando las medidas correctivas necesarias para su adecuada ejecución.

h) Redactar el acta de resultados de la votación.

i) Resolver las tachas y reclamos que en primera instancia se formulen sobre el proceso electoral.

j) Proclamar a los integrantes del Consejo Directivo electo.

Artículo 10.- Funciones del Comité de Impugnaciones

10.1 El Comité de Impugnaciones, es el encargado de resolver en forma definitiva, todas las impugnaciones que se formulen contra las decisiones que adopte el Comité Electoral.

10.2 Las decisiones del Comité de Impugnaciones no son revisables en sede administrativa. La ANA se encuentra impedida de intervenir en las decisiones del Comité de Impugnaciones.

Artículo 11.- Publicidad

11.1 El Comité Electoral mandará colocar avisos con la convocatoria a elecciones y el cronograma electoral en el diario de mayor circulación o de otros medios de comunicación masiva de la localidad, y en los locales de la ALA y de las organizaciones de usuarios de agua.

11.2 Los avisos de convocatoria permanecerán colocados en la entrada y otros lugares visibles de los locales de las organizaciones de usuarios de agua del sector hidráulico durante todo el proceso electoral.

TITULO IV**INSCRIPCIÓN DE LISTAS****Artículo 12.- Listas para elecciones de juntas de usuarios**

12.1 Las listas de candidatos para consejo directivo de junta de usuarios está conformada por los cargos de

presidente, vicepresidente y seis (6) consejeros. Los candidatos que integran estas listas no podrán integrar las listas de candidatos al consejo directivo de las comisiones de usuarios.

12.2 Las listas de candidatos para consejo directivo de comisión de usuarios está conformada por los cargos de presidente, vicepresidente y cuatro (4) vocales.

12.3 La solicitud y la lista de inscripción de candidatos serán suscritas por un representante de la lista y por el candidato a presidente, adjuntando los documentos que acreditan los requisitos, y señalando un domicilio en la misma ciudad sede de la organización de usuarios, al cual se le hará llegar las comunicaciones. El representante de la lista es la única persona autorizada a nombre de la lista y sus candidatos para formular peticiones y realizar subsanaciones, absolver tachas, interponer apelaciones y realizar los demás actos previstos en la presente resolución.

Artículo 13.- Requisitos para postular como candidato

13.1 Para ser candidato a integrante de un Consejo Directivo de la Junta de Usuarios o Comisión de Usuarios se debe acreditar el cumplimiento de los requisitos establecidos en el artículo 78 del Reglamento de la Ley de Organizaciones de Usuarios de Agua, aprobado por Decreto Supremo 05-2015-MINAGRI y la Tercera Disposición Complementaria Final del Decreto Supremo N° 008-2016-MINAGRI.

13.2 Los candidatos postulan solamente a un cargo en un proceso electoral.

13.3 El Comité Electoral evaluará el cumplimiento de los requisitos y, de ser el caso, podrá denegar la inscripción de la lista o la de algún candidato. En estos casos el afectado podrá impugnar en un plazo no mayor de tres días naturales.

Artículo 14.- Publicación de listas

El Comité Electoral publicará, en los locales de las organizaciones de usuarios de agua del sector hidráulico y de la ALA, las listas presentadas que cumplen con los requisitos, dentro los dos (02) días calendarios posteriores a la fecha de vencimiento del plazo para inscripción de listas.

Artículo 15.- Tachas y subsanaciones

15.1 **Plazo para interponer tachas:** Dentro los diez (10) días calendario siguiente a la publicación de listas, cualquier usuario de agua del sector hidráulico podrá interponer, ante el Comité Electoral, tacha contra uno o más candidatos o contra toda la lista.

15.2 **Absolución de las tachas:** Dentro de los dos (02) días calendario posteriores a la fecha de recibida, el Comité Electoral corre traslado de la tacha al representante de la lista al candidato o lista impugnada. El plazo para absolver la tacha es de tres (03) días calendario computados a partir de la fecha de su notificación.

15.3 **Resolución de tachas:** Vencido el plazo para absolver la tacha, el Comité Electoral, dentro de los cinco (05) días calendarios siguientes, resuelve en primera instancia por la inscripción definitiva de la lista o candidatos, o su eliminación. Publica su decisión mediante carteles en su sede de funcionamiento, así como de los locales de las organizaciones de usuarios de agua del sector hidráulico. Asimismo, notifica su decisión al representante de la lista y a los usuarios que interpusieron la tacha.

15.4 **Plazo para Impugnar la decisión del comité electoral:** Dentro los dos (02) días calendario de recibida la notificación con la decisión del Comité, el representante de la lista o los usuarios que interpusieron la tacha podrán impugnar la decisión del Comité Electoral.

15.5 **Resolución del Comité de Impugnaciones:** En caso de presentarse la impugnación, el Comité Electoral, en un plazo máximo de dos (02) días calendario, eleva todos los actuados al Comité de Impugnaciones. El plazo para resolver es de cinco (05) días calendario.

Artículo 16.- Asignación de número de lista

16.1 Publicadas las listas de candidatos para miembros de consejos directivos de las juntas de usuarios, y vencido el plazo para interponer las tachas, o habiéndose resuelto éstas, el Comité Electoral procederá a realizar por sorteo en sesión pública, la asignación de número de lista en la cédula de votación.

16.2 En el mismo acto, se realiza el sorteo de miembros de mesa de votación conforme a la regla establecida en el artículo 7.

TITULO V

ACTO DE ELECCIÓN Y PUBLICACIÓN DE RESULTADOS

Artículo 17.- Lugares de votación y mesas de votación

17.1 Los lugares de votación serán los que determine el comité electoral, pudiéndose elegir uno o varios locales. Preferentemente se elegirán las sedes o locales de las comisiones de usuarios y Comités si los hubiere. En los lugares de votación se instalarán las mesas de votación.

17.2 Las mesas de votación se organizan en función a subsectores hidráulicos. A cada mesa de votación le corresponde un número no mayor de cuatrocientos (400) usuarios de agua de un mismo subsector hidráulico, pudiendo instalarse tantas mesas de votación como resulten necesarias.

17.3 Las listas podrán acreditar ante el Comité Electoral a sus respectivos personeros, hasta diez (10) días calendario antes de la fecha de elección. Los personeros solo pueden participar en el conteo de votos en las mesas de votación.

Artículo 18.- Obligaciones y atribuciones de los miembros de mesa de votación

Son obligaciones y atribuciones de los miembros de mesa:

18.1 Instalar la mesa de votación dejando constancia a través de acta, para lo cual se presentarán treinta (30) minutos antes del inicio de la votación. En caso de ausencia de algún titular, éste es sustituido por un miembro suplente y a falta de aquel por cualquier usuario de agua asistente a la votación.

18.2 Recibir del comité electoral, las ánforas, relación de usuarios correspondiente a la mesa de votación, cédulas de votación y los materiales que sean necesarios para el acto electoral.

18.3 Instalar una cámara de votación que permita el ejercicio del voto en forma secreta.

18.4 Colocar dentro de la cámara secreta las listas de candidatos para miembros de consejo directivo de las juntas de usuarios y candidatos para directivos de las comisiones de usuarios.

18.5 Firmar cada cédula de votación al momento de entregarla al usuario. Concluida la votación, llenar el acta de sufragio respectiva y entregar los resultados de su mesa, así como el material utilizado al Comité Electoral.

18.6 Verificar que el nombre de la persona que va a sufragar figure en la relación de personas o usuarios de agua de la mesa de votación.

18.7 Conducir el acto de votación con honestidad, imparcialidad y transparencia. Durante el acto de votación, los miembros de mesa podrán adoptar las medidas necesarias para asegurar la realización del acto de sufragio, pudiendo disponer el retiro por la fuerza pública de aquellos usuarios de agua que perturben u obstaculicen su normal desarrollo.

Artículo 19.- Obligaciones de los usuarios de agua durante el proceso electoral y acto de sufragio

Durante el acto de sufragio, los usuarios de agua están obligados a:

a) Presentar su documento nacional de identidad (DNI) en la mesa de votación. Los representantes de personas jurídicas, sociedades conyugales, tutores y curadores además acreditarán con la documentación correspondiente su condición de tales.

b) Recibir la cédula de votación e ingresar a la cámara secreta a fin de ejercer su derecho a voto.

c) Colocar su voto en el ánfora respectiva, así como su firma y poner su huella digital en la relación de usuarios de agua de la mesa de votación.

Artículo 20.- Conteo de votos

20.1 Los miembros de mesa, una vez concluida la votación, efectúan el conteo de votos y transcriben los resultados al acta de escrutinio.

20.2 El conteo de votos se realiza con los personeros que se encuentren presentes. Cada voto es leído en voz alta por el presidente de la mesa de votación y entregado a los demás miembros de mesa para su verificación y registro.

20.3 Se considera voto válido a aquel que registra el marcado de una cruz (+) o un aspa (x) en un solo número de lista de candidatos, computándose de forma independiente los votos para elegir al consejo directivo de junta de usuarios de aquellos para elegir al consejo directivo de la comisión de usuarios. Las enmendaduras o manchas, escritura de frases o garabatos o uso de signos distintos para marcar una lista o ausencia de firma de los miembros en la cédula de votación, invalidan el voto.

20.4 Solo se computan los votos válidos. Los votos inválidos y en blanco se registran en el acta de escrutinio sin que se compute a favor de ninguna lista.

20.5 El acta de escrutinio deberá estar firmada obligatoriamente por los miembros de la mesa de votación y por aquellos personeros que deseen suscribirla. El acta deberá contener: i) la cantidad de votos emitidos; ii) la cantidad de votos válidos obtenidos por cada lista; iii) cantidad de votos inválidos y votos en blanco; iv) anotaciones que deseen registrar los miembros de la mesa de votación.

Artículo 21.- Consolidación de actas y anuncio de resultados

21.1 El Comité Electoral en acto público efectúa el consolidado de las actas remitidas por las mesas de votación y elabora el acta de resultados de la votación. Los resultados de la votación son colocados en los locales de las juntas de usuarios.

21.2 La proclamación del consejo directivo de la junta de usuarios la realiza el Comité Electoral, elaborando el acta de proclamación y aplicando las siguientes reglas:

a) A la lista que obtuvo la mayor votación le corresponde: Presidente, Vicepresidente y tres (03) consejeros en orden de lista. Los demás candidatos de la lista tendrán la condición de accesorios.

b) A la lista que obtuvo la segunda votación le corresponde tres (3) consejeros en orden de lista, excluyendo a los candidatos a Presidente y Vicepresidente. Los demás candidatos de la lista tendrán la condición de accesorios.

c) Los tres (3) restantes consejeros corresponden a los representantes de los usuarios no agrarios, acreditados conforme al artículo 23 de la presente norma.

21.3 Sin perjuicio de lo señalado en los numerales precedentes, el comité electoral al día siguiente de emitida el acta de resultados, difunde los resultados al menos en un medio de comunicación masivo de la localidad e informa por escrito los resultados del proceso electoral al presidente de la junta de usuarios y a los presidentes de las comisiones de usuarios.

Artículo 22.- Consentimiento del acta de resultado del comité electoral

22.1 Solo los representantes de las listas podrán impugnar los resultados de las elecciones. El plazo es de tres (03) días calendario improrrogables, computados a partir de la fecha de publicación del acta de resultados, conforme a lo señalado en el artículo 22.

22.2 Solo podrá ser invocada como causal de impugnación defectos en el cómputo de votos. No se aceptará impugnaciones que fueron o debieron ser revisadas en la etapa de tachas.

22.3 Vencido el plazo para interponer impugnaciones al resultado, el Comité Electoral procede de la siguiente manera

a) Emite la Constancia de no haber recibido impugnaciones la que es comunicada a la Junta de Usuarios, Comisiones de Usuarios y Administración Local del Agua respectiva.

b) De haber recibido impugnaciones, eleva todos los actuados al Comité de Impugnaciones

22.4 El Comité de Impugnaciones resuelve dentro de los dos (02) días calendarios de recibida la impugnación sin necesidad de correr traslado a las demás listas. Su decisión final es inimpugnable en sede administrativa y comunicada a la Junta de Usuarios, Comisiones de Usuarios y Administración Local del Agua respectiva.

Artículo 23.- Acreditación de representantes de usuarios no agrarios

23.1 Los usuarios no agrarios eligen, en un solo acto, hasta tres (3) representantes, cada uno de los cuales corresponde a un tipo de uso de agua. De existir menos de tres (3) tipos de uso de agua no agrario en el sector hidráulico, la cantidad de representantes será igual a la cantidad de tipos de agua existentes.

23.2 Los usuarios no agrarios del sector hidráulico deberán acreditar, hasta el día de elección, ante el Presidente del Comité Electoral, a sus representantes que integrarán el nuevo consejo directivo.

Artículo 24.- Inscripción registral del consejo directivo

La inscripción registral del Consejo Directivo electo de la Junta de Usuarios se realiza a mérito de:

a) Acta de resultados de votación elaborada por el Comité Electoral.

b) Acta de proclamación del Consejo Directivo elaborada por el Comité Electoral.

c) Constancia emitida por el Comité Electoral de inexistencia de impugnación pendiente; o, de ser el caso el acta del Comité de Impugnaciones con la que se resuelve las impugnaciones

Artículo 25.- Inicio de funciones de los directivos electos

Los directivos electos se integrarán a las sesiones de la Junta Directiva en funciones, para efectos de tomar conocimiento del funcionamiento organizacional, sin voz ni voto y coordinar acciones necesarias para la transferencia del cargo, que se efectuará a más tardar el 31 de diciembre del 2016, fecha en la cual la directiva saliente deberá hacer entrega de cargo de bienes patrimoniales, documentación, y estados financieros y otros aspectos relacionados con la organización, suscribiéndose el Acta respectiva.

Artículo 26.- Asunción y entrega de cargo

Al asumir el cargo, los presidentes de los Consejos Directivos electos deberán presentar sus declaraciones juradas de bienes y rentas a la Junta de Usuarios que asume el mando, con firma legalizada notarialmente o a falta de este ante el Juez de Paz Letrado.

DISPOSICIONES COMPLEMENTARIAS FINALES

Primera.- Plazo para presentar renuncia o solicitar licencia

Precísese que, conforme lo dispuesto en la Tercera Disposición Complementaria Final del Decreto Supremo N° 08-2016-MINAGRI, los directivos en ejercicio que deseen postular como candidatos en el presente proceso electoral deberán presentar su renuncia o solicitar su licencia dentro de un plazo máximo que vence el 17 de julio del 2016 o el 22 de julio del 2016, según corresponda, conforme al artículo 4 de la presente Resolución.

El escrito de licencia o de renuncia deberá ser presentado antes del inicio del acto de elección del comité electoral y de impugnaciones y se entenderá aceptada automáticamente por el sólo mérito de su presentación.

Segunda.- Procesos electorales y delimitación de sectores y subsectores hidráulicos

Las organizaciones de usuarios de agua desarrollan sus procesos electorales, conforme a su situación actual, indistintamente del resultado del proceso de sectorización.

Tercera.- Inscripción Registral de la Ley N° 30157

Encargar a las Administraciones Locales del Agua el trámite de inscripción registral señalado en la Cuarta Disposición Complementaria Final del Decreto Supremo N° 08-2016-MINAGRI, aplicable a las organizaciones de usuarios de agua que omitieron la adecuación de estatutos al nuevo marco legal.

La inscripción registral no afecta el desarrollo del proceso electoral, el cual continuará rigiéndose por la presente Resolución Jefatural hasta su conclusión.

Cuarta.- Elección de Juntas Directivas de los Comités de Usuarios

Los Comités de Usuarios de Agua elegirán a sus directivos mediante procesos democráticos que ellos establezcan. Para su reconocimiento por el Administrador Local de Agua remitirán copia legalizada por notario o juez de paz del acta final del acto electoral.

Regístrese, comuníquese y publíquese,

JUAN CARLOS SEVILLA GILDEMEISTER
Jefe
Autoridad Nacional del Agua

1395349-1

AMBIENTE**Aprueban culminación del proceso de transferencia de funciones del subsector Transportes del Ministerio de Transportes y Comunicaciones - MTC al Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles - SENACE****RESOLUCIÓN MINISTERIAL
N° 160-2016-MINAM**

Lima, 21 de junio de 2016

Visto, el Memorando N° 382-2016-MINAM/SG/OAJ, emitido por la Oficina de Asesoría Jurídica del Ministerio del Ambiente; el Oficio N° 067-2016-SENACE/J, suscrito por el Jefe del Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles - SENACE y el Informe N° 001-2016-CT-MTC-SENACE, emitido por la Comisión de Transferencia de Funciones del Ministerio de Transportes y Comunicaciones al SENACE; y,

CONSIDERANDO:

Que, mediante la Ley N° 29968, se aprueba la creación del Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles - SENACE como organismo público técnico especializado, adscrito al Ministerio del Ambiente, encargado de revisar y aprobar los Estudios de Impacto Ambiental detallados (EIA-d) conforme a lo establecido en la Ley N° 27446, Ley del Sistema Nacional de Evaluación del Impacto Ambiental y sus normas reglamentarias;

Que, a través de la Primera Disposición Complementaria Final de la Ley N° 29968 y el Decreto Supremo N° 003-2013-MINAM, se desarrollan las etapas del proceso de implementación del SENACE, siendo que la tercera etapa contiene las disposiciones referidas a la transferencia de funciones de parte de las Autoridades Sectoriales, que se gestiona a través de la aprobación del Decreto Supremo refrendado por el Ministro del Ambiente y el titular del sector cuya transferencia se aprueba;

Que, la cuarta etapa relacionada al seguimiento de transferencia de funciones, se realiza de forma paralela a la transferencia, encargándose al Ministerio del Ambiente el seguimiento al proceso de transferencia de funciones al SENACE a fin de garantizar la correcta implementación y funcionamiento del mismo y realizar los ajustes necesarios;

Que, al respecto, mediante Decreto Supremo N° 006-2015-MINAM, se aprueba el cronograma de transferencia de las funciones de las Autoridades Sectoriales al SENACE en el marco de la Ley N° 29968; estableciéndose en el numeral 1.1 de su artículo 1 que el inicio del proceso de transferencia de funciones del subsector Transportes se realiza en el cuarto trimestre del año 2015;

Que, asimismo, el numeral 1.2 del artículo citado en el párrafo precedente, establece que la transferencia de funciones comprende: a) la revisión y aprobación de los estudios de impacto ambiental detallados; b) la administración del "Registro de Entidades Autorizadas a elaborar Estudios Ambientales", del "Registro de Entidades Autorizadas a elaborar Estudios de Impacto Ambiental" o de cualquier otro registro de denominación similar; y, c) la administración del "Registro Administrativo de carácter público y actualizado de certificaciones ambientales concedidas o denegadas", o de cualquier otro registro de denominación similar; que deba formar parte del SENACE;

Que, de conformidad con el artículo 2 del Decreto Supremo N° 006-2015-MINAM, la Comisión de Transferencia Sectorial respectiva tendrá la responsabilidad de conducir y coordinar el proceso de transferencia de funciones hasta su respectiva culminación;

Que, mediante las Resoluciones Jefaturales N° 070-2015-SENACE/J y N° 001-2016-SENACE/J; así como, las Resoluciones Ministeriales N° 586-2015-MTC/01.02 y N° 082-2016-MTC/01.02, se designaron, respectivamente, a los representantes del SENACE y del MTC ante la comisión que se encarga de conducir y coordinar el proceso de transferencia de las funciones del subsector Transportes;

Que, con el Informe N° 001-2016-CT-MTC-SENACE emitido por la Comisión de Transferencia de Funciones del Ministerio de Transportes y Comunicaciones al Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles, la Comisión de Transferencia concluye que, en cumplimiento de las funciones otorgadas mediante Decreto Supremo N° 006-2015-MINAM, ha conducido el proceso de transferencia de funciones del MTC al SENACE en el marco de la Ley N° 29968;

Que, en ese contexto, corresponde emitir la Resolución Ministerial que formaliza la culminación del proceso de transferencia de funciones del subsector Transportes al SENACE, señalando la fecha a partir de la cual asumirá las funciones transferidas;

Con el visado del Viceministerio de Gestión Ambiental; de la Secretaría General; de la Dirección General de Políticas, Normas e Instrumentos de Gestión Ambiental; y de la Oficina de Asesoría Jurídica; y,

De conformidad con lo dispuesto en la Ley N° 29968, Ley de creación del Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles; el Decreto Supremo N° 003-2013-MINAM que aprueba el cronograma y plazos para el proceso de implementación del Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles; y el Decreto Supremo N° 006-2015-MINAM, que aprueba el cronograma de transferencia de funciones de las Autoridades Sectoriales al SENACE.

SE RESUELVE:**Artículo 1.- Culminación del proceso de transferencia de funciones del subsector Transportes al SENACE**

Aprobar la culminación del proceso de transferencia de funciones del subsector Transportes del Ministerio de Transportes y Comunicaciones - MTC al Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles - SENACE, que a continuación se detallan:

a) Revisar y aprobar los Estudios de Impacto Ambiental Detallados, las respectivas actualizaciones, modificaciones, informes técnicos sustentatorios, solicitudes de clasificación y aprobación de Términos de Referencia, acompañamiento en la elaboración de Línea Base, Plan de Participación Ciudadana y demás actos o procedimientos vinculados a las acciones antes señaladas.

b) Administrar el Registro de Entidades Autorizadas a elaborar Estudios Ambientales.

c) Administrar el Registro Administrativo de carácter público y actualizado de certificaciones ambientales concedidas o denegadas.

Artículo 2.- Asunción de funciones transferidas

Determinar que a partir del 14 de julio de 2016, el Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles - SENACE, asume las funciones detalladas en el artículo precedente.

Artículo 3.- Normativa aplicable

El Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles - SENACE, continua aplicando la normativa sectorial que regula las funciones objeto de transferencia, en concordancia con lo establecido en la normatividad del Sistema Nacional de Evaluación de Impacto Ambiental.

Artículo 4.- Adecuación del TUPA del SENACE

El Servicio Nacional de Certificación Ambiental para las Inversiones Sostenibles - SENACE, en un plazo máximo de treinta (30) días hábiles contado a partir del día siguiente de la publicación de la presente Resolución Ministerial, adecúa su Texto Único de Procedimientos Administrativos - TUPA, a efectos de incluir los procedimientos administrativos que se identifiquen en virtud de la asunción de funciones transferidas.

El SENACE tramitará los procedimientos señalados en el artículo 1 de la presente Resolución Ministerial sobre la base del TUPA del Ministerio de Transportes y Comunicaciones, en tanto no se apruebe el nuevo TUPA del SENACE, a fin de garantizar la continuidad de la atención de los administrados.

Artículo 5.- Publicación

Disponer la publicación de la presente Resolución Ministerial en el Diario Oficial El Peruano, así como en los Portales de Transparencia Estándar de las entidades intervinientes.

Regístrese, comuníquese y publíquese.

MANUEL PULGAR-VIDAL OTÁLORA
Ministro del Ambiente

1395616-1

CULTURA

Declaran como Monumento integrante del Patrimonio Cultural de la Nación al Templo San Miguel de Pitumarca, ubicado en el departamento de Cusco

RESOLUCIÓN VICEMINISTERIAL Nº 067-2016-VMPCIC-MC

Lima, 15 de junio de 2016

Vistos, el Informe Nº 000060-2016-DAB/DPHI/DGPC/VMPCIC/MC, de fecha 18 de mayo de 2016, y el Informe Nº 000269-2016/DGPC/VMPCIC/MC, de fecha 30 de mayo de 2016, y;

CONSIDERANDO:

Que, mediante Oficio Nº 430-2011-DRC-CUS/MC, de fecha 27 de julio de 2011 (Expediente Nº 026432-2011),

la Dirección Regional de Cultura Cusco (hoy Dirección Desconcentrada de Cultura Cusco) remite al Viceministro de Patrimonio Cultural e Industrias Culturales, el expediente técnico de declaratoria como bien integrante del Patrimonio Cultural de la Nación del Templo San Miguel de Pitumarca, ubicado en el distrito de Pitumarca, provincia de Canchis, departamento de Cusco;

Que, a través del Informe Técnico Nº 669-2013-DPHI-DGPC/MC, de fecha 23 de setiembre de 2013, la Dirección de Patrimonio Histórico Inmueble señala que de la revisión del expediente presentado por la Dirección Desconcentrada de Cultura Cusco, se tiene que el mismo permite tener un conocimiento del Templo San Miguel de Pitumarca del distrito de Pitumarca, materia de la declaración de monumento, a través de la información histórica, técnica descriptiva, gráfica y exposición de valores culturales que presenta la edificación. Por lo que se considera factible la propuesta de declaración de monumento del Patrimonio Cultural de la Nación del Templo San Miguel de Pitumarca, ubicado en el distrito de Pitumarca, provincia de Canchis, departamento de Cusco;

Que, con fecha 07 de enero de 2015, a través del Memorandum Nº 016-2015-DGPC-VMPCIC/MC, la Dirección General de Patrimonio Cultural solicita a la Dirección de Patrimonio Histórico Inmueble remitir la propuesta técnica de la declaratoria como monumento integrante del Patrimonio Cultural de la Nación del Templo San Miguel de Pitumarca, ubicado en el distrito de Pitumarca, provincia de Canchis departamento de Cusco;

Que, mediante Informe Nº 000060-2016-DAB/DPHI/DGPC/VMPCIC/MC, de fecha 18 de mayo de 2016, la Dirección de Patrimonio Histórico Inmueble informa que se ha cumplido con la elaboración de la propuesta técnica solicitada mediante Memorando Nº 016-2015-DGPC-VMPCIC/MC, por lo que se recomienda adjuntar dicho documento al expediente de declaratoria y remitirlo a la Dirección General de Patrimonio Cultural para la continuación del trámite por corresponder;

Que, la propuesta técnica de declaratoria como monumento del Templo de San Miguel de Pitumarca, ubicado en el distrito de Pitumarca, provincia de Canchis, departamento de Cusco, señala, entre otros, que *"el mismo se emplaza frente a la plaza principal del poblado de Pitumarca, y comprende el Templo en sí, conjuntamente con la torre exenta y sus atrio frontal y laterales, entendiéndose como un conjunto unitario; mediante la cual se advierte el significado, importancia y valor cultural relevante que amerita proponer su declaración formal como Monumento integrante del Patrimonio Cultural de la Nación que presenta el citado Templo"*. Asimismo, dicha propuesta técnica se fundamenta en lo siguiente:

1. *"Si bien referencias expresadas por el Obispo Manuel de Mollinedo y Angulo en una visita pastoral que realizara en su diócesis de Cusco, señalan el año de 1678 como fecha de la construcción del templo, las características arquitectónicas de templo temprano que presenta el inmueble, permiten situarlo más bien entre finales del siglo XVI y el primer tercio del siglo XVII.*

2. *El Templo San Miguel de Pitumarca, posee valor histórico por ser testimonio físico de la arquitectura desarrollada en el Cusco entre finales del siglo XVI y el primer tercio del siglo XVII conservado hasta nuestros días.*

3. *Su valor arquitectónico se haya definido por las características físicas que le han otorgado una forma particular, resultado de la función religiosa a la que desde sus orígenes ha estado destinado el Templo constituyendo un ejemplo representativo de la arquitectura religiosa.*

4. *Su valor tecnológico se manifiesta por el sistema constructivo utilizado en su época: adobe en sus muros y torre campanario exenta, y en sus techos, estructura de par y nudillo de madera rolliza con cubierta de teja cerámica, dando muestra de las habilidades constructivas empleadas por los artesanos locales del pasado".*

Que, a través de escrito de fecha 19 de mayo de 2016, el Monseñor Pedro Alberto Bustamante López, Obispo Prelado de la Prelatura de Sicuani, solicita formalmente la declaración como monumento integrante del Patrimonio Cultural de la Nación del Templo San Miguel de Pitumarca,

ubicado en el distrito de Pitumarca, provincia de Canchis, departamento de Cusco, por lo que se desprende el inicio a solicitud de parte del procedimiento administrativo de declaración, adjuntando el Certificado de Posesión emitido por la Municipalidad Distrital de Pitumarca, Canchis, departamento de Cusco del Templo de Pitumarca, Casa Parroquial y Parroquia a favor de la Prelatura de Sicuani;

Que, con Informe N° 000069-2016-AMV/DGPC/VMPCIC/MC, de fecha 26 de mayo de 2016, el área legal de la Dirección General de Patrimonio Cultural concluye que el Informe N° 000060-2016-DAB/DPHI/DGPC/VMPCIC/MC, de fecha 18 de mayo de 2016, que adjunta la propuesta técnica sustenta técnicamente la importancia, valor y significado cultural para la declaración como monumento integrante del Patrimonio Cultural de la Nación del Templo San Miguel de Pitumarca ubicado en el distrito de Pitumarca, provincia de Canchis, departamento de Cusco. Por lo que corresponde remitir dicha propuesta técnica que sustenta la importancia, valor y significado cultural del referido Templo para su declaración como Monumento Integrante del Patrimonio Cultural de la Nación, para su correspondiente continuación del trámite, debido proceder conforme a la competencia establecida en el Reglamento de Organización y Funciones del Ministerio de Cultura aprobado por Decreto Supremo N° 005-2013-MC;

Que, mediante Informe N° 000269-2016/DGPC/VMPCIC/MC, de fecha 30 de mayo de 2016, la Dirección General de Patrimonio Cultural eleva al Viceministro de Patrimonio Cultural e Industrias Culturales, la propuesta de declaración de Monumento integrante del Patrimonio Cultural de la Nación del Templo San Miguel de Pitumarca, distrito de Pitumarca, provincia de Canchis, departamento de Cusco, en razón a su importancia, valor y significado cultural del bien;

Que, el primer párrafo del artículo 21 de la Constitución Política del Estado prescribe que *“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, el artículo II del Título Preliminar de la Ley N° 28296, Ley General de Patrimonio Cultural de la Nación, define como *“bien integrante del Patrimonio Cultural de la Nación toda manifestación del quehacer humano -material o inmaterial- que por su importancia, valor y significado paleontológico, arqueológico, arquitectónico, histórico, artístico, militar, social, antropológico, tradicional, religioso, etnológico, científico, tecnológico o intelectual, sea expresamente declarado como tal o sobre el que exista la presunción legal de serlo. Dichos bienes tienen la condición de propiedad pública o privada con las limitaciones que establece la presente Ley”*;

Que, los artículos IV y VII del Título Preliminar de la Ley N° 28296, Ley General del Patrimonio Cultural de la Nación, indican que es de interés social y de necesidad pública la identificación, 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 la Ley de Creación del Ministerio de Cultura, Ley N° 29565;

Que, de conformidad con lo establecido en el artículo 14 de la Ley N° 29565, Ley de Creación del Ministerio de Cultura, concordado con el numeral 52.11 del artículo 52 del Reglamento de Organización y Funciones del Ministerio de Cultura aprobado mediante Decreto Supremo N° 005-2013-MC, en adelante ROF, establece que el Viceministro de Patrimonio Cultural e Industrias Culturales tiene entre sus funciones la declaración y protección del Patrimonio Cultural de la Nación;

Que, el numeral 54.7 del artículo 54 del ROF, corresponde a la Dirección de Patrimonio Histórico Inmueble, elaborar la propuesta técnica de la declaratoria como bienes integrantes del Patrimonio Cultural de la Nación;

Que, en ese sentido, estando a los Informes e Informes Técnicos elaborados por la Dirección de Patrimonio Histórico Inmueble y por la Dirección Desconcentrada de Cultura Cusco, que demuestran los antecedentes de la investigación histórica y evaluación técnica en la que se justifica el valor, significado e importancia que presenta el Templo San Miguel de Pitumarca, ubicado en el distrito de Pitumarca, provincia de Canchis, departamento de Cusco, es viable jurídicamente su declaración como monumento al bien integrante del Patrimonio Cultural de la Nación;

Que, el numeral 6.2 del artículo 6 de la Ley N° 27444, Ley del Procedimiento Administrativo General establece que la motivación del acto administrativo puede darse *“mediante la declaración de conformidad con los fundamentos y conclusiones de anteriores dictámenes, decisiones o informes obrantes en el expediente, a condición de que se les identifique de modo cierto, y que por esta situación constituyan parte integrante del respectivo acto”*, por tanto la propuesta técnica forma parte de la presente Resolución al detallarse las características, importancia, valor y significado del referido inmueble;

Con el visado del Director General de Patrimonio Cultural, de la Directora de Patrimonio Histórico Inmueble, y de la Directora General designada temporalmente de la Oficina General de Asesoría Jurídica, y;

De conformidad con lo dispuesto en la Ley N° 27444, Ley del Procedimiento Administrativo General; Ley N° 28296, Ley General del Patrimonio Cultural de la Nación; Ley N° 29565, Ley de Creación del Ministerio de Cultura; Decreto Supremo N° 005-2013-MC que aprobó el Reglamento de Organización y Funciones del Ministerio de Cultura;

SE RESUELVE:

Artículo 1.- Declarar como Monumento integrante del Patrimonio Cultural de la Nación, al inmueble denominado Templo San Miguel de Pitumarca, distrito de Pitumarca, provincia de Canchis, departamento de Cusco, por las razones expuestas en la parte considerativa de la presente Resolución.

Artículo 2.- Establecer que cualquier intervención al bien cultural declarado como tal en el artículo 1 de la presente Resolución, deberá contar con autorización del Ministerio de Cultura, conforme lo previsto en el artículo 22 de la Ley General del Patrimonio Cultural de la Nación, sin perjuicio de las competencias propias de cada sector involucrado; bajo responsabilidad administrativa, civil y/o penal a que hubiere lugar.

Artículo 3.- Encargar a la Dirección de Patrimonio Histórico Inmueble del Ministerio de Cultura la inscripción en Registros Públicos de la presente declaración señalada en el artículo 1 de la presente Resolución.

Artículo 4.- Notificar la presente Resolución al Excelentísimo Monseñor Pedro Alberto Bustamante López, Obispo Prelado de la Prelatura de Sicuani, para los fines pertinentes.

Artículo 5.- Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano y la difusión de la propuesta técnica que motiva la declaratoria y la presente Resolución en el Portal de Transparencia del Ministerio de Cultura (www.cultura.gob.pe).

Regístrese, comuníquese y publíquese.

JUAN PABLO DE LA PUENTE BRUNKE
Viceministro de Patrimonio Cultural
e Industrias Culturales

1395598-1

Declaran a los Íkaros del pueblo shipibo - konibo - xetebo como Patrimonio Cultural de la Nación

RESOLUCIÓN VICEMINISTERIAL
N° 068-2016-VMPCIC-MC

Lima, 15 de junio de 2016

Vistos, la Carta N° 036-2015-IIAP-SOCIODIVERSIDAD-D de fecha 4 de noviembre de 2015 presentada por el Director del Programa de Diversidad Cultural y Economía Amazónica del Instituto de Investigaciones de la Amazonía Peruana - Ministerio del Ambiente y el Informe N° 000152-2016/DPI/DGPC/VMPCIC/MC; y,

CONSIDERANDO:

Que, el numeral 2) del artículo 1 de la Ley N° 28296, Ley General del Patrimonio Cultural de la Nación, establece que *“Integran el Patrimonio Cultural de la Nación las creaciones de una comunidad cultural fundadas en las tradiciones, expresadas por individuos de manera unilateral o grupal, y que reconocidamente responden a las expectativas de la comunidad, como expresión de la identidad cultural y social, además de los valores transmitidos oralmente, tales como los idiomas, lenguas y dialectos originarios, el saber y conocimientos tradicionales, ya sean artísticos, gastronómicos, medicinales, tecnológicos, folclóricos o religiosos, los conocimientos colectivos de los pueblos y otras expresiones o manifestaciones culturales que en conjunto conforman nuestra diversidad cultural”*;

Que, el literal b) del artículo 7 de la Ley N° 29565, Ley de Creación del Ministerio de Cultura, establece que *“es función exclusiva de esta entidad realizar acciones de declaración, investigación, protección, conservación, puesta en valor, promoción y difusión del Patrimonio Cultural de la Nación”*;

Que, mediante Carta N° 036-2015-IIAP-SOCIODIVERSIDAD-D de fecha 4 de noviembre de 2015 presentada por el Director del Programa de Diversidad Cultural y Economía Amazónica del Instituto de Investigaciones de la Amazonía Peruana - Ministerio del Ambiente, la misma que cuenta con el respaldo de la Federación de Comunidades Nativas del Ucayali – FECONAU expresado a través de la Carta N° 043-2015/FECONAU, se solicita al amparo de las normas vigentes, la declaratoria de los *Íkaros shipibo-konibo-xetebo* como Patrimonio Cultural de la Nación;

Que, mediante Informe N° 000284-2016/DGPC/VMPCIC/MC, la Dirección General de Patrimonio Cultural eleva al Viceministro de Patrimonio Cultural e Industrias Culturales el Informe N° 000152-2016/DPI/DGPC/VMPCIC/MC del 3 de junio de 2016, emitido por la Dirección de Patrimonio Inmaterial, a través del cual se recomienda declarar a los *Íkaros del pueblo shipibo-konibo-xetebo* como Patrimonio Cultural de la Nación;

Que, el pueblo shipibo-konibo-xetebo es uno de los pueblos indígenas más numerosos de la Amazonía peruana. Está conformado por, aproximadamente, 32 000 personas agrupadas en alrededor de 150 comunidades organizadas, ubicadas en los departamentos de Loreto, Madre de Dios, Huánuco y, principalmente, Ucayali. El pueblo shipibo-konibo-xetebo pertenece a la familia etnolingüística *pano* y sus pobladores hablan la lengua originaria shipibo-konibo. Como su nombre lo indica, y como establece el reconocido antropólogo, Jacques Tournon, este pueblo es producto de un proceso de fusión étnica y cultural entre los pueblos shipibo, konibo y xetebo;

Que, este pueblo indígena se caracteriza por su gran capacidad de movilidad y por organizar conglomerados de su población en zonas distintas a las de origen. El pueblo shipibo-konibo-xetebo sobresale también por su chamanismo, práctica tradicional de medicina ancestral mediante la cual un maestro sanador, llamado chamán, diagnostica y sana los males, físicos y/o psicológicos, de las personas que así lo requieren, gracias a su capacidad de comunicarse con el mundo de los espíritus. Asimismo, cabe resaltar la producción artesanal alfarera y textil de este pueblo indígena, en la cual el sistema de diseño conocido como *kené*, arte elaborado principalmente por las mujeres –y declarado como Patrimonio Cultural de la Nación en el año 2008–, constituye un importante referente de su cosmovisión, pues da cuenta no solo de su tradición artística, sino también de su tradición chamánica, ya que se vincula tanto a la estética plástica y musical –siendo diseños de dibujo, pintura, bordado y canto–, así como a objetivos de sanación. Finalmente, sobresale su rica y extensa tradición oral, que figura en numerosos y antiguos relatos mitológicos;

Que, en términos generales, la cultura del pueblo shipibo-konibo-xetebo se caracteriza por tener una visión animista del mundo, en la cual las plantas, los animales y otros elementos de la naturaleza, como las piedras, tienen un espíritu, llamado *yoshin* en lengua shipibo-konibo. Asimismo, su cosmovisión está marcada por una mirada holística del mundo, mediante la cual existe un todo compuesto por varias partes interconectadas que se afectan entre sí. Desde esta perspectiva, para este pueblo indígena existen diversos mundos diferenciados pero vinculados, los cuales pueden clasificarse en cuatro: El *mundo del agua* o *jene nete*, conformado por múltiples seres, siendo el más poderoso de estos *Ronin*, boa de gran tamaño que vive en las profundidades de las aguas y cuyo poder es absoluto; *nuestro mundo* o *non nete*, donde habitan las personas, los animales, las plantas y los espíritus pertenecientes a cada planta y cada animal; el *mundo amarillo* o *panshin nete*, donde se encuentran los espíritus impuros o negativos; y el *mundo celestial* o *jakon nete*, mundo místico donde habitan plantas y animales fantásticos. Asimismo, la mirada holística está presente en la forma como, desde esta cultura, es entendida la salud, ya que se concibe que en el ser humano los cuerpos físico, mental y espiritual se encuentran interconectados y lo que suceda en uno repercute en el otro. Según refiere la señora Herlinda Agustín, artista diseñadora y ayahuasquera de renombre, en el libro *Kené. Arte, ciencia y tradición en diseño*, de la antropóloga Luisa Elvira Belaunde, para este pueblo indígena la salud implica bien-estar personal, social y espiritual. De esta manera, la sanación de la persona se logra al estar en armonía con el propio ser, así como también con el mundo y con la naturaleza;

Que, como parte del universo cultural propio del pueblo shipibo-konibo-xetebo, los *íkaros*, llamados *besho* en lengua shipibo-konibo, tienen una presencia fundamental. Los *íkaros* son cantos de carácter sagrado cuyo componente central es la dimensión energética y cuyo propósito, en la mayoría de los casos, es la sanación aunque no siempre están relacionados de manera directa a objetivos terapéuticos, ni solo pueden ser entonados por el chamán. Son considerados también como *íkaros* los cantos producidos por el diseño del *kené* –los cuales pueden darse en contexto chamánico o no–; ciertos cantos que las madres les cantan a sus hijos en el momento de amamantarlos, como conexión afectiva y también para su buen crecimiento; cantos del chamán a su discípulo para la iniciación de este último; cantos para pescar; cantos para encontrar el amor; cantos para ayudar a morir a una persona desahuciada que está sufriendo; entre muchos otros entonados en diversos contextos relacionados a diferentes aspectos de la vida. Asimismo, se le canta el *íkaro* a algún objeto o pócima. Esto consiste en “cargar” el elemento, a través del canto del chamán con propósitos de limpieza, protección, sanación o alguna otra intención particular. Para los shipibo-konibo-xetebo, la palabra y las vibraciones del canto tienen poder y el *íkaro*, como canto sagrado y de poder, incide en la persona u objeto y logra una transformación en el mismo. Es posible distinguir tres dimensiones que forman parte de la estructura del *íkaro shipibo-konibo-xetebo*;

Que, la *dimensión energética o espiritual* consiste en la fuerza espiritual inmanente al *íkaro*. Se trata de la energía vibracional que trasciende desde el chamán hacia un objeto o persona receptor del canto. La persona ikareada se armoniza integrando su cuerpo y mente, gracias a las fuerzas y espíritus de la naturaleza. El paciente queda magnetizado, protegido y sanado. De esta manera, el *íkaro* se convierte en un vehículo de sanación;

Que, la *dimensión musical o sonora* consiste en el conjunto de sonidos emitidos por el chamán, y que corresponden a los cantos expresados de manera constante a lo largo de la sesión curativa. Las melodías y ritmos propios de los cantos tienen una estética musical propia de esta cultura. Pueden darse algunas variaciones e improvisaciones en el canto de cada sesión, dependiendo de los requerimientos del paciente, dada su condición; de qué espíritus se necesita invocar; y también según la tradición familiar o la tradición de maestro a discípulo. Sin embargo, existe una fuente común y un repertorio musical como base, pues se trata de una misma tradición. En

el repertorio de cada chamán existe un vasto y variado repertorio de cantos y melodías, pero la tonalidad puede ser muy parecida entre el canto de un chamán y otro;

Que, la *dimensión semántica o del mensaje*. Se trata de las frases enunciadas en el canto mismo, así como de sus significados. Las frases dependen de la intención del *ikaro* y generalmente los mensajes se manifiestan de manera repetitiva. Los *ikaros* suelen ser cantados en lengua shipibo-konibo, y en algunos casos tienen un carácter inefable, pues los chamanes refieren que los *ikaros* son enseñados por los espíritus de las plantas y es por esa razón que pueden no tener una traducción literal. Asimismo, los significados del canto suelen estar cargados de palabras simbólicas que refieren a la vida cotidiana, a la naturaleza, así como a las visiones y sueños del chamán. Este carácter hermético y simbólico de los *ikaros* imposibilita una mirada y comprensión objetiva de estos cantos;

Que, asimismo, en la cultura shipibo-konibo-xetebó, es posible distinguir diversos lenguajes: el lenguaje del *kené*; el lenguaje de los *ikaros* propiamente; el lenguaje de los sueños, que es visionario; y el lenguaje del ritual chamánico. En cada uno de estos lenguajes el *ikaro* está presente y es a su vez un elemento transversal a todos ellos, con lo cual se corrobora su importancia para la vida y la cultura de este pueblo amazónico;

Que, en el libro *Onaya Shipibo-Conibo. El sistema médico tradicional y los desafíos de la modernidad. Cambio sociocultural en la selva amazónica*, el autor Giuseppe Caruso plantea la siguiente tipología de los *ikaros*:

- *Mashá*. Canto bastante repetitivo en tonos muy altos. Alegra al paciente, lo cual contribuye a su rápida sanación.

- *Behuá*. Canto usado para descifrar la enfermedad y relajar al paciente. De gran versatilidad, es el más utilizado para las sesiones terapéuticas.

- *Shiro behuá*. Canto muy alegre y de gran vivacidad que contribuye a mejorar el estado de ánimo del paciente, lo cual propicia su sanación.

- *Nahuarin*. Canto inspirado por varios espíritus, por lo cual en el canto del chamán se identifican diversos timbres de voz. Permite la purificación y por tanto la sanación del paciente.

- *Icara*. Canto chamánico por excelencia. *Icara* proviene de la palabra quechua *ikaray*, que en castellano refiere a la acción de soplar humo con el objetivo de curar. El *icara* puede ser un silbido o un susurro, cuyo significado solo es entendido por el chamán que lo manifiesta. El *icara* es utilizado para purificar el cuerpo del chamán antes de que inicie la sanación, para poder así conectarse con los espíritus del *ayahuasca*;

Que, el proceso terapéutico, mediante el canto de los *ikaros*, se realiza con la interacción entre la planta sagrada, que contiene al espíritu sanador, el chamán que expresa el canto, el *ikaro* que es el canto mismo y el paciente. Lo fundamental para lograr el éxito de este proceso curativo es armonizar al espíritu humano con el espíritu del mundo natural. Los espíritus ayudan al chamán a sintonizarse con la energía de la enfermedad y del cuerpo del paciente. Además, el chamán invoca a los seres de otros mundos para que lleguen en su ayuda. Esta conexión mágica espiritual permite al chamán entonar el *ikaro* adecuado para cada paciente. El canto del chamán destruye o deshace el aire de la enfermedad con la vibración de su sonido; es por esta razón que al *ikaro* se le considera el poder del chamán. Por lo general, el efecto sanador se produce en la misma sesión o al finalizar esta, dependiendo de la gravedad del caso, ya que el chamán puede recomendar la necesidad de más sesiones curativas o recetar preparados con plantas para que el paciente los consuma en los días posteriores a la sesión. Cabe señalar que en algunas ocasiones se presenta un sincretismo pues, en la sesión terapéutica, el chamán invoca también a Dios y a algunos santos cristianos. De lograrse la sanación, el paciente percibe un cambio en su estado anímico, lo cual repercute favorablemente en su cuerpo físico. Un paciente sanado es aquel que se encuentra equilibrado tanto física como mental y espiritualmente, lo cual significa, a su vez, que está en armonía con la naturaleza;

Que, la sanación mediante los *ikaros* se realiza en un contexto ritual y ceremonial, por la noche y en un espacio cerrado, ya sea este en el campo -puede ser en una maloca o en un espacio de la casa espacialmente designado para realizar sanaciones- o en la ciudad. Durante la sesión, la comunidad guarda respeto y procura no perturbar el proceso terapéutico;

Que, según la cosmovisión shipibo-konibo-xetebó, el origen de las enfermedades, comúnmente denominadas *daños*, se encuentra en la relación desarmonizada del ser humano con la naturaleza, con seres espirituales o con otros seres humanos. La causa de la enfermedad puede estar en algún daño intencionado producido por algún brujo o *yobé*, curandero que hace daño, que trabaja con espíritus negativos y otras plantas específicas diferentes a las que usa el chamán. El daño intencionado se conoce como embrujo o *shitana* en lengua shipibo konibo;

Que, para el pueblo shipibo-konibo-xetebó es posible establecer una tipología que permite distinguir a los maestros sanadores vinculados a los *ikaros*:

- *Meraya*. Chamán con mayor nivel de maestría, es el único que tiene la capacidad de ingresar a los cuatro mundos de la cosmovisión shipibo-konibo-xetebó. Tiene mayor poder para lograr curaciones más complejas y profundas relacionadas a casos críticos, como pueden ser graves enfermedades, fuertes adicciones, entre otros.

- *Onaya*. Llamado comúnmente chamán, designa a todo el resto de chamanes que, gracias al poder de conexión con los espíritus de las plantas y al canto de los *ikaros*, tienen la capacidad de restablecer la salud física y/o psicológica del paciente;

Que, en los rituales ceremoniales con fines terapéuticos en los cuales se utiliza el canto de los *ikaros*, el chamán logra ver la enfermedad del paciente con la ayuda de la *ayahuasca*, brebaje de medicina espiritual, principalmente visionaria, que está compuesta por la liana del *ayahuasca* y la *chacrana*, ambas plantas denominadas *rao*, por ser consideradas sagradas y poseedoras de conocimiento y poder. La *ayahuasca* es considerada el principal *rao*, por lo cual se le atribuye la denominación de *planta maestra*. Ingerir el brebaje de la *ayahuasca* permite al chamán ver y conocer el daño para poderlo sanar mediante el canto del *ikaro*. El paciente recibe el canto de los *ikaros* por parte del chamán y también consume *ayahuasca*, con lo cual visualiza aspectos relacionados a su mal y a su historia de vida, para lograr una mayor comprensión sobre sí mismo, y sanar. Cabe destacar que en las visiones producidas por la ingesta de *ayahuasca*, suelen presentarse elementos de la naturaleza sobre los cuales el chamán realiza una interpretación simbólica, descifrando así el mensaje proveniente del espíritu de la planta. Este particular código lingüístico tiene características poéticas, debido a las metáforas y simbolismos que presenta, los cuales lo convierten en un lenguaje figurativo, que varía en cada sesión dependiendo del chamán, del paciente y de su condición. Asimismo, existen otro tipo de sesiones curativas que el chamán realiza con la ayuda de los *ikaros*, en las cuales se ingieren otras plantas sanadoras, también consideradas sagradas, como es el caso del tabaco, usado para la limpieza espiritual y la protección;

Que, la fuerte presencia de los chamanes y su importancia en el pueblo shipibo-konibo-xetebó, se ve representada en su historia y en sus tradiciones culturales, así como en el poder social que estos tienen en la cuenca del río Ucayali -importante asentamiento de comunidades shipibo-konibo-xetebó-, en donde es posible apreciar diversas familias de chamanes que cuentan con el respeto y reconocimiento por parte de la comunidad a la cual pertenecen. Esta valoración por parte de la comunidad, se basa en las capacidades para la sanación física y espiritual que tiene el chamán. Asimismo, cabe destacar que la gran mayoría de chamanes shipibo-konibo-xetebó son varones;

Que, el proceso de transferencia de los conocimientos y saberes vinculados a los *ikaros* se da al interior de la familia del chamán como también a discípulos externos, en base al principio de la confianza, pues el chamán valora a los *ikaros* como un tesoro espiritual que debe preservar con celo y cuidado. Sin embargo, para los chamanes,

muchas veces son las plantas sagradas mismas, a través de su ingesta y de una dieta específica que puede durar varios meses y que es asumida de manera voluntaria por el discípulo, las que posibilitan el aprendizaje del *ikaro*. La persona dispuesta a recibir estos conocimientos pasa por la dieta, la cual es muy rigurosa y consiste en lo siguiente: no consumir azúcar, sal, aceite, frituras, alcohol, medicina occidental ni drogas; y no tener relaciones sexuales. En ciertos casos, puede comerse pescado y plátano asado. Durante el tiempo de la dieta, se toma un preparado de alguna planta sagrada específica. Dietar permite a la persona un mayor estado de sensibilidad, propicio para conectarse con los espíritus y seres de otros mundos y así aprender a sanar al paciente. Asimismo, gracias a la dieta, el canto del *ikaro* adquiere un timbre más suave lo que permite su ingreso con más profundidad en el cuerpo del enfermo, generando un mayor poder curativo. Cabe acotar que los *ikaros* que acompañan actividades cotidianas son enseñados de padres y madres a sus hijos como parte de la vida misma;

Que, los *ikaros* son parte fundamental del sistema del chamán, pero además trascienden el plano curativo, pues tienen características visionarias y míticas. El *ikaro* constituye el nexo energético y sonoro entre los espíritus de la naturaleza y el espíritu humano. Los espíritus de la naturaleza poseen la fuerza y energía necesarias para restablecer la salud de la persona y lo logran gracias al *ikaro*. En este proceso el chamán es el medio, legitimado por la población y por estas fuerzas espirituales, para llevar esa energía de sanación hacia la persona enferma. El *ikaro*, manifestado tanto en cantos, como también en soplidos, mediante palabras y vibraciones, es un medio para sanar pero a su vez es el fin mismo del oficio del chamán, ya que la acción de ikarear se entiende como curar;

Que, los *ikaros* son el tesoro más valorado por el chamán, pues el saber emplear este lenguaje espiritual para adquirir la capacidad curativa significa algo esencial, tanto para él como para su comunidad. En el *ikaro* reposa la sabiduría y el poder del chamán, quien es considerado como la voz de los espíritus. Esta comunicación es para el maestro sanador una experiencia curativa pero también reveladora y existencial, pues le permite ver, diagnosticar, conocer y además sanar. Es mediante la reconexión entre el hombre y la naturaleza que se logra restablecer la salud, y ello representa no solo una comprensión holística de la salud sino también del mundo, en la cual el ser humano es un elemento más del mundo natural y su desconexión de este último lo enferma;

Que, conjuntamente con las referencias históricas, el Informe N° 000152-2016/DPI/DGPC/VMPCIC/MC de la Dirección de Patrimonio Inmaterial el cual detalla las características, importancia, valor, alcance y significados de los *ikaros del pueblo shipibo-konibo-xetebó*, motivo por el cual constituye parte integrante de la presente resolución, de conformidad a lo dispuesto por el artículo 6.2 de la Ley N° 27444, Ley del Procedimiento Administrativo General;

Que, mediante Resolución Ministerial N° 338-2015-MC, se aprobó la Directiva N° 003-2015-MC, "Declaratoria de las Manifestaciones de Patrimonio Cultural de la Nación y Declaratoria de Interés Cultural", en la que se señala los lineamientos y normas para la tramitación interna del expediente de declaratoria de Patrimonio Cultural de la Nación de las manifestaciones de patrimonio cultural inmaterial, correspondiendo al Despacho del Viceministerio de Patrimonio Cultural e Industrias Culturales, declarar las manifestaciones del Patrimonio Cultural Inmaterial como Patrimonio Cultural de la Nación;

Con el visado del Director General de la Dirección General de Patrimonio Cultural, de la Directora de la Dirección de Patrimonio Inmaterial y de la Directora General designada temporalmente de la Oficina General de Asesoría Jurídica; y

De conformidad con lo dispuesto por la Ley N° 29565, Ley de Creación del Ministerio de Cultura; Ley N° 28296, Ley General del Patrimonio Cultural de la Nación; su Reglamento aprobado por Decreto Supremo N° 011-2006-ED; la Directiva N° 003-2015-MC, aprobada por Resolución Ministerial N° 338-2015-MC; y el Reglamento

de Organización y Funciones aprobado por Decreto Supremo N° 005-2013-MC;

SE RESUELVE:

Artículo 1.- Declarar a los *ikaros del pueblo shipibo-konibo-xetebó* como Patrimonio Cultural de la Nación, pues constituyen un elemento transversal de la cultura de este pueblo indígena amazónico y son expresión de su relación íntima y armoniosa con la naturaleza, relación que se establece sobre la base de aprender de ella, cuidarla, escucharla y respetarla.

Artículo 2.- Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano y la difusión del Informe N° 000152-2016/DPI/DGPC/VMPCIC/MC y la presente Resolución en el Portal Institucional del Ministerio de Cultura (www.cultura.gob.pe).

Artículo 3.- Notificar la presente Resolución y el Informe N° 000152-2016/DPI/DGPC/VMPCIC/MC al Instituto de Investigaciones de la Amazonia Peruana – Ministerio del Ambiente y a la Federación de Comunidades Nativas del Ucayali – FECONAU; para los fines consiguientes.

Regístrese, comuníquese y publíquese.

JUAN PABLO DE LA PUENTE BRUNKE
Viceministro de Patrimonio Cultural
e Industrias Culturales

1395598-2

ECONOMIA Y FINANZAS

Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2016 a favor de diversos pliegos del Gobierno Nacional, Gobiernos Regionales y Gobiernos Locales

DECRETO SUPREMO
N° 161-2016-EF

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, la Septuagésima Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, dispone que en el Presupuesto del Sector Público para el Año Fiscal 2016, en la Reserva de Contingencia, se ha incluido la suma de TRES MIL MILLONES Y 00/100 SOLES (S/ 3 000 000 000,00) para el financiamiento de actividades y proyectos de inversión pública, para la respuesta, rehabilitación y reconstrucción ante la ocurrencia del Fenómeno El Niño;

Que, conforme a lo dispuesto en el literal a) del artículo 1 de la Ley N° 30458, Ley que regula diversas medidas para financiar la ejecución de proyectos de inversión pública en apoyo de Gobiernos Regionales y Locales, los Juegos Panamericanos y Parapanamericanos y la ocurrencia de desastres naturales, el saldo de los recursos a los que se refiere la Septuagésima Disposición Complementaria Final de la Ley N° 30372, y cuyo financiamiento está incluido en la emisión interna de bonos aprobada por la Única Disposición Complementaria Transitoria de la Ley N° 30374, Ley de Endeudamiento del Sector Público para el Año Fiscal 2016, sean destinados para el financiamiento de proyectos de inversión pública hasta por la suma de MIL NOVECIENTOS CINCUENTA MILLONES Y 00/100 SOLES (S/ 1 950 000 000,00), conforme a la relación incluida en el Anexo 1 "Financiamiento de proyectos de inversión pública", que forma parte integrante de la citada Ley N° 30458;

Que, mediante el artículo 2 de la Ley N° 30458 se crea el "Fondo para proyectos de inversión pública" a cargo del Ministerio de Economía y Finanzas, constituido con cargo a los recursos previstos en el literal a) del artículo 1 de la citada Ley, hasta por la

suma de MIL DOS MILLONES DOSCIENTOS SETENTA Y NUEVE MIL CIENTO VEINTIOCHO Y 00/100 SOLES (S/ 1 002 279 128,00), destinado a financiar la continuidad de los proyectos de inversión en el Año Fiscal 2017, comprendidos en el Anexo 2 "Financiamiento de Continuidad de proyectos de inversión pública para el Año Fiscal 2017", que forma parte de la aludida Ley N° 30458;

Que, el artículo 45 del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF, dispone que las transferencias o habilitaciones que se efectúen con cargo a la Reserva de Contingencia se autorizan mediante decreto supremo refrendado por el Ministro de Economía y Finanzas;

Que, en consecuencia, con cargo al saldo de los recursos previstos en el literal a) del artículo 1 de la Ley N° 30458, resulta necesario autorizar una Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2016, hasta por la suma de NOVECIENTOS TREINTA Y NUEVE MILLONES NOVECIENTOS CINCUENTA Y NUEVE MIL OCHOCIENTOS SESENTA Y DOS Y 00/100 SOLES (S/ 939 959 862,00), a favor de diversos pliegos del Gobierno Nacional, Gobiernos Regionales y Gobiernos Locales, destinada al financiamiento de proyectos de inversión pública, conforme al detalle previsto en el Anexo 1 de la referida Ley;

De conformidad con lo establecido en el literal a) del artículo 1 de la Ley N° 30458, Ley que regula diversas medidas para financiar la ejecución de proyectos de inversión pública en apoyo de Gobiernos Regionales y Locales, los Juegos Panamericanos y Parapanamericanos y la ocurrencia de desastres naturales; y el artículo 45 del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado mediante Decreto Supremo N° 304-2012-EF y modificatorias;

DECRETA:

Artículo 1.- Objeto

1.1 Autorízase una Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2016, hasta por la suma de NOVECIENTOS TREINTA Y NUEVE MILLONES NOVECIENTOS CINCUENTA Y NUEVE MIL OCHOCIENTOS SESENTA Y DOS Y 00/100 SOLES (S/ 939 959 862,00), a favor de diversos pliegos del Gobierno Nacional, Gobiernos Regionales y Gobiernos Locales, para financiar la ejecución de proyectos de inversión pública conforme a lo señalado en la parte considerativa de la presente norma, de acuerdo al siguiente detalle:

DE LA: En Soles

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

ASIGNACIONES PRESUPUESTARIAS QUE NO RESULTAN EN PRODUCTOS

ACTIVIDAD 5000415 : Administración del Proceso Presupuestario del Sector Público

FUENTE DE FINANCIAMIENTO 3 : Recursos por Operaciones Oficiales de Crédito

GASTOS DE CAPITAL	
2.0 Reserva de Contingencia	939 959 862,00
TOTAL EGRESOS	939 959 862,00

A LA: En Soles

SECCIÓN PRIMERA : Gobierno Central
 PLIEGOS : Gobierno Nacional
 Fuente de Financiamiento 3 : Recursos por Operaciones Oficiales de Crédito

GASTOS DE CAPITAL	
2.6 Adquisición de activos no financieros	180 427 883,00
SUB TOTAL	180 427 883,00

SECCIÓN SEGUNDA : Instancias Descentralizadas
 PLIEGOS : Gobiernos Regionales
 Fuente de Financiamiento 3 : Recursos por Operaciones Oficiales de Crédito

GASTOS DE CAPITAL	
2.6 Adquisición de activos no financieros	658 722 707,00
SUB TOTAL	658 722 707,00

PLIEGOS : Gobiernos Locales
 Fuente de Financiamiento 3 : Recursos por Operaciones Oficiales de Crédito

GASTOS DE CAPITAL	
2.6 Adquisición de activos no financieros	100 809 272,00
TOTAL EGRESOS	939 959 862,00

1.2 Los pliegos habilitados en el numeral 1.1 del presente artículo y los montos, se detallan en el Anexo "Transferencia de Partidas para Proyectos de Inversión Pública priorizados en el marco del artículo 1 de la Ley N° 30458", que forma parte integrante del presente Decreto Supremo, el cual se publica en el portal institucional del Ministerio de Economía y Finanzas (www.mef.gob.pe), en la misma fecha de publicación de la presente norma en el Diario Oficial El Peruano.

Artículo 2.- Procedimiento para la Aprobación Institucional

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

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

2.3 La Oficina de Presupuesto o la que haga sus veces en el pliego involucrado instruirá a la Unidad Ejecutora para que elabore las correspondientes "Notas para Modificación Presupuestaria" que se requieran, como consecuencia de lo dispuesto en la presente norma.

Artículo 3.- Limitación al uso de los recursos

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

Artículo 4.- Refrendo

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

Dado en la Casa de Gobierno, en Lima, a los veintinueve días del mes de junio del año dos mil dieciséis.

OLLANTA HUMALA TASSO
 Presidente de la República

ALONSO SEGURA VASI
 Ministro de Economía y Finanzas

Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2016 a favor del pliego Autoridad Nacional del Servicio Civil

DECRETO SUPREMO N° 162-2016-EF

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, se aprueba, entre otros, el presupuesto institucional del pliego 137: Instituto de Gestión de Servicios de Salud;

Que, la Séptima Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, autoriza, excepcionalmente, la realización de transferencias de recursos de las entidades del Gobierno Nacional, Gobiernos Regionales y Gobiernos Locales, a favor del pliego Autoridad Nacional del Servicio Civil, con la finalidad de otorgar financiamiento y cofinanciamiento del complemento remunerativo a cargo de dicha entidad, para la asignación de los gerentes públicos de acuerdo con la normatividad de la materia;

Que, asimismo, el cuarto párrafo de la disposición citada en el considerando precedente establece que las transferencias de recursos se efectúan, en el caso de las entidades del Gobierno Nacional, mediante modificaciones presupuestarias en el nivel institucional aprobadas mediante Decreto Supremo refrendado por el Ministro de Economía y Finanzas y el Ministro del Sector habilitador, a propuesta de este último;

Que, mediante Informe N° 089-2016-OGPPM-OPF/MINSA, la Oficina General de Planeamiento, Presupuesto y Modernización del Ministerio de Salud y el Informe N° 160-2016-UP-OPP/IGSS adjunto al Oficio N° 462-2016/IGSS, de la Oficina de Planeamiento y Presupuesto del Instituto de Gestión de Servicios de Salud, respectivamente, emiten opinión favorable de disponibilidad presupuestal para efectuar la Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2016 a favor del pliego 023: Autoridad Nacional del Servicio Civil, destinado al financiamiento del complemento remunerativo de Gerentes Públicos del Instituto de Gestión de Servicios de Salud, de acuerdo con lo establecido por la Séptima Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; en virtud de lo cual, a través del Oficio N° 1183-2016-SG/MINSA, el Ministerio de Salud, solicita dar trámite a la referida transferencia de recursos;

Que, de acuerdo a la información registrada en el "Aplicativo Informático para el Registro Centralizado de Planillas y de Datos de los Recursos Humanos del Sector Público" y la base de datos remitida por el Instituto de Gestión de Servicios de Salud, el monto a transferir al pliego 023: Autoridad Nacional del Servicio Civil, asciende a la suma de UN MILLON QUINIENTOS TREINTA Y SIETE MIL DOSCIENTOS NOVENTA Y TRES Y 00/100 SOLES (S/ 1 537 293,00) para financiar el pago del complemento remunerativo de catorce (14) Gerentes Públicos asignados al Instituto de Gestión de Servicios de Salud, correspondiente al periodo comprendido de junio a diciembre del presente año;

Que, en consecuencia resulta necesario autorizar una Transferencia de Partidas hasta por la suma de UN MILLON QUINIENTOS TREINTA Y SIETE MIL DOSCIENTOS NOVENTA Y TRES Y 00/100 SOLES (S/ 1 537 293,00), a favor del pliego 023: Autoridad Nacional del Servicio Civil, para el financiamiento del complemento remunerativo de los gerentes públicos asignados a plazas presupuestadas del Instituto de Gestión de Servicios de Salud, en el marco de la Séptima Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016;

De conformidad con lo dispuesto en la Séptima Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016;

DECRETA:

Artículo 1.- Objeto

Autorízase una Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2016, hasta por la suma de UN MILLON QUINIENTOS TREINTA Y SIETE MIL DOSCIENTOS NOVENTA Y TRES Y 00/100 SOLES (S/ 1 537 293,00) del pliego Instituto de Gestión de Servicios de Salud a favor del pliego Autoridad Nacional del Servicio Civil, para el financiamiento del pago del complemento remunerativo de catorce (14) Gerentes Públicos asignados a plazas presupuestadas, correspondiente al periodo comprendido de junio a diciembre del presente año, conforme a lo indicado en la parte considerativa de la presente norma, de acuerdo al siguiente detalle:

DE LA: EN SOLES

SECCION PRIMERA	: Gobierno Central
PLIEGO	137 : Instituto de Gestión de Servicios de Salud
UNIDAD EJECUTORA	001 : Administración IGSS (Instituto de Gestión de Servicios de Salud)

ACCIONES PRESUPUESTARIAS
QUE NO RESULTAN EN PRODUCTOS

ACTIVIDAD 5001563 : Atención en Hospitalización

FUENTE DE FINANCIAMIENTO 1 : Recursos Ordinarios

GASTOS CORRIENTES

2.3 Bienes y Servicios	1 537 293,00
TOTAL EGRESOS	1 537 293,00

A LA:

SECCION PRIMERA	: Gobierno Central
PLIEGO	023 : Autoridad Nacional del Servicio Civil
FUENTE DE FINANCIAMIENTO	1 : Recursos Ordinarios

GASTOS CORRIENTES

2.1 Personal y Obligaciones Sociales	1 537 293,00
TOTAL EGRESOS	1 537 293,00

Artículo 2.- Procedimiento para la Aprobación Institucional

2.1 Los Titulares de los pliegos habilitador y habilitado en la presente Transferencia de Partidas, aprueban mediante Resolución, la desagregación de los recursos autorizados en el artículo 1 de la presente norma, a nivel programático, dentro de los cinco (05) días calendario de la vigencia del presente decreto supremo. Copia de la Resolución será remitida dentro de los cinco (05) días de aprobada a los organismos señalados en el numeral 2.3.2 del artículo 23 del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado mediante Decreto Supremo N° 304-2012-EF.

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

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

Artículo 3.- Limitación al uso de los recursos

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

Artículo 4.- Del Refrendo

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

Dado en la Casa de Gobierno, en Lima, a los veintidós días del mes de junio del año dos mil dieciséis.

OLLANTA HUMALA TASSO
Presidente de la República

ALONSO SEGURA VASI
Ministro de Economía y Finanzas

ANÍBAL VELÁSQUEZ VALDIVIA
Ministro de Salud

1395655-3

Decreto Supremo que modifica el Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF**DECRETO SUPREMO
N° 163-2016-EF**

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, con Decreto Legislativo N° 1235 se modificó el Decreto Legislativo N° 1053, Decreto Legislativo que aprueba la Ley General de Aduanas;

Que, la Segunda Disposición Complementaria Final del Decreto Legislativo N° 1235 señala que en el plazo de ciento veinte (120) días calendario a partir de su publicación, mediante decreto supremo, refrendado por el Ministro de Economía y Finanzas, se aprueba la adecuación del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF;

Que, en ese sentido, corresponde emitir el presente decreto supremo mediante el cual se adecúa el Reglamento de la Ley General de Aduanas;

De conformidad con el numeral 8) del artículo 118 de la Constitución Política del Perú; la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; y la Segunda Disposición Complementaria Final del Decreto Legislativo N° 1235;

DECRETA:

Artículo 1.- Modificación de la denominación del Título II de la Sección Segunda, de los artículos 12, 13, 17, 18, 19, 25, 30, 32, 35, 39, 57, 60, 62, 65 y 131, de la Sección Cuarta y de los artículos 190, 191, 193, 198, 201, 213, 219, 221, 226, 229, 230, 237 y 248 del Reglamento de la Ley General de Aduanas, aprobado por el Decreto Supremo N° 010-2009-EF.

Modifíquese la denominación del Título II de la Sección Segunda, los artículos 12, 13, 17, 18, 19, 25, 30, 32, 35, 39, 57, 60, 62, 65 y 131, la Sección Cuarta y los artículos 190, 191, 193, 198, 201, 213, 219, 221, 226, 229, 230, 237 y 248 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF, conforme al texto siguiente:

“SECCIÓN SEGUNDA**SUJETOS DE LA OBLIGACIÓN ADUANERA**

(...)

TÍTULO II**OPERADORES DEL COMERCIO EXTERIOR Y ADMINISTRADORES O CONCESIONARIOS DE LAS INSTALACIONES PORTUARIAS, AEROPORTUARIAS O TERMINALES TERRESTRES”****“Artículo 12.- Autorización y revocación**

Los operadores de comercio exterior desempeñan

sus funciones en las circunscripciones aduaneras de la República, de acuerdo con las autorizaciones que otorga la Administración Aduanera, para lo cual deberán cumplir con los requisitos previstos por la Ley y el presente Reglamento.

Excepcionalmente se podrá ampliar la autorización de los despachadores de aduana, transportistas o sus representantes y agentes de carga internacional para que desempeñen sus funciones en otra circunscripción aduanera sin la necesidad de contar con un local en ésta, de acuerdo a los criterios que establezca la Administración Aduanera.

A solicitud del operador de comercio exterior, la Administración Aduanera puede revocar la autorización otorgada, siempre que el operador no registre mercancías bajo su responsabilidad, cuando corresponda. La Administración Aduanera tiene un plazo de treinta (30) días calendario, contados desde la presentación de la solicitud del operador de comercio exterior, para disponer de las mercancías en situación de abandono legal.

De presentarse solicitudes de revocación y de autorización para operar como almacén aduanero en el mismo local, no es necesaria la movilización de las mercancías almacenadas si el operador que solicita autorización asume la responsabilidad por aquellas.”

“Artículo 13.- Requisitos para la autorización

A efectos de ser autorizados por la Administración Aduanera, los operadores de comercio exterior deberán cumplir con los requisitos previstos por la Ley y el presente Reglamento, estar inscritos en el Registro Único de Contribuyentes (RUC) y no tener la condición de no hallado o no habido.”

“Artículo 17.- Requisitos para el registro del personal de los operadores de comercio exterior ante la Administración Aduanera

Los operadores de comercio exterior registran a su personal ante la Administración Aduanera, conforme se indica:

a) Los despachadores de aduana, a excepción de los contemplados en los artículos 26 y 30, solicitan el registro de sus representantes legales mediante:

1. Anotación en la solicitud del registro del agente de aduana acreditado por la SUNAT, cuando se trata de agentes de aduana; empresas de servicio postal; empresas de servicio de entrega rápida; o dueños, consignatarios o consignantes señalados en el artículo 25, de acuerdo a la forma y condiciones que establezca la SUNAT. Los agentes de aduana son registrados cuando acrediten su capacitación en materia aduanera, conforme a lo que establezca la SUNAT;

2. Copia del Documento Nacional de Identidad o carné de extranjería del representante legal ante la autoridad aduanera;

3. Declaración jurada del representante legal ante la autoridad aduanera, que indique su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos;

4. Documento que acredite el nombramiento del representante legal ante la autoridad aduanera, inscrito en los Registros Públicos, en caso de despachador de aduana persona jurídica;

5. Copia del comprobante de pago para el otorgamiento del medio de identificación, por cada persona.

Los auxiliares de despacho **son** registrados **cuando**, además de **cumplir con** los documentos citados en los numerales 2, 3 y 5, acrediten su capacitación en técnica aduanera, y copia de la documentación que acredite su relación contractual con el operador de comercio exterior, conforme lo establezca la SUNAT.

b) Los demás operadores de comercio exterior solicitan el registro de sus representantes legales mediante:

1. Copia del Documento Nacional de Identidad o carné de extranjería del representante legal ante la autoridad aduanera;

2. Declaración jurada del representante legal ante la autoridad aduanera, que indique su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos;

3. Documento que acredite el nombramiento del representante legal ante la autoridad aduanera, inscrito en los Registros Públicos, en caso de operador persona jurídica;

4. Copia del comprobante de pago para el otorgamiento del medio de identificación, de ser requerido.

Los auxiliares **son** registrados en virtud de los documentos que se citan en los numerales 1, 2 y 4, y de la copia de la documentación que acredite su relación contractual con el operador de comercio exterior, conforme lo establezca la SUNAT."

"Artículo 18.- Entrega de documentos vinculados a procesos administrativos, judiciales y otros

Dentro de los últimos treinta (30) días hábiles del plazo establecido en el literal b) del artículo 16 de la Ley, para la conservación de la documentación; o dentro de los treinta (30) días hábiles de producida la cancelación o revocación de su autorización, contados a partir del día siguiente de su ocurrencia, los operadores de comercio exterior, con excepción de los agentes de aduanas, deben entregar a la Administración Aduanera, conforme a lo que ésta establezca, aquellos documentos que se encuentren vinculados a procesos administrativos, incluyendo los de fiscalización; procesos judiciales; investigaciones a cargo de la Policía Nacional del Perú y del Ministerio Público; siempre que tuvieran conocimiento de la existencia de dichos procesos.

Adicionalmente, en el caso específico de los almacenes aduaneros, en el mismo plazo, deben entregar la documentación establecida por la Administración Aduanera correspondiente a las mercancías que se encuentren en abandono legal en sus recintos a que se refiere el párrafo anterior."

"Artículo 19.- Constitución, reposición, renovación o adecuación

Los operadores de comercio exterior constituyen una garantía a favor de la SUNAT para respaldar el cumplimiento de sus obligaciones generadas en el ejercicio de sus funciones, de acuerdo a lo establecido por la Ley y el presente Reglamento.

A efectos de su constitución, reposición, renovación o adecuación, las garantías no pueden tener montos inferiores a los establecidos en el presente Reglamento.

Las garantías **deben** ser renovadas anualmente antes de su vencimiento y dentro de los treinta primeros (30) días calendario de cada año."

"Artículo 25.- Requisitos documentarios para autorizar como despachadores de aduana al dueño, consignatario o consignante persona natural o persona jurídica

La Administración Aduanera **autoriza** a operar como despachador de aduana al dueño, consignatario o consignante, persona natural o persona jurídica, previa presentación de los siguientes documentos:

a) Dueño, consignatario o consignante persona natural:

1. Copia del Documento Nacional de Identidad o carné de extranjería;

2. **Solicitud en la que se consigne el registro del agente de aduana acreditado por la SUNAT, conforme a lo que ésta establezca;**

3. Declaración jurada que indique su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos;

4. Carta fianza bancaria o póliza de caución conforme al artículo 20, emitida en dólares de los Estados Unidos de América por el monto equivalente al treinta por ciento (30%) que resulte de la sumatoria de los valores FOB de las importaciones proyectadas para el año calendario en curso, conforme al plan anual de importaciones, entre el número de embarques a efectuar; y

5. Copia de la licencia municipal de funcionamiento del local donde realizará sus actividades.

b) Dueño, consignatario o consignante persona jurídica:

1. Copia del Documento Nacional de Identidad o carné de extranjería del representante legal de la empresa;

2. Copia simple de la copia literal de la partida del Registro de Personas Jurídicas con antigüedad no mayor a treinta (30) días calendario, emitida por los Registros Públicos, donde se acredite la inscripción de la constitución de la sociedad;

3. Declaración jurada del representante legal y de cada director y gerente, que indique su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos;

4. Carta fianza bancaria o póliza de caución conforme al artículo 20, emitida en dólares de los Estados Unidos de América por el monto equivalente al treinta por ciento (30%) que resulte de la sumatoria de los valores FOB de las importaciones proyectadas para el año calendario en curso, conforme al plan anual de importaciones, entre el número de embarques a efectuar;

5. Copia de la licencia municipal de funcionamiento del local donde realizará sus actividades;

6. Los documentos para el registro de su representante legal ante la autoridad aduanera y auxiliar de despacho, conforme a lo dispuesto en el inciso a) del artículo 17.

El dueño, consignatario o consignante que realice única y exclusivamente despachos del régimen de exportación no está obligado a presentar la garantía indicada en el presente artículo."

"Artículo 30.- Requisitos para el registro de los despachadores oficiales por las entidades públicas

La Administración Aduanera **autoriza** a operar como despachador de aduana a las entidades públicas, quienes **deben** registrar ante la Administración Aduanera a sus despachadores oficiales, así como a su auxiliar de despacho, previa presentación de los siguientes documentos:

a) Copia de la resolución de nombramiento del despachador oficial, emitida por la autoridad competente de la entidad pública solicitante;

b) **Anotación en la solicitud del registro del agente de aduana acreditado por la SUNAT;**

c) Copia del Documento Nacional de Identidad del despachador oficial y auxiliar de despacho;

d) Declaración jurada del despachador oficial y auxiliar de despacho, que indiquen su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos; en caso del auxiliar de despacho;

e) Copia del documento que acredite la capacitación en técnica aduanera del auxiliar de despacho de acuerdo a las condiciones que establezca la Administración Aduanera;

f) Copia del comprobante de pago para el otorgamiento del medio de identificación, por cada persona."

"Artículo 32.- Requisitos documentarios para la autorización como agentes de aduana

La Administración Aduanera **autoriza** a operar como despachador de aduana a los agentes de aduana previa presentación de los siguientes documentos:

a) Agente de aduana persona natural:

1. Copia del Documento Nacional de Identidad o del carné de extranjería;

2. **Acreditación de agente de aduana expedida por la SUNAT, de acuerdo a lo que ésta establezca;**

3. Declaración jurada del agente de aduana, que indique su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos;

4. Carta fianza bancaria o póliza de caución por el monto de ciento cincuenta mil dólares de los Estados Unidos de América (US\$ 150 000,00), emitida conforme al artículo 20;

5. Documento que acredite un patrimonio personal por cantidad no menor a cincuenta mil dólares de los Estados Unidos de América (US\$ 50 000,00), de acuerdo con lo que disponga la SUNAT;

6. Copia de la licencia municipal de funcionamiento del local donde realizará sus actividades; y,

7. Los documentos para el registro de su auxiliar de despacho, conforme a lo dispuesto en el inciso a) del artículo 17.

b) Persona jurídica:

1. Copia del Documento Nacional de Identidad o del carné de extranjería del representante legal de la empresa;

2. Copia del testimonio de la escritura pública de constitución de la sociedad, inscrita en los Registros Públicos, en donde conste como objeto social la realización del despacho aduanero de las mercancías de sus comitentes, de acuerdo a los regímenes aduaneros; además, en la indicada escritura pública debe constar el patrimonio social por cantidad no menor a cincuenta mil dólares de los Estados Unidos de América (US\$ 50 000,00);

3. Declaración jurada del representante legal y de cada director y gerente, que indique su domicilio legal, ser residente en el país y no haber sido condenado con sentencia firme por delitos dolosos;

4. Carta fianza bancaria o póliza de caución por el monto de ciento cincuenta mil dólares de los Estados Unidos de América (US\$ 150 000,00), emitida conforme al artículo 20;

5. Copia de la licencia municipal de funcionamiento del local donde realizará sus actividades; y,

6. Los documentos para el registro de su representante legal ante la autoridad aduanera y auxiliar de despacho, conforme a lo dispuesto en el inciso a) del artículo 17.

Los agentes de aduana autorizados deben mantener un patrimonio personal o social, según corresponda, por el monto equivalente al 0,25% del total de los derechos arancelarios y demás tributos cancelados, generados en los despachos en que hayan intervenido en el año calendario anterior, que en ningún caso será menor a cincuenta mil dólares de los Estados Unidos de América (US\$ 50 000,00) o su equivalente en moneda nacional. La Administración Aduanera verifica anualmente el cumplimiento de esta obligación teniendo en cuenta la información presentada en la Declaración Jurada Anual del Impuesto a la Renta del año precedente, al tipo de cambio compra del último día hábil de dicho año."

"Artículo 35.- Mandato para despachar

El mandato para despachar otorgado por el dueño, consignatario o consignante a favor del agente de aduana incluye la facultad de realizar actos y trámites relacionados con el despacho y retiro de las mercancías.

Toda notificación al dueño, consignatario o consignante se entiende realizada al notificarse al agente de aduana, durante el despacho y hasta:

a) El levante de la mercancía, la culminación de la regularización del régimen o la desafectación de la garantía previa, lo que ocurra último, en los regímenes de importación.

b) La regularización del régimen, cuando se trate de los regímenes de exportación."

"Artículo 39.- Requisitos de infraestructura

Los almacenes aduaneros deberán contar con instalaciones, equipos y medios que permitan satisfacer las exigencias de funcionalidad, seguridad e higiene; y cumplir con los siguientes requisitos y condiciones:

a) Un local con área mínima:

Depósitos temporales:

1. Para carga marítima: diez mil metros cuadrados (10 000,00 m²);

2. De requerirse adicionalmente autorización para carga aérea y/o terrestre, no será exigible incrementar el área mínima;

3. Para carga aérea y/o terrestre: dos mil metros cuadrados (2 000,00 m²);

4. Para carga aérea destinada exclusivamente al régimen de exportación: seiscientos metros cuadrados (600 m²);

5. Para carga fluvial o lacustre: quinientos metros cuadrados (500,00 m²);

6. Para los envíos postales: doscientos metros cuadrados (200,00 m²);

7. Para almacenamiento exclusivo de envíos de entrega rápida: dos mil metros cuadrados (2 000,00 m²).

El depósito temporal que adicionalmente solicite autorización para prestar servicios de almacenamiento de envíos de entrega rápida, **debe** contar con un área no menor a dos mil metros cuadrados (2 000,00 m²), y un espacio para el almacenamiento y zona de reconocimiento físico exclusivos para dichos envíos de acuerdo con lo dispuesto en el inciso e) de este artículo.

Depósitos aduaneros:

1. Públicos: tres mil metros cuadrados (3 000,00 m²).
2. Privados: mil metros cuadrados (1 000,00 m²).

b) El piso del local debe estar asfaltado, pavimentado o acondicionado de acuerdo a las especificaciones que establezca la Administración Aduanera;

c) Sistema de comunicación de datos y equipos de cómputo que permitan su interconexión con la SUNAT, para su operatividad aduanera;

d) El cerco perimétrico del almacén aduanero debe tener una altura mínima de tres (3) metros y cumplir con las condiciones de seguridad que establezca la Administración Aduanera. Tratándose de depósito temporal que colinda con un depósito aduanero, instalados en una misma unidad inmobiliaria, el cerco perimétrico **puede** ser de malla metálica o de estructura similar; en caso que dichos almacenes sólo reciban mercancías líquidas a granel en tanques la delimitación **puede** efectuarse con línea demarcatoria;

e) Zona de reconocimiento físico para carga suelta y, de ser el caso, para carga en contenedores, que reúnan las siguientes características y condiciones:

1. Demarcada y señalizada;
2. Con piso asfaltado o pavimentado;
3. Su extensión debe guardar proporción con la operatividad del despacho aduanero y permitir a la autoridad aduanera realizar el reconocimiento físico de las mercancías en forma fluida, continua y segura, de acuerdo a lo que establezca la Administración Aduanera;
4. Ser exclusiva para el reconocimiento físico que realiza la autoridad aduanera, no estando permitido que se destine para actividad distinta;
5. La Administración Aduanera **puede** establecer otros requisitos de infraestructura.

La zona de reconocimiento físico para la carga en contenedores debe estar separada de la zona destinada para la carga suelta, ambas deben ser mantenidas y ampliadas conforme al incremento del volumen de la carga a reconocerse.

f) Vías de acceso peatonal y vehicular, debidamente identificadas, demarcadas y señalizadas;

g) Oficina para uso exclusivo de la autoridad aduanera:

1. Cuya extensión debe guardar proporción con la operatividad del despacho aduanero estar instalada cerca de la zona de reconocimiento físico o a una distancia prudencial cuando se almacene mercancías calificadas como peligrosas;

2. Que cuente con alumbrado, ventilación, servicios higiénicos, cerradura de seguridad y mobiliario, conforme lo establezcan las regulaciones de la Administración Aduanera;

3. Que cuente con equipos de cómputo en cantidad equivalente al promedio mensual de funcionarios asignados para el reconocimiento físico y con sistema de UPS para su interconexión con la SUNAT, adaptados con las especificaciones técnicas y actualizados con la

información que ésta establece y transmite a los puntos de llegada y almacenes aduaneros de manera permanente.

Los almacenes aduaneros que cuenten con un área no mayor a mil metros cuadrados (1 000 m²) están exceptuados de contar con servicios higiénicos para uso exclusivo de la autoridad aduanera, debiendo facilitarse el uso de los servicios higiénicos del local.

El costo y mantenimiento de la oficina son asumidos por el almacén aduanero.

h) El sistema de monitoreo por cámaras de televisión **debe** cumplir las especificaciones técnicas que establezca la Administración Aduanera;

i) Recinto especial para animales vivos, de ser el caso;
j) Recinto especial para almacenar combustibles, mercancías inflamables, productos químicos o cualquier otra mercancía que atente contra la vida y salud de personas, animales o vegetales.

Este recinto debe estar dotado de los implementos, equipos y medidas de seguridad que garanticen la integridad física de las personas.

La Administración Aduanera **puede** autorizar que en estos recintos especiales se realice el reconocimiento físico de las referidas mercancías.

k) Instalaciones adecuadas para almacenar mercancías que por su naturaleza requieran condiciones especiales de conservación;

l) Contar con la autorización de la Administración Aduanera, en caso el almacén aduanero requiera acceso interno a otros locales contiguos, lo que debe estar debidamente justificado;

m) Balanzas que cuenten con certificados de calibración vigente con valor oficial, emitidos por el **INACAL** o por entidades prestadoras de servicios de calibración acreditadas por esta entidad pública:

1. Balanza fija de plataforma instalada al interior del área a autorizar, para el pesaje de la carga a la entrada y salida del almacén aduanero, cuya capacidad **es** establecida por la Administración Aduanera;

2. Balanza de precisión, en función al tipo de mercancías a almacenar;

3. Balanzas adecuadas a la operatividad, en caso de depósito temporal postal.

n) Maquinarias y herramientas adecuadas para el manipuleo de la carga;

o) Sistema de control no intrusivos, tratándose de depósitos temporales que presten el servicio de almacenamiento postal o de envíos de entrega rápida;

p) Sistema para la captura automática de datos, en caso de depósito temporal que preste el servicio de almacenamiento de envíos de entrega rápida;

q) Unidades de transporte registradas, que cumplan con las medidas de seguridad para el traslado de la mercancía de acuerdo a lo establecido por la Administración Aduanera, tratándose de depósitos temporales que presten el servicio de almacenamiento postal o de envíos de entrega rápida;

r) Equipo de lucha contra incendio, así como detectores de incendio en áreas de almacenamiento techadas y cerradas;

s) Sistema de iluminación que permita efectuar eficazmente las labores de reconocimiento físico, incluso en horario nocturno, así como contar con luces de emergencia;

t) Grupo electrógeno, que asegure la continuidad de la operatividad del almacén aduanero y las labores de la autoridad aduanera, en caso de falta de energía eléctrica;

u) Garantizar a la autoridad aduanera el acceso permanente en línea a la información que asegure la completa trazabilidad de la mercancía, permitiendo el adecuado control de su ingreso, permanencia, movilización y salida, **así como de las personas que ingresan a sus instalaciones**; de acuerdo a las regulaciones que establezca la Administración Aduanera;

v) Contar con áreas acondicionadas para las inspecciones que realizan otras entidades y ejecución de tratamientos de cuarentena, de ser el caso, las cuales deben estar en una zona alejada de la oficina aduanera y de la zona de reconocimiento físico; dichas áreas **pueden**

ser utilizadas para otras actividades siempre que se encuentren disponibles;

w) **Sistema de registro e identificación para el control de las personas que ingresan a sus instalaciones, conforme a las especificaciones técnicas mínimas que establezca la Administración Aduanera; y,**

x) **Sistema de información para el reconocimiento de los datos de identificación de los contenedores, y de la placa única nacional de rodaje o de elementos de información similares de los vehículos que ingresan o salen de sus recintos, conforme a las condiciones y características que establezca la Administración Aduanera.**

Se exceptúa de la exigencia de balanzas de plataforma, además de los requisitos que se indican en los incisos e), j) y k) precedentes, al almacén aduanero que sólo custodie mercancías líquidas a granel y que las mismas no se comercialicen por peso y en este último caso, las balanzas **pueden** ubicarse fuera de la zona de almacenamiento, en los supuestos que así determine la Administración Aduanera.

En el caso de los depósitos temporales que se ubiquen dentro del puerto, aeropuerto, terminal terrestre o puesto de control fronterizo, la Administración Aduanera puede autorizar un área de menor superficie y balanzas distintas a las señaladas en el inciso m) de este artículo adecuadas a su operatividad, siempre que cuenten con certificados de calibración vigente con valor oficial, emitidos por el **INACAL** o por entidades prestadoras de servicios de calibración acreditadas por esta entidad pública.

La Administración Aduanera determina los casos en que el cumplimiento de los requisitos previstos en el artículo 58 de este Reglamento satisfacen lo dispuesto en el presente artículo.”

“Artículo 57.- Requisitos para autorizar a los beneficiarios de material de uso aeronáutico

Para ser autorizado por la Administración Aduanera, el beneficiario de material de uso aeronáutico debe:

a) **Presentar los siguientes documentos:**

1. **Copia del Documento Nacional de Identidad o carné de extranjería del representante legal de la empresa;**

2. **Copia del testimonio de la escritura pública de constitución de la sociedad o de la sucursal de la persona jurídica constituida en el extranjero, según el caso, inscrita en los Registros Públicos;**

3. **Copia de la autorización administrativa y técnica respectiva, otorgada por la Dirección General de Aeronáutica Civil, cuando corresponda;**

4. **Copia del contrato de alquiler del local (depósito) donde el beneficiario de material de uso aeronáutico realizará sus actividades, o, del contrato u otro documento mediante el cual le haya sido cedido o permitido el uso del local (depósito) mediante título distinto;**

5. **Croquis de ubicación y plano de dicho local, que precise sus dimensiones;**

6. **Los documentos para el registro de su representante legal ante la autoridad aduanera y auxiliar, según lo dispuesto en el inciso b) del artículo 17.**

b) **Contar con un depósito ubicado dentro de los límites de los aeropuertos internacionales o en lugares habilitados, de acuerdo a lo que establezca la Administración Aduanera, que reúna los siguientes requisitos:**

1. **Sistema de comunicación de datos y equipos de cómputo que permitan la interconexión con la SUNAT para su operatividad aduanera;**

2. **Equipos de seguridad contra incendios.”**

“Artículo 60.- Documentos utilizados en los regímenes aduaneros

Los documentos que se utilizan en los regímenes aduaneros son:

a) Para la importación para el consumo:

1. Declaración Aduanera de Mercancías;
2. Documento de transporte;

3. Factura, documento equivalente o contrato, según corresponda; o declaración jurada en los casos que determine la Administración Aduanera; y

4. Documento de seguro de transporte de las mercancías, cuando corresponda.

b) Para la reimportación en el mismo estado:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte; y

3. Factura o Boleta de Venta, según corresponda, o declaración jurada en caso que no exista venta.

c) Para la admisión temporal para reexportación en el mismo estado:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte;

3. Factura, documento equivalente o contrato según corresponda;

4. Documento de seguro de transporte de las mercancías, cuando corresponda;

5. Declaración Jurada, indicando el fin y ubicación de la mercancía;

6. Declaración Jurada de Porcentaje de Merma, cuando corresponda; y

7. Garantía.

d) Para la exportación definitiva:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte; y

3. Factura o Boleta de Venta, según corresponda, o declaración jurada en caso que no exista venta.

e) Para la exportación temporal para reimportación en el mismo estado:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte; y

3. Documento que acredita la propiedad o declaración jurada de posesión de la mercancía.

f) Para la admisión temporal para perfeccionamiento activo:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte;

3. Factura, documento equivalente o contrato según corresponda;

4. Documento de seguro de transporte de las mercancías, cuando corresponda;

5. Cuadro de Insumo Producto;

6. Garantía; y

7. Relación de Insumo Producto para su regularización.

g) Para la exportación temporal para perfeccionamiento pasivo:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte;

3. Documento que acredita la propiedad o declaración jurada de posesión de la mercancía;

4. Cuadro de Insumo Producto;

5. Documento de seguro de transporte de las mercancías, cuando corresponda; y

6. Garantía comercial otorgada por el vendedor, cuando corresponda.

h) Para la reposición de mercancías en franquicia:

1. Declaración Aduanera de Mercancía;

2. Cuadro de Insumo Producto;

3. Factura, documento equivalente o contrato, según corresponda, de importación de mercancía; y

4. Factura o Boleta de Venta, según corresponda, de exportación de mercancía.

i) Para el depósito aduanero:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte;

3. Factura, documento equivalente, o contrato según corresponda; y

4. Documento de seguro de transporte de las mercancías, cuando corresponda.

j) Para el tránsito aduanero:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte;

3. Factura o documento equivalente o contrato, en caso se requiera; y

4. Garantía.

k) Para el transbordo:

1. Declaración Aduanera de Mercancías; y

2. Documento de transporte, cuando corresponda.

l) Para el reembarque:

1. Declaración Aduanera de Mercancías;

2. Documento de transporte de ingreso;

3. Documento de transporte de salida;

4. Factura o documento equivalente, cuando corresponda; y

5. Garantía, cuando corresponda.

Además de los documentos consignados en el presente artículo, los que se requieran por la naturaleza u origen de la mercancía y de los regímenes aduaneros, conforme a disposiciones específicas sobre la materia; **y, excepcionalmente, cuando las características, cantidad o diversidad de las mercancías lo ameriten, la Administración Aduanera puede solicitar información adicional, según se establezca mediante procedimiento."**

"Artículo 62.- Aplicación de las modalidades de despacho

Las mercancías pueden ser sometidas a las siguientes modalidades de despacho:

a) Anticipado.- Las destinadas a los regímenes aduaneros de importación para el consumo, admisión temporal para reexportación en el mismo estado, admisión temporal para perfeccionamiento activo, depósito aduanero, transbordo, tránsito aduanero, envíos de entrega rápida, rancho de nave y material para uso aeronáutico, así como las que tengan como destino una zona franca, zona económica especial, zona primaria aduanera de tratamiento especial u otras zonas de tratamiento especial, creadas por su normativa específica.

b) Diferido.- Las destinadas a cualquier régimen aduanero o a las zonas de tratamiento especial a las que se hace referencia en el literal a) del presente artículo.

c) Urgente.- Las destinadas a los regímenes aduaneros establecidos en los artículos 231 y 232."

"Artículo 65.- Mercancía vigente

Las mercancías declaradas cuya deuda tributaria aduanera y recargos hubieran sido cancelados y no fueren encontradas en el reconocimiento físico o examinadas físicamente en zona primaria, pueden ser consideradas como vigentes a solicitud del importador.

El despacho posterior de las mercancías vigentes se realizará sin el pago de la deuda tributaria aduanera y recargos de corresponder excepto el correspondiente a los gastos de transporte adicionales, estando sujeto a reconocimiento físico obligatorio.

Este tratamiento solo se otorgará a mercancías transportadas en contenedores **precintados en origen** o carga suelta reconocida físicamente en zona primaria."

"Artículo 131.- Reembarque

Mediante el régimen de reembarque procede la salida de mercancías solo con destino al exterior, siempre que no tenga otra destinación aduanera en trámite.

En la vía terrestre, los medios de transporte deben estar previamente autorizados por el Ministerio de Transportes y Comunicaciones y registrados por la Administración Aduanera."

"SECCIÓN CUARTA

INGRESO Y SALIDA DE MERCANCÍAS,
MEDIOS DE TRANSPORTE Y PERSONAS

TÍTULO I

NORMAS GENERALES

Artículo 138.- Trasmisión de información
El operador de comercio exterior y los administradores o concesionarios de las instalaciones portuarias, aeroportuarias o terminales terrestres internacionales según corresponda, transmiten a la Administración Aduanera la información de:

- a) El manifiesto de carga de ingreso o salida, manifiesto de carga desconsolidado, y manifiesto de carga consolidado;
- b) Los documentos vinculados al manifiesto de carga de ingreso o salida; y,
- c) Los actos relacionados con el ingreso o salida de las mercancías.

La Administración Aduanera establece la forma y condiciones de la trasmisión de la citada información.

Artículo 139.- Presentación física y exención de la presentación

Cuando no sea posible efectuar la transmisión de la información citada en el artículo precedente, la Administración Aduanera puede autorizar su presentación física, en los plazos y condiciones que señale.

Cuando se cuente con la información aludida en los literales b) y c) del artículo precedente, la Administración Aduanera exime de la obligación de su transmisión o presentación.

Artículo 140.- Lugares habilitados no habituales

Los responsables de los lugares habilitados no habituales para el ingreso y salida de mercancías, personas y medios de transporte, legalmente autorizados por el sector competente, comunican con anticipación a la autoridad aduanera de la jurisdicción, la llegada o salida del medio de transporte, así como solicitan la designación del personal encargado del control aduanero y asumen el costo de su traslado.

Artículo 141.- Operaciones usuales durante el almacenamiento

Durante el almacenamiento, el dueño, consignatario o consignante, con la autorización del responsable del almacén aduanero y bajo su responsabilidad, puede someter las mercancías a operaciones usuales para su conservación, cuidado, traslado o correcta declaración; siempre que no se modifique su estado o naturaleza.

El almacén aduanero antes de autorizar las operaciones indicadas debe comunicar por medios electrónicos a la Administración Aduanera.

Las operaciones usuales durante el almacenamiento de las mercancías pueden ser las siguientes:

- a) Reconocimiento previo.
- b) Pesaje, medición o cuenta.
- c) Colocación de marcas o señales para la identificación de bultos.
- d) Desdoblamiento.
- e) Reagrupamiento.
- f) Extracción de muestras para análisis o registro.
- g) Reembalaje.
- h) Traslado.
- i) Vaciado o descarga parcial de contenedores.
- j) Control del funcionamiento de maquinaria o su mantenimiento, siempre y cuando no se modifique su estado o naturaleza.
- k) Cuidado de animales vivos.
- l) Las necesarias para la conservación de las mercancías perecibles.
- m) Aquellas que tengan que adoptarse en caso fortuito o de fuerza mayor.
- n) Otras que determine la Administración Aduanera.

La Administración Aduanera establece las operaciones usuales que pueden realizarse durante el almacenamiento de las mercancías para la salida del país, así como el plazo y condiciones para la aplicación de lo dispuesto en el presente artículo.

TÍTULO II

INGRESO DE MERCANCÍAS Y MEDIOS
DE TRANSPORTE

CAPÍTULO I

Transmisión de información del manifiesto de carga de ingreso, de los documentos vinculados y del manifiesto de carga desconsolidado

Artículo 142.- Manifiesto de carga y sus documentos vinculados

El transportista o su representante en el país transmite la información:

a) Del manifiesto de carga que comprende la información de:

1. Los datos generales del medio de transporte;
2. Los documentos de transporte de la mercancía que constituye carga manifestada para el lugar de ingreso, con la identificación de mercancías peligrosas; la valija diplomática; la relación de contenedores, incluidos los vacíos; y los envíos postales;
3. Los documentos de transporte de la carga en tránsito para otros destinos;
4. Los documentos de transporte de la carga no desembarcada en el destino originalmente manifestado; y,
5. Otros que establezca la Administración Aduanera.

b) De los siguientes documentos vinculados:

1. Lista de pasajeros y sus equipajes;
2. Lista de tripulantes y sus efectos personales;
3. Lista de provisiones de a bordo;
4. Lista de armas y municiones;
5. Lista de narcóticos; y,
6. Otros que establezca la Administración Aduanera.

La transmisión de la información corresponde sólo a la carga procedente del exterior.

Cuando el medio de transporte arribe sin carga se transmite el manifiesto de carga indicando tal condición.

Artículo 143.- Plazos para la transmisión de información del manifiesto de carga de ingreso y de sus documentos vinculados

El transportista o su representante en el país transmite la información del manifiesto de carga de ingreso, en los siguientes plazos:

- a) En la vía marítima, hasta cuarenta y ocho (48) horas antes de la llegada de la nave;
- b) En la vía aérea, hasta dos (2) horas antes de la llegada de la aeronave;
- c) En las demás vías, hasta antes de la llegada del medio de transporte.

En todas las vías, la transmisión de la información de los documentos vinculados se realiza hasta antes de la llegada del medio de transporte, salvo la lista de pasajeros y sus equipajes que en la vía aérea se transmite hasta una (1) hora antes de la llegada.

Cuando la travesía sea menor a los plazos previstos en los literales a) y b) del presente artículo, o cuando se trate de lugares cercanos determinados por la Administración Aduanera, la información del manifiesto de carga o del citado documento vinculado debe ser transmitida hasta antes de la llegada del medio de transporte.

El transportista o su representante en el país puede transmitir la información señalada, con posterioridad a los plazos antes previstos, sin perjuicio de la sanción prevista en el numeral 2 del literal d) del artículo 192 de la Ley.

Artículo 144.- Plazos para la transmisión de información del manifiesto de carga desconsolidado

El agente de carga internacional transmite la información del manifiesto de carga desconsolidado en los siguientes plazos:

- a) En la vía marítima, hasta cuarenta y ocho (48) horas antes de la llegada de la nave;
- b) En la vía aérea, hasta dos (2) horas antes de la llegada de la aeronave;
- c) En las demás vías, hasta antes de la llegada del medio de transporte.

Cuando la travesía sea menor a los plazos previstos en los literales a) y b) del presente artículo, o cuando se trate de lugares cercanos determinados por la Administración Aduanera, la información del manifiesto de carga desconsolidado debe ser transmitida hasta antes de la llegada del medio de transporte.

El agente de carga internacional puede transmitir la información señalada con posterioridad a los plazos antes previstos, sin perjuicio de la sanción prevista en el numeral 1 del literal e) del artículo 192 de la Ley.

Si en el momento de la transmisión del manifiesto de carga desconsolidado, el agente de carga internacional no cuenta con el número del manifiesto de carga, completa posteriormente dicha información dentro de los siguientes plazos:

- a) En las vías marítima y fluvial, hasta veinticuatro (24) horas después de la transmisión del manifiesto de carga; y
- b) En las demás vías, hasta doce (12) horas después de la transmisión del manifiesto de carga.

Artículo 145.- Rectificación e incorporación de documentos al manifiesto de carga y al manifiesto de carga desconsolidado

La Autoridad Aduanera puede rectificar de oficio la información del manifiesto de carga, sus documentos vinculados y del manifiesto de carga desconsolidado e incorporar documentos de transporte o documentos vinculados.

El transportista o su representante en el país, o el agente de carga internacional pueden solicitar la rectificación del manifiesto de carga, sus documentos vinculados o del manifiesto de carga desconsolidado, según corresponda, hasta antes de la salida de la mercancía del punto de llegada.

Los documentos de transporte no transmitidos hasta antes de la llegada del medio de transporte pueden ser incorporados en el manifiesto de carga o en el manifiesto de carga desconsolidado, en los siguientes plazos:

- a) En las vías marítima y fluvial hasta antes de la salida de la carga del puerto; tratándose de carga desconsolidada, el plazo se extiende hasta antes de la salida de la mercancía del punto de llegada;
- b) En la vía aérea hasta antes de la salida del terminal de carga aéreo; y,
- c) En la vía terrestre hasta antes del término de la descarga.

La incorporación de los documentos vinculados se regula conforme lo establezca la Administración Aduanera.

Las solicitudes de rectificación o incorporación de documentos de transporte al manifiesto de carga o al manifiesto de carga desconsolidado, realizadas antes de la llegada del medio de transporte no conllevan la aplicación de la sanción prevista en los numerales 4 y 5 del literal d), y 2 y 3 del literal e) del artículo 192 de la Ley.

En aplicación del artículo 103 de la Ley, son improcedentes las solicitudes de rectificación o incorporación, incluso las que hayan sido admitidas por el sistema informático de la SUNAT, cuando la Autoridad Aduanera ha iniciado una acción de control extraordinario sobre las mercancías hasta su culminación.

CAPITULO II

Transmisión de información de los actos relacionados con el ingreso de mercancías y medios de transporte

Artículo 146.- Plazos para la transmisión de información de los actos relacionados con el ingreso

de mercancías y medios de transporte, a cargo del transportista o su representante en el país

El transportista o su representante en el país transmite la información de los actos relacionados con el ingreso de las mercancías que arriban por vía marítima, fluvial y aérea, en los siguientes plazos:

- a) Llegada del medio de transporte y solicitud de autorización de la descarga, antes de la llegada del medio de transporte;
- b) Descarga de la mercancía, con la indicación del receptor de la carga, desde su inicio hasta el plazo de ocho (8) horas siguientes a su término;
- c) Término de la descarga del medio de transporte dentro del plazo de seis (6) horas siguientes a su ocurrencia; e,
- d) Inventario de la carga arribada en mala condición exterior o con medidas de seguridad violentadas, dentro de los dos (2) días siguientes al término de la descarga.

Adicionalmente, en la vía aérea, el terminal de carga del transportista aéreo transmite la solicitud de traslado de carga por zona secundaria, hasta antes de la salida de la carga del aeropuerto.

Artículo 147.- Plazos para la transmisión de información de los actos relacionados con el ingreso de mercancías y medios de transporte, a cargo del almacén aduanero

Los almacenes aduaneros transmiten la información de los actos relacionados con el ingreso de las mercancías y de los medios de transporte a sus recintos en los siguientes plazos:

- a) Ingreso del vehículo con la carga al almacén aduanero, en el momento que se realice el ingreso a sus recintos;
- b) Ingreso y recepción de la mercancía;

1. En las vías marítima, fluvial y terrestre: dentro de las veinticuatro (24) horas siguientes del ingreso a sus recintos;

2. En la vía aérea: dentro de las doce (12) horas siguientes al término de la descarga.

c) Inventario de la carga arribada en mala condición exterior o con medidas de seguridad violentadas, dentro de los dos (2) días siguientes de su ingreso al almacén aduanero; y,

d) Salida del vehículo con la carga, en el momento que se realice su salida.

Adicionalmente, en la vía terrestre, los almacenes aduaneros transmiten el término de la descarga, dentro de las veinticuatro (24) horas siguientes del ingreso a sus recintos.

Artículo 148.- Plazos para la transmisión de información de los actos relacionados con el ingreso de las mercancías y de los medios de transporte, por los administradores o concesionarios de los puertos y aeropuertos

Los administradores o concesionarios de las instalaciones portuarias y aeroportuarias transmiten a la Administración Aduanera la información de los actos relacionados con el ingreso de las mercancías a sus recintos, en los siguientes plazos:

- a) En las vías marítima y fluvial:

1. Lista de mercancías a descargar, hasta antes de la llegada del medio de transporte;

2. Descarga de las mercancías con indicación del receptor de la carga, conforme va realizándose;

3. Término de la descarga, junto con la descarga y entrega de la mercancía que corresponde a la descarga del último bulto;

4. Registro de salida del vehículo con la carga del puerto, al momento de su ocurrencia.

La información de la llegada de la nave la proporciona la Autoridad Portuaria Nacional - APN en el momento de la recepción de la nave.

b) En la vía aérea:

1. Llegada de la aeronave, al momento del arribo de la misma;
2. Término de la descarga, al momento de su conclusión;
3. Registro de salida del vehículo con la carga del aeropuerto, al momento de su ocurrencia.

Artículo 149.- Rectificación de la información de los actos relacionados con el ingreso y la recepción de mercancías y medios de transporte

La Administración Aduanera puede rectificar de oficio la información de los actos relacionados con el ingreso de las mercancías y medios de transporte.

Los operadores del comercio exterior o los administradores o concesionarios de las instalaciones portuarias o aeroportuarias pueden solicitar la rectificación de su información de los actos relacionados con el ingreso de las mercancías y medios de transporte, hasta antes de la salida del punto de llegada, en la forma y condiciones que establezca la Administración Aduanera.

CAPÍTULO III

Responsabilidad del transportista y del almacén aduanero

Artículo 150.- Traslado de mercancías a un almacén aduanero

Las mercancías son trasladadas a un almacén aduanero cuando:

- a) Se trate de carga peligrosa y ésta no pueda permanecer en el puerto, aeropuerto o terminal terrestre internacional;
- b) Se destinen al régimen de depósito aduanero; y,
- c) Se destinen con posterioridad a la llegada del medio de transporte, salvo que correspondan al régimen de:

1. Importación para el consumo, arribadas como carga contenerizada consignada a un solo dueño, que no han sido seleccionadas a reconocimiento físico o revisión documentaria y corresponde a la vía marítima; este supuesto es aplicable a opción del dueño o consignatario.

2. Transbordo que se realice directamente de un medio de transporte a otro o con descarga a tierra.

3. Otros casos previstos por la Administración Aduanera.

Artículo 151.- Autorización de traslado de mercancías a un local considerado zona primaria

La autoridad aduanera puede autorizar el traslado de mercancías a un local que sea temporalmente considerado zona primaria cuando la cantidad, volumen o naturaleza de las mercancías, o las necesidades de la industria y el comercio así lo ameriten.

Artículo 152.- Alcances de la responsabilidad del transportista o su representante en el país

El transportista o su representante en el país no es responsable por la pérdida de carga a granel, cuando por efecto de la influencia climatológica, evaporación o volatilidad, se produzca la pérdida de peso, siempre y cuando ésta no exceda del dos por ciento (2%) para la diferencia entre el peso manifestado por el transportista o su representante en el país y el peso recibido por el almacén aduanero o el dueño o consignatario, según corresponda.

Artículo 153.- Responsabilidad por el cuidado y control de las mercancías

A efecto de lo dispuesto en el primer párrafo del artículo 109 de la Ley, entiéndase comprendido dentro del concepto de:

- a) Falta o pérdida: al extravío, hurto, robo o cualquier modalidad, que impida que las mercancías sean halladas;

- b) Daño: a toda forma de deterioro, desmedro o destrucción, total o parcial de la mercancía.

Artículo 154.- Mercancía no hallada

Si al momento de solicitar la mercancía, ésta no es hallada en el punto de llegada o en los almacenes aduaneros, el dueño, consignatario o el despachador de aduana deben comunicar el hecho a la Administración Aduanera, para las acciones a que hubiera lugar.

Artículo 155.- Cruce de bultos

Cuando se constate el cruce de bultos arribados, se realiza el trasiago de contenedores o el cambio de etiquetas de identificación de bultos cuando corresponda, bajo control de la autoridad aduanera.

Artículo 156.- Carga consolidada

Cuando la infraestructura y condiciones logísticas señaladas en el artículo 11 de la Ley lo permitan, y siempre que se cumplan las regulaciones correspondientes de los artículos 31 de la Ley, y 38 y 39 del presente Reglamento, se podrán realizar operaciones de desconsolidación y reconocimiento físico de mercancías en los terminales portuarios, aeroportuarios, terrestres o puestos de control fronterizo.

Artículo 157.- Conclusión de la responsabilidad aduanera del almacén aduanero

Concluye la responsabilidad del almacén aduanero cuando entrega las mercancías al dueño o consignatario de las mismas o a su representante, previo cumplimiento de las formalidades previstas en la Ley y en el presente Reglamento.

En el caso de mercancías en abandono legal o comiso, la responsabilidad del almacén aduanero culmina cuando entrega dichas mercancías a la Administración Aduanera, al beneficiario del remate o adjudicación, o al sector competente.

TÍTULO III

SALIDA DE MERCANCÍAS Y MEDIOS DE TRANSPORTE

CAPÍTULO I

Transmisión de la información de los actos relacionados con la salida de mercancías y medios de transporte

Artículo 158.- Transmisión de información por los Administradores o concesionarios de los puertos o aeropuertos.

Los Administradores o concesionarios de las instalaciones portuarias o aeroportuarias transmiten la información que se detalla en el momento de su ocurrencia o de acuerdo a lo siguiente:

a) Administradores o concesionarios de los puertos:

1. Ingreso del vehículo con la carga;
2. Última lista de carga a embarcarse con la que se cuente, hasta una (1) hora antes del inicio de las operaciones de la nave;
3. Carga embarcada al término de las operaciones de la nave;
4. Término de embarque; y,
5. Salida del vehículo con la carga no embarcada.

b) Administradores o concesionarios de los aeropuertos:

1. Ingreso del vehículo con la carga; y,
2. Término de embarque.

Artículo 159.- Transmisión de información por el transportista o su representante en el país y el agente de carga internacional.

El transportista o su representante en el país, o el agente de carga internacional, según corresponda, transmiten la reserva de la carga por el servicio de transporte:

a) En la vía marítima, la última reserva con la que se cuente, hasta veinticuatro (24) horas antes del arribo de la nave; y,

b) En la vía aérea, la última reserva con la que se cuente, hasta dos (2) horas antes de la salida de la aeronave.

Adicionalmente, el transportista o su representante en el país solicita la autorización de la carga o movilización de las mercancías antes del inicio del embarque o, en la vía terrestre, hasta antes de su salida del país, conforme lo establezca la Administración Aduanera.

Asimismo, el transportista o su representante en el país trasmite la información del término del embarque, dentro del plazo de doce (12) horas siguientes a su ocurrencia.

Artículo 160.- Transmisión de información por el depósito temporal

El depósito temporal transmite la siguiente información en el momento de su ocurrencia o de acuerdo a lo siguiente:

a) Ingreso del vehículo con la carga a su local;
b) La recepción de la mercancía, dentro del plazo de dos (2) horas contado a partir de la recepción de la totalidad de la carga o de la declaración aduanera, lo que suceda al último. Tratándose de carga consolidada, el plazo antes indicado se computa a partir de la recepción del último bulto o de la última declaración aduanera que la ampara, lo que suceda al último;

c) La relación de la carga a ser trasladada a la zona de inspección no intrusiva, antes de la salida de su recinto;

d) La relación de la carga a embarcar, antes de la salida de las mercancías de su recinto o, en los casos que la Administración Aduanera determine, antes de la salida de las mercancías de las zonas de inspección no intrusiva.

e) Salida del vehículo con la carga de su local hacia el puerto o aeropuerto;

Artículo 161.- Transmisión de información por el exportador

Cuando la mercancía sea embarcada directamente desde el local designado por el exportador, éste transmite la siguiente información en el momento de su ocurrencia o de acuerdo a lo siguiente:

a) De la mercancía expedita para su embarque;
b) La relación de la carga a ser trasladada a la zona de inspección no intrusiva, antes de la salida del local designado;

c) La relación de la carga a embarcar, antes de la salida de las mercancías del local designado o, en los casos que la Administración Aduanera determine, antes de la salida de las mercancías de las zonas de inspección no intrusiva; y,

d) Salida del vehículo con la carga para su embarque del local designado, hasta una (1) hora después de su salida.

Cuando la mercancía sea puesta a disposición para su embarque en los lugares designados por la autoridad aduanera, el exportador trasmite la información antes detallada, en aquellos casos en que la Administración Aduanera así lo determine.

Artículo 162.- Rectificación de información de los actos relacionados con la salida de mercancías y medios de transporte

La Autoridad Aduanera puede rectificar de oficio la información de los actos relacionados con la salida de mercancías y medios de transporte.

Los operadores del comercio exterior así como los administradores o concesionarios de los puertos o aeropuertos pueden solicitar la rectificación de la información de los actos relacionados con la salida de mercancías y medios de transporte, dentro del plazo de quince (15) días calendario contados a partir del día siguiente del término del embarque, y en la forma y condiciones que establezca la Administración Aduanera. Tratándose de las transmisiones de los actos dispuestos

en el literal c) del artículo 160 y el literal a) del artículo 161, se podrán solicitar la rectificación de la información, hasta antes de la asignación del canal de control.

Artículo 163.- Fecha del término del embarque
Se considera como fecha del término del embarque:

a) En la vía terrestre, la fecha del control de salida del último bulto por parte de la autoridad aduanera; y,
b) En las demás vías, la fecha en que se embarca el último bulto al medio de transporte.

CAPITULO II

Autorización del embarque, y transmisión de la información del manifiesto de carga de salida, de los documentos vinculados y del manifiesto de carga consolidado

Artículo 164.- Autorización del embarque
Los administradores o concesionarios de los puertos o aeropuertos permiten el embarque de las mercancías con destino al exterior que cuenten con la autorización de embarque.

La Administración Aduanera autoriza el embarque de las mercancías, de acuerdo a las condiciones que ésta establezca.

Artículo 165.- Manifiesto de carga y sus documentos vinculados

El transportista o su representante en el país transmite la información:

a) Del manifiesto de carga que comprende la información de:

1. Los datos generales del medio de transporte;
2. Los documentos de transporte de la mercancía que constituye carga embarcada con destino al exterior, con la identificación de mercancías peligrosas; la valija diplomática; la relación de contenedores, incluidos los vacíos; y los envíos postales; y,
3. Otros que establezca la Administración Aduanera.

b) La información de los siguientes documentos vinculados:

1. Lista de pasajeros y sus equipajes;
2. Lista de tripulantes y sus efectos personales;
3. Lista de provisiones de a bordo;
4. Lista de armas y municiones;
5. Lista de narcóticos; y,
6. Otros que establezca la Administración Aduanera.

Cuando el medio de transporte no embarque carga se transmite el manifiesto de carga indicando tal condición

Artículo 166.- Plazo para la transmisión de la información por el transportista o su representante en el país

El transportista o su representante en el país transmite a la Administración Aduanera la información del manifiesto de carga y sus documentos vinculados, dentro del plazo de dos (2) días calendario contados a partir del día siguiente del término del embarque, salvo la lista de pasajeros y sus equipajes, y tripulantes y sus efectos personales que en la vía aérea se transmite hasta antes de la salida del medio de transporte;

Artículo 167.- Plazo para la transmisión de la información por el agente de carga internacional

El agente de carga internacional transmite a la Administración Aduanera la información del manifiesto de carga consolidado dentro del plazo de tres (3) días calendario contados a partir del día siguiente del término del embarque.

Artículo 168.- Rectificación de información e incorporación de documentos

La Autoridad Aduanera puede rectificar de oficio la información del manifiesto de carga, sus documentos

vinculados y del manifiesto de carga consolidado e incorporar documentos de transporte o documentos vinculados.

El transportista o su representante en el país, o el agente de carga internacional pueden solicitar la rectificación del manifiesto de carga, sus documentos vinculados o del manifiesto de carga consolidado, según corresponda, dentro del plazo de quince (15) días calendario contados a partir del día siguiente del término del embarque.”

“Artículo 190.- Documentos de destinación aduanera y la información de la declaración

La destinación aduanera es solicitada mediante declaración presentada a través de medios electrónicos, o por escrito en los casos que la Administración Aduanera lo determine.

La Administración Aduanera aprueba el formato y contenido de la declaración, así como autoriza el uso de solicitudes u otros formatos, los cuales tendrán el carácter de declaración.

El declarante debe consignar la información requerida en la declaración y suscribirla. Asimismo, debe transmitir electrónicamente los documentos sustentatorios previstos en el presente Reglamento y presentarlos físicamente en los casos establecidos por la Administración Aduanera.”

“Artículo 191.- Declaración Simplificada

El despacho de importación o exportación de mercancías que por su valor no tengan fines comerciales, o si los tuvieren no son significativos para la economía del país, se puede solicitar mediante una Declaración Simplificada de Importación o Exportación, respectivamente.

Las declaraciones a que se refiere el párrafo anterior son utilizadas en:

- a) Muestras sin valor comercial.
- b) Los obsequios cuyo valor FOB no exceda los mil dólares de los Estados Unidos de América (US\$ 1 000,00) de acuerdo a lo señalado en el inciso m) del artículo 98 de la Ley.
- c) Tratándose de importación: mercancías cuyo valor FOB no exceda de dos mil dólares de los Estados Unidos de América (US\$ 2 000,00), y en el caso de exportación: mercancías cuyo valor FOB no exceda de cinco mil dólares de los Estados Unidos de América (US\$ 5 000,00). En caso de exceder el monto señalado, la mercancía debe someterse a las disposiciones establecidas en la Ley y el presente Reglamento.
- d) En la importación de medicamentos para el tratamiento de enfermedades oncológicas, VIH/SIDA y diabetes, realizada por persona natural en tratamiento médico debidamente acreditado, cuyo valor FOB no exceda de diez mil dólares de los Estados Unidos de América (US\$ 10 000,00). La declaración debe ser exclusiva para la importación de dichos medicamentos.

Las mercancías contenidas en los literales señalados también pueden ser destinadas a través de los regímenes aduaneros especiales del tráfico de envíos postales o envíos de entrega rápida.

En caso de exportaciones, la Declaración Simplificada de Exportación debe estar amparada con factura o boleta de venta emitida por el beneficiario del nuevo Régimen Único Simplificado (nuevo RUS), según corresponda, o declaración jurada y la documentación pertinente en caso que no exista venta.”

“Artículo 193.- Caso fortuito o fuerza mayor en los despachos anticipados

El despachador de aduana debe invocar el caso fortuito o fuerza mayor a que hace referencia el artículo 130 de la Ley, dentro del plazo de treinta (30) días calendario siguientes a la numeración de la declaración anticipada y cumplir con las condiciones que establezca la Administración Aduanera.”

“Artículo 198.- Rectificación con posterioridad a la selección de canal

Con posterioridad a la selección de canal, la autoridad aduanera está facultada a rectificar la declaración, a pedido

de parte o de oficio, determinando la deuda tributaria aduanera así como los recargos, de corresponder.

Con posterioridad a la selección de canal, el declarante puede rectificar durante el despacho o concluida la acción de control, los datos establecidos por la Administración Aduanera, sujeto a sanción de acuerdo al artículo 192 de la Ley, de corresponder.

La rectificación a que se refiere el párrafo precedente puede realizarse siempre que la deuda tributaria aduanera y recargos de corresponder, se encuentren garantizados o cancelados.

No se exime de la aplicación de la sanción de multa a que se refiere el segundo párrafo del artículo 136 de la Ley, cuando exista una medida preventiva dispuesta sobre las mercancías por la Administración Aduanera.”

“Artículo 201.- Legajamiento

La autoridad aduanera, a petición expresa del interesado o de oficio, dispone que se deje sin efecto las declaraciones numeradas tratándose de:

- a) Mercancías prohibidas;
 - b) Mercancías restringidas que no cumplan con los requisitos establecidos para su ingreso o salida;
 - c) Mercancías totalmente deterioradas o siniestradas;
 - d) Mercancías que al momento del reconocimiento físico o de su verificación en zona primaria después del levante, se constate que no cumplen con el fin para el que fueron adquiridas, entendiéndose como tales aquellas que resulten deficientes, que no cumplan las especificaciones técnicas pactadas o que no fueron solicitadas.
 - e) Mercancías solicitadas a los regímenes de importación para el consumo, reimportación en el mismo estado, admisión temporal para reexportación en el mismo estado, admisión temporal para perfeccionamiento activo, depósito aduanero, tránsito aduanero, transbordo, reembarque, envíos de entrega rápida en abandono legal y cuyo trámite de despacho no se haya culminado;
 - f) Mercancías a las que no les corresponde la destinación aduanera solicitada;
 - g) Mercancías que no arribaron;
 - h) Mercancías no habidas en el momento del despacho, transcurridos treinta (30) días calendario siguientes a la numeración de la declaración.
 - i) Mercancías no embarcadas al exterior durante el plazo otorgado;
 - j) Mercancías solicitadas con declaración simplificada de importación, cuyo valor FOB ajustado exceda de tres mil dólares de los Estados Unidos de América (US \$ 3 000,00);
 - k) Mercancías con destinación aduanera en dos o más declaraciones.
- La Administración Aduanera determina qué declaración se dejará sin efecto.
- l) Paquetes postales objeto de devolución a origen, reexpedición o reenvío, al amparo del Convenio Postal Universal;
 - m) Mercancías que se hayan acogido al sistema de garantía previa en todas las series de la declaración, sin corresponderle.
 - n) Otras que determine la Administración Aduanera.

La autoridad aduanera dispone se deje sin efecto estas declaraciones, sin perjuicio de la aplicación de las sanciones por infracciones incurridas por los operadores de comercio exterior en las declaraciones que se legajan.”

“Artículo 213.- Obligaciones cubiertas por las garantías

Las garantías presentadas previamente a la numeración de la declaración aduanera de mercancías, conforme a lo dispuesto en el artículo 160 de la Ley, aseguran todas las deudas tributaria aduaneras y/o recargos, incluyendo los derivados de cualquier régimen aduanero, solicitud de transferencia de mercancías importadas con exoneración o inafectación tributaria o solicitud de traslado de mercancías de zonas de tributación especial a zonas de tributación común.

Las garantías presentadas previamente a la numeración de la declaración aduanera de mercancías amparan las deudas tributarias aduaneras y/o recargos que:

a) Se hayan determinado hasta tres (3) meses siguientes al otorgamiento del levante, en los casos previstos por la Administración Aduanera. Este plazo puede ser prorrogado cuando haya duda razonable respecto al valor en aduana, conforme a su normativa específica.

b) Se hayan determinado en la fiscalización posterior al despacho aduanero siempre y cuando se haya requerido la renovación de la garantía hasta por un año, de acuerdo a lo establecido en el artículo 219.

Las deudas tributarias aduaneras y/o recargos comprendidos en el párrafo anterior se deben mantener garantizados aun si son materia de reclamo o apelación.

El inciso b) del segundo párrafo no es aplicable a las garantías presentadas por las empresas del servicio de entrega rápida cuando actúan como importadores.

No pueden ser garantizadas las deudas tributarias aduaneras y/o recargos correspondientes a las declaraciones aduaneras del régimen de importación para el consumo que sean realizadas por empresas que a la fecha no sean calificadas como importadores frecuentes, según lo establecido en el Decreto Supremo N° 193-2005-EF y disposiciones complementarias, o no sean certificadas como operador económico autorizado, según lo establecido en el Decreto Supremo N° 186-2012-EF y disposiciones complementarias; y que amparen mercancía cuya clasificación arancelaria corresponda a las subpartidas nacionales de la sección XI del Arancel de Aduanas y que sean sensibles al fraude, de acuerdo a lo dispuesto en la Ley N° 29173 y modificatorias, contenidas en el Decreto Supremo correspondiente."

"Artículo 219.- Renovación de las garantías

Las garantías deben ser renovadas cuando:

a) Exista deuda tributaria aduanera o recargo no exigible coactivamente.

b) Se encuentre pendiente la determinación final de la deuda tributaria aduanera y/o recargos conforme a lo previsto en el artículo 172 de la Ley y dentro de los plazos a que se refiere el inciso a) del artículo 213.

c) El importador, exportador o beneficiario haya sido seleccionado por la Administración Aduanera para una fiscalización posterior de la deuda tributaria aduanera o recargos que haya garantizado.

El inciso c) no es aplicable a las garantías presentadas por las empresas de servicio de entrega rápida cuando actúan como importadores.

En tanto no se realice la renovación solicitada por la Administración Aduanera, el importador, exportador o beneficiario no puede garantizar al amparo del artículo 160 de la Ley."

"Artículo 221.- Liberación de las garantías

Las garantías son liberadas de oficio o a solicitud de parte, cuando no se presenten los supuestos previstos en el artículo 219."

"Artículo 226.- Acciones de control extraordinario

Las acciones de control extraordinario se inician desde el momento que la autoridad aduanera lo dispone. La comunicación de dicha acción se realiza al responsable de las mercancías y/o medios de transporte. Esta comunicación puede ser efectuada por medios electrónicos.

Cuando en una acción de control extraordinario se verifique la existencia de mercancía no declarada, no es aplicable el reembarque dispuesto en el tercer párrafo del artículo 145 de la Ley."

"Artículo 229.- Otorgamiento de Levante

Para el otorgamiento del levante de mercancías sujetas al despacho en cuarenta y ocho (48) horas, bajo la modalidad del despacho anticipado, el transportista debe haber transmitido la información de los actos relacionados con el ingreso de la mercancía y medios de transporte aludidos en el artículo 146, conforme lo establezca la Administración Aduanera."

"Artículo 230.- Despachos urgentes

Se consideran despachos urgentes a los envíos de urgencia y a los envíos de socorro.

Las declaraciones bajo esta modalidad se tramitan desde quince (15) días calendario antes de la llegada

del medio de transporte y hasta siete (7) días calendario posteriores a la fecha del término de la descarga. Transcurrido el plazo antes señalado, la destinación aduanera de la mercancía se tramita bajo la modalidad de despacho diferido.

Las declaraciones sujetas a la modalidad de despacho urgente no eximen al declarante de la obligación de cumplir con todas las formalidades y documentos exigidos por el régimen solicitado."

"Artículo 237.- Recuperación de mercancías en abandono legal

Las mercancías en abandono legal por vencimiento del plazo previsto en el literal b) del artículo 130 de la Ley pueden ser destinadas a los regímenes de importación para el consumo, reimportación en el mismo estado, admisión temporal para reexportación en el mismo estado, admisión temporal para perfeccionamiento activo, transbordo, tránsito aduanero, reembarque, envíos de entrega rápida y material de guerra.

A efectos de lo dispuesto en el artículo 181 de la Ley, entiéndase que la disposición de las mercancías se hace efectiva cuando:

a) Se ha declarado al ganador del lote en remate;

b) Se ha notificado a la entidad beneficiada, la resolución que aprueba la adjudicación de la mercancía;

c) Se ha iniciado el retiro de las mercancías del almacén aduanero hacia el lugar en el que se ejecutará el acto de destrucción; y,

d) Se ha iniciado la entrega física de mercancías al sector competente."

"Artículo 248.- Lineamientos para aplicar las sanciones de suspensión, cancelación o inhabilitación

A efectos de aplicar lo dispuesto en el segundo párrafo del artículo 190 de la Ley, se debe tener en cuenta los siguientes lineamientos generales:

a) La gravedad del daño o perjuicio económico causado;

b) La subsanación voluntaria de la conducta infractora; antes de la imputación de la infracción;

c) Las circunstancias de la comisión de la infracción; y,

d) La existencia o no de intencionalidad en la conducta del infractor.

La administración aduanera regula la aplicación de los criterios antes señalados."

Artículo 2.- Incorporación del Capítulo IX al Título II de la Sección Segunda; del artículo 187 al Título I de la Sección Quinta; de la Quinta Disposición Complementaria Final; así como de la Novena y Décima Disposiciones Complementarias Transitorias en el Reglamento de la Ley General de Aduanas, aprobado por el Decreto Supremo N° 010-2009-EF.

Incorpórese el Capítulo IX al Título II de la Sección Segunda; el artículo 187 al Título I de la Sección Quinta; la Quinta Disposición Complementaria Final; así como la Novena y Décima Disposiciones Complementarias Transitorias en el Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF, conforme al texto siguiente:

"SECCIÓN SEGUNDA

SUJETOS DE LA OBLIGACIÓN ADUANERA

(...)

TÍTULO II

OPERADORES DEL COMERCIO EXTERIOR Y ADMINISTRADORES O CONCESIONARIOS DE LAS INSTALACIONES PORTUARIAS, AEROPORTUARIAS O TERMINALES TERRESTRES INTERNACIONALES

(...)

CAPÍTULO IX

De los administradores o concesionarios de las instalaciones portuarias, aeroportuarias o terminales terrestres internacionales.

Artículo 58.- Requisitos de equipos, sistemas y dispositivos

Sin perjuicio de lo dispuesto en el artículo 11 de la Ley, los administradores o concesionarios de las instalaciones portuarias, aeroportuarias o terminales terrestres internacionales, de ser el caso, deben contar, en las zonas operativas de sus instalaciones, con los equipos, sistemas y dispositivos que garanticen la seguridad e integridad de la carga y de los contenedores o similares, conforme a lo siguiente:

a) Balanzas que cuenten con certificados de calibración vigente con valor oficial, emitidos por el INACAL o por entidades prestadoras de servicios de calibración acreditadas por esta entidad pública, las cuales deberán ser adecuadas a su operatividad;

b) Maquinarias, equipos y herramientas necesarios para el manipuleo de contenedores o similares, o de la carga;

c) Equipo de iluminación fija y móvil, que permita efectuar eficazmente el control aduanero, incluso en horario nocturno; así como contar con luces de emergencia;

d) Sistema de monitoreo por cámaras de televisión, que permitan a la administración aduanera visualizar en línea las operaciones que se realicen;

e) Sistema de información para el reconocimiento de los datos de identificación de los contenedores, y de la placa única nacional de rodaje o de elementos de información similares de los vehículos que ingresan o salen de sus recintos;

f) Sistema de comunicación de datos y equipos de cómputo que permitan su interconexión con la SUNAT, para el desarrollo de su actividad;

g) Sistema informático que permita la trazabilidad completa de la carga y de los contenedores o similares, al cual la Administración Aduanera tendrá acceso permanente en línea; y,

h) Sistema de identificación para el registro de las personas que acceden a las zonas operativas, al cual la Administración Aduanera podrá acceder en línea.

Lo dispuesto en el presente artículo será de aplicación en las vías y condiciones que establezca la Administración Aduanera.”

“SECCIÓN QUINTA

DESTINACIÓN ADUANERA DE LAS MERCANCÍAS

TÍTULO I

DECLARACIÓN DE LAS MERCANCÍAS

Artículo 187.- Prórroga para la destinación aduanera.

El dueño o consignatario puede solicitar la prórroga establecida en el artículo 132 de la Ley, dentro de los quince (15) días calendario contados a partir del día siguiente del término de la descarga.

La autoridad aduanera otorga la prórroga, en casos debidamente justificados, por una sola vez y por un plazo adicional de quince (15) días calendario, al establecido en el literal b) del artículo 130 de la Ley.

Las mercancías ingresadas a un depósito temporal son consideradas como prenda aduanera para los efectos del cumplimiento del artículo 132 de la Ley, lo que debe consignarse expresamente en la solicitud de prórroga.

(...)”

“DISPOSICIONES COMPLEMENTARIAS FINALES

(...)

Quinta.- Desarrollo de sistemas de intercambio de información en línea

La Administración Aduanera y los concesionarios o administradores de las instalaciones de puertos, aeropuertos y terminales terrestres internacionales pueden desarrollar de manera conjunta sistemas de intercambio de información en línea, que sirvan para el cumplimiento eficiente de las obligaciones previstas en el

presente Reglamento. Quienes desarrollen los indicados sistemas pueden proporcionar la información requerida en el presente reglamento en el plazo, forma y condiciones que establezca la Administración Aduanera.”

“DISPOSICIONES COMPLEMENTARIAS TRANSITORIAS

(...)

Novena.- Plazos para completar la información del manifiesto de carga desconsolidado

La obligación de transmitir el número del manifiesto de carga dentro del manifiesto de carga desconsolidado, conforme a lo dispuesto en el artículo 144, es exigible en tanto no exista un desarrollo tecnológico que le permita a la Administración Aduanera realizar automáticamente la vinculación del manifiesto de carga con el manifiesto de carga desconsolidado.

Décima.- Desconsolidación y reconocimiento físico de mercancías en terminales portuarios, aeroportuarios, terrestres o puestos de control fronterizo

A efectos de lo dispuesto en el artículo 156 del presente reglamento y en tanto no se concluya la implementación de lo establecido en el artículo 4 del Decreto Supremo N° 031-2008-MTC, la Administración Aduanera emitirá las normas necesarias para garantizar la atención eficiente del despacho aduanero.”

Artículo 3.- Refrendo

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

DISPOSICION COMPLEMENTARIA FINAL

Única.- Vigencia

El presente Decreto Supremo entra en vigencia conforme a lo siguiente:

a) Al día siguiente de publicado, las disposiciones contenidas en:

1. Los artículos 12; 13; 18; 19; 35; 39, excepto los literales w) y x) de dicho artículo; 57; 65; y 131; los literales a) y b), y el numeral 2 del literal c) del artículo 150; y los artículos 156; 190; 198; 201; 219, excepto el literal b) de dicho artículo; 221; 226; 229; 230; y 237 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; modificadas mediante el artículo 1 del presente Decreto Supremo;

2. El literal a) del artículo 62 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF, para los regímenes aduaneros de importación para el consumo, admisión temporal para reexportación en el mismo estado, admisión temporal para perfeccionamiento activo, depósito aduanero, transbordo y tránsito aduanero; así como los literales b) y c) del citado artículo; modificadas mediante el artículo 1 del presente Decreto Supremo; y,

3. El artículo 187, excepto en lo referido a manifiesto de envíos de entrega rápida contenido en dicho artículo, la Quinta Disposición Complementaria Final y la Décima Disposición Transitoria del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; incorporadas mediante el artículo 2 del presente Decreto Supremo.

Así como la Única Disposición Complementaria Derogatoria del presente Decreto Supremo, que deroga los artículos 11 y 58 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF.

b) A los noventa (90) días calendario contados a partir del día siguiente de su publicación, las disposiciones contenidas en:

1. Los artículos 17; 25; 30; 32; 60; 138; 139; 140; 141; 142; 144; 145, excepto el último párrafo en lo referido al manifiesto de carga; 152; 153; 154; 155; y 157; los literales c) y e) del artículo 160; los artículos

161, excepto los literales b) y d) de dicho artículo; 162; 163; 167; 168; 191; 193; y 213; el literal b) del artículo 219; y el artículo 248 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; modificadas mediante el artículo 1 del presente Decreto Supremo;

2. El literal a) del artículo 62 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF, para los regímenes aduaneros de material de uso aeronáutico y envíos de entrega rápida; así como para el régimen de rancho de nave en las modalidades de embarque de las mercancías en la misma intendencia y entre las Intendencias de Aduana Marítima del Callao e Intendencia de Aduana Aérea y Postal; modificadas mediante el artículo 1 del presente Decreto Supremo;

3. La denominación de los títulos y capítulos de la Sección Cuarta del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; modificadas mediante el artículo 1 del presente Decreto Supremo; y,

4. La Novena Disposición Transitoria del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; incorporadas mediante el artículo 2 del presente Decreto Supremo.

c) Progresivamente en un plazo máximo de ciento veinte (120) días calendario contados a partir del día siguiente de su publicación, las disposiciones contenidas en:

1. El artículo 143; el último párrafo del artículo 145 en lo referido a manifiesto de carga; los artículos 146; 147; 148; y 149; los numerales 1 y 3 del literal c) del artículo 150; los artículos 151; 158; y 159; los literales a), b) y d) del artículo 160; los literales b) y d) del artículo 161; los artículos 164; 165; y 166 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; modificadas mediante el artículo 1 del presente Decreto Supremo;

2. El literal a) del artículo 62 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF, para las mercancías que tengan como destino una zona franca, zona económica especial, zona primaria aduanera de tratamiento especial u otras zonas de tratamiento especial, creadas por su normativa específica; así como los regímenes aduaneros de rancho de nave en las modalidades de embarque por aduana de distinta jurisdicción a la de ingreso y salida-reingreso de mercancías de zona primaria; modificadas mediante el artículo 1 del presente Decreto Supremo; y,

3. El artículo 187, en lo referido a manifiesto de envíos de entrega rápida, del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; incorporadas mediante el artículo 2 del presente Decreto Supremo.

d) A los ciento veinte (120) días calendario contados a partir del día siguiente de su publicación, las disposiciones contenidas en:

1. La denominación del Título II de la Sección Segunda y las disposiciones contenidas en los literales w) y x) del artículo 39 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; modificadas mediante el artículo 1 Decreto Supremo; y,

2. El Capítulo IX del Título II de la Sección Segunda del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF; incorporadas mediante el artículo 2 del presente Decreto Supremo.

DISPOSICION COMPLEMENTARIA DEROGATORIA

Única.- Derogación de los artículos 11 y 58 del Reglamento de la Ley General de Aduanas.

Deróguese los artículos 11 y 58 del Reglamento de la Ley General de Aduanas, aprobado por Decreto Supremo N° 010-2009-EF.

Dado en la Casa de Gobierno, en Lima, a los veintidós días del mes de junio del año dos mil dieciséis.

OLLANTA HUMALA TASSO
Presidente de la República

ALONSO SEGURA VASI
Ministro de Economía y Finanzas

1395655-4

Inclusión de operaciones en el Apéndice V del Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo

DECRETO SUPREMO
N° 164-2016-EF

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, de conformidad con lo establecido en el artículo 33° del Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo, aprobado por el Decreto Supremo N° 055-99-EF y normas modificatorias, la exportación de bienes o servicios, así como los contratos de construcción ejecutados en el exterior, no están afectos al Impuesto General a las Ventas;

Que, el referido artículo agrega que las operaciones consideradas como exportación de servicios son las contenidas en el Apéndice V, el cual podrá ser modificado mediante decreto supremo refrendado por el Ministro de Economía y Finanzas;

Que, es conveniente incorporar dentro del Apéndice V del mencionado dispositivo legal, una lista de servicios que son prestados en el país a empresas o usuarios domiciliados en el exterior, para ser usados, explotados o aprovechados fuera del país;

De conformidad con lo dispuesto en el artículo 33° del Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo y el numeral 8) del Artículo 118° de la Constitución Política del Perú;

DECRETA:

Artículo 1.- Referencia

Para efecto del presente Decreto Supremo se entiende por Ley del IGV e ISC al Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo, aprobado por el Decreto Supremo N° 055-99-EF y normas modificatorias.

Artículo 2.- Modificación del numeral 1 del Apéndice V de la Ley del IGV e ISC

Modifíquese el numeral 1 del Apéndice V de la Ley del IGV e ISC, conforme a lo siguiente:

“1. Servicios de consultoría, asesoría y asistencia técnica.”

Artículo 3.- Incorporación de los numerales 15, 16, 17, 18, 19 y 20 en el Apéndice V de la Ley del IGV e ISC

Incorpórense en el Apéndice V de la Ley del IGV e ISC, los numerales 15, 16, 17, 18, 19 y 20 conforme a lo siguiente:

“ 15. Servicios de diseño.
16. Servicios editoriales.
17. Servicios de imprenta.
18. Servicios de investigación científica y desarrollo tecnológico.
19. Servicios de asistencia legal.
20. Servicios audiovisuales.”

Artículo 4.- De los servicios editoriales

4.1 Para efectos de lo dispuesto en el numeral 16 del Apéndice V de la Ley del IGV e ISC los servicios

editoriales comprenden las actividades necesarias para la obtención de un producto editorial. No incluye actividades de distribución y comercialización.

4.2 Para tal efecto, se entiende por producto editorial al libro, publicaciones periódicas, fascículos coleccionables, publicaciones en sistema braille, guías turísticas, publicaciones de partituras de obras musicales, catálogos informativos y comerciales, y similares; ya sea en formato impreso, digital, de audio, audiovisual o en escritura en relieve.

Artículo 5.- Del servicio de investigación científica y desarrollo tecnológico

5.1 Tratándose del numeral 18 del Apéndice V de la Ley del IGV e ISC, se entenderá lo siguiente:

a) Investigación científica: Es todo aquel estudio original y planificado que tiene como finalidad obtener nuevos conocimientos científicos o tecnológicos, la que puede ser básica o aplicada.

A tal efecto, se entiende por investigación básica a la generación o ampliación de los conocimientos generales científicos y técnicos no necesariamente vinculados con productos o procesos industriales o comerciales.

Asimismo, se entiende por investigación aplicada a la generación o aplicación de conocimientos con vistas a utilizarlos en el desarrollo de productos o procesos nuevos o para suscitar mejoras importantes de productos o procesos existentes.

b) Desarrollo tecnológico: Es la aplicación de los resultados de la investigación o de cualquier otro tipo de conocimiento científico, a un plan o diseño en particular para la producción de materiales, productos, métodos, procesos o sistemas nuevos, o sustancialmente mejorados, antes del comienzo de su producción o utilización comercial.

5.2 No constituyen actividades de investigación científica y desarrollo tecnológico las actividades a que se refieren los numerales 4 y 5 del inciso y) del artículo 21 del Reglamento de la Ley del Impuesto a la Renta, aprobado por Decreto Supremo N° 122-94-EF y normas modificatorias.

Artículo 6.- De los servicios de asistencia legal

Para efectos de lo dispuesto en el numeral 19 del Apéndice V de la Ley del IGV e ISC, los servicios de asistencia legal son aquellos en los que se hace uso de conocimientos jurídicos especializados destinados al ejercicio en el país de los derechos del cliente no domiciliado, siempre que el uso, explotación o aprovechamiento de éste tenga lugar en el exterior. No incluye los servicios de representación en procedimientos administrativos o procesos judiciales en el territorio nacional.

Artículo 7.- De los servicios audiovisuales

Tratándose del numeral 20 del Apéndice V de la Ley del IGV e ISC, los servicios audiovisuales comprenden los servicios de producción y transmisión de obras audiovisuales.

Para tal efecto, se entiende por obra audiovisual a toda creación expresada mediante una serie de imágenes asociadas que den sensación de movimiento, con o sin sonorización incorporada, susceptible de ser proyectada o exhibida a través de aparatos idóneos, o por cualquier otro medio de comunicación de la imagen y del sonido, independientemente de las características del soporte material que la contiene. La obra audiovisual comprende a las cinematográficas y a las obtenidas por un procedimiento análogo a la cinematografía.

Artículo 8.- Refrendo y vigencia

El presente Decreto Supremo es refrendado por el Ministro de Economía y Finanzas y entrará en vigencia a partir del día siguiente de su publicación en el Diario Oficial El Peruano.

Dado en la Casa de Gobierno, en Lima, a los veintidós días del mes de junio del año dos mil dieciséis.

OLLANTA HUMALA TASSO
Presidente de la República

ALONSO SEGURA VASI
Ministro de Economía y Finanzas

1395655-5

Aprueban la “Directiva para la Concertación de Operaciones de Endeudamiento Público”

RESOLUCIÓN DIRECTORAL N° 025-2016-EF/52.01

Lima, 27 de mayo de 2016

CONSIDERANDO:

Que, mediante el Texto Único Ordenado de la Ley N° 28563, aprobado por el Decreto Supremo N° 008-2014-EF, y sus modificatorias, se establecen las normas generales que rigen los procesos fundamentales del Sistema Nacional de Endeudamiento, entre los cuales se encuentra el proceso de concertación;

Que, conforme a la Segunda Disposición Complementaria y Transitoria del acotado Texto Único Ordenado de la Ley General, la Dirección General de Endeudamiento y Tesoro Público del Ministerio de Economía y Finanzas emite las normas necesarias para la adecuada implementación de lo dispuesto por dicha ley, mediante resoluciones directorales;

Que, en el marco de dicha autorización, se emitió la Resolución Directoral N° 05-2006-EF/75.01, publicada el 25 de marzo de 2006, a través de la cual se aprobó la “Directiva para la Concertación de Operaciones de Endeudamiento Público”;

Que, durante esta última década se han introducido diversas modificaciones al marco legal referido a la administración financiera del Estado, por lo que resulta necesario aprobar una nueva Directiva que esté en concordancia con la normatividad vigente;

De conformidad con la Ley N° 29158, Ley Orgánica del Poder Ejecutivo, el Decreto Legislativo N° 183, Ley Orgánica del Ministerio de Economía y Finanzas, modificada por Decreto Legislativo N° 325, y el Texto Único Ordenado de la Ley N° 28563, Ley General del Sistema Nacional de Endeudamiento, aprobado por el Decreto Supremo N° 008-2014-EF y sus modificatorias;

SE RESUELVE:

Artículo 1.- Aprobar la Directiva N° 001-2016-EF/52.04 “DIRECTIVA PARA LA CONCERTACIÓN DE OPERACIONES DE ENDEUDAMIENTO”, cuyo texto forma parte de la presente Resolución Directoral.

Artículo 2.- Derogar la Resolución Directoral N° 05-2006-EF/75.01 que aprobó la “Directiva para la Concertación de Operaciones de Endeudamiento Público”.

Regístrese, comuníquese y publíquese.

CARLOS AUGUSTO BLANCO CÁCERES
Director General
Dirección General de Endeudamiento
y Tesoro Público

DIRECTIVA N° 001-2016-EF/52.04

DIRECTIVA PARA LA CONCERTACIÓN DE OPERACIONES DE ENDEUDAMIENTO PÚBLICO

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1.- Ley General

Para efectos de la presente Directiva, toda referencia a la Ley General se entenderá al Texto Único Ordenado

de la Ley N° 28563, Ley General del Sistema Nacional de Endeudamiento, aprobado por Decreto Supremo N° 008-2014-EF, y sus modificatorias.

Artículo 2.- Objetivo

Establecer las disposiciones que regulen la concertación de operaciones de endeudamiento público, señaladas en el numeral 3.1 del artículo 3 de la Ley General, que incluye el otorgamiento de la garantía soberana en el marco de procesos de promoción de la inversión privada, APP y concesiones.

Artículo 3.- Base Legal

La presente Directiva tiene el siguiente marco legal:

- Decreto Legislativo N° 183, Ley Orgánica del Ministerio de Economía y Finanzas y normas modificatorias.

- Ley N° 28112, Ley Marco de la Administración Financiera del Sector Público.

- Texto Único Ordenado de la Ley N° 28563, Ley General del Sistema Nacional de Endeudamiento, aprobado por el Decreto Supremo N° 008-2014-EF, y sus modificatorias.

- Ley N° 27293, Ley del Sistema Nacional de Inversión Pública y sus modificatorias.

- Decreto Supremo N° 102-2007-EF, que aprueba el Nuevo Reglamento del Sistema Nacional de Inversión Pública y sus modificatorias.

- Resolución Directoral N° 003-2011-EF/68.01, que aprueba la Directiva General del Sistema Nacional de Inversión Pública.

- Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N°304-2012-EF.

- Decreto Legislativo N° 955, Ley de Descentralización Fiscal.

- Decreto Supremo N° 114-2005-EF, que aprueba el Reglamento de la Ley de Descentralización Fiscal.

- Ley N° 30099, Ley de Fortalecimiento de la Responsabilidad y Transparencia Fiscal.

- Decreto Supremo N° 104-2014-EF, que aprueba el Reglamento de la Ley de Fortalecimiento de la Responsabilidad y Transparencia Fiscal.

- Decreto Legislativo N° 1224, Decreto Legislativo del Marco de Promoción de la Inversión Privada mediante Asociaciones Público Privadas y Proyectos en Activos.

- Otras normas legales relacionadas con la materia que se regula en esta Directiva.

Artículo 4.- Ámbito de aplicación

La presente Directiva es aplicable a las entidades y organismos señalados en el numeral 2.1 del artículo 2 de la Ley General, que soliciten financiamiento a través de operaciones de endeudamiento, que incluye el otorgamiento de la garantía soberana en el marco de procesos de promoción de la inversión privada, APP y concesiones. En aplicación de lo establecido en el numeral 59.3 del artículo 59 de la Ley General, los financiamientos contingentes se encuentran fuera del ámbito de la presente Directiva, debiéndose sujetar la tramitación de tales financiamientos a las regulaciones que se emitan al respecto.

Artículo 5.- Definiciones

5.1 Condiciones Financieras.- Son los términos y condiciones financieros bajo los cuales se otorga una operación de endeudamiento, los mismos que quedan establecidos en el respectivo contrato de la operación de endeudamiento. Estas condiciones están referidas a: i) monto, ii) moneda, iii) periodo de amortización, iv) periodo de gracia, v) intereses, vi) comisiones, vii) fecha final de desembolso, viii) opción para ejecutar operaciones de administración de deuda, entre otros.

5.2 Contragarantía a favor del Gobierno Nacional.-

Es la garantía que otorga la Entidad a favor del Gobierno Nacional por haber avalado una operación de endeudamiento de dicha entidad. Esta contragarantía se formaliza entre la Dirección General de Endeudamiento y Tesoro Público (DGETP) del Ministerio de Economía

y Finanzas (MEF) y la entidad o Unidad Ejecutora beneficiaria.

5.3 Contrato de Fideicomiso.- Es el documento en virtud del cual una o más personas (fideicomitentes) transmiten bienes, valores en efectivo, derechos presentes y futuros, que resultan ser de su propiedad a otra persona (natural o jurídica) llamada fiduciario, para que ésta administre o invierta los bienes en beneficio propio o de un tercero (fideicomisario) y se los transmita en cumplimiento de un plazo o condición.

5.4 Contrato de la Operación de Endeudamiento.-

Es el documento suscrito entre la República del Perú, a través del MEF, y la fuente crediticia, en el marco de una operación de endeudamiento, en el cual se establecen las condiciones financieras en las que se otorga el financiamiento, tales como monto, moneda, plazo, intereses, entre otras; así como las obligaciones de las partes contratantes.

5.5 Convenio de Traspaso de Recursos.-

Contrato mediante el cual se establece principalmente: i) los términos y condiciones del traslado de los recursos de una operación de endeudamiento, ii) la responsabilidad de su ejecución por parte de la Unidad Ejecutora, y iii) cuando corresponda, los términos relativos a la atención del servicio de la deuda.

Este contrato debe suscribirse, entre el MEF, a través de la DGETP, y la entidad pública beneficiaria de la operación de endeudamiento; siempre que la ejecución de los recursos de una operación de endeudamiento está a cargo de una entidad pública que no pertenece al Gobierno Nacional.

5.6 Declaratoria de Viabilidad.-

Es requisito previo a la fase de inversión, declarada expresamente por el órgano que posee tal facultad. Se aplica a un proyecto de inversión pública (PIP) que a través de sus estudios de reinversión ha evidenciado ser socialmente rentable, sostenible y compatible con los Lineamientos de Política; se otorga si éste cumple con los requisitos técnicos y legales establecidos por la normatividad del Sistema Nacional de Inversión Pública (SNIP).

5.7 Desembolsos.-

Es uno de los procesos del Sistema Nacional de Endeudamiento, que se realiza con la finalidad de disponer de los recursos provenientes de las operaciones de endeudamiento, a efectos que éstos puedan ser ejecutados. Los desembolsos pueden ser otorgados bajo las siguientes modalidades: i) en efectivo, ii) mediante carta de crédito, iii) avance en cuenta, iv) reembolso, v) pagos directos, entre otros.

5.8 Ente Rector del Sistema Nacional de Endeudamiento.-

El Órgano o Ente Rector del Sistema Nacional del Endeudamiento es la DGETP del MEF, de conformidad a lo señalado en el artículo 5 de la Ley General.

5.9 Fecha de entrada en vigencia del Contrato de la Operación de Endeudamiento.-

Se refiere a la fecha de firma del contrato que implementa la operación de endeudamiento, salvo disposición diferente a su vigencia establecida en el citado contrato, a partir de la cual rigen las disposiciones establecidas en el mismo.

5.10 Garantía Soberana para APP.-

En el marco del Sistema Nacional de Endeudamiento, es el otorgamiento de la garantía del Estado Peruano, a través del Gobierno Nacional, con la finalidad de respaldar las obligaciones derivadas de préstamos, emisión de bonos u otras operaciones financieras, en el marco del respectivo contrato de asociación público privada. La contratación de dichas garantías sólo podrá realizarse con organismos multilaterales de crédito.

5.11 Informe Previo de la Contraloría General de la República.-

Es el informe emitido por la Contraloría General de la República (CGR) en el marco de lo dispuesto en el literal l) del artículo 22 de la Ley N° 27785,

Ley Orgánica del Sistema Nacional de Control y de la Contraloría General de la República.

Este informe contiene el pronunciamiento de la CGR sobre el resultado del proceso de verificación de la documentación sustentatoria, opiniones favorables y adecuación de la información presentada conforme el marco aplicable a las operaciones de endeudamiento, entre otras. Dicho Informe Previo no constituye en sí mismo una autorización o aprobación de las citadas operaciones.

5.12 Inicio de gestiones de una operación de endeudamiento.- Es la gestión realizada por el MEF en el marco del proceso de concertación de una operación de endeudamiento, que se materializa con la comunicación a la entidad crediticia a quien se solicita el financiamiento. Para el caso de las operaciones de endeudamiento externo, con excepción de aquellas destinadas al Apoyo a la Balanza de Pagos y los empréstitos, se requiere previamente la autorización del Consejo de Ministros.

5.13 Minuta de Negociaciones.- Es el documento suscrito por el MEF, a través de la DGETP, y la Fuente Crediticia mediante el cual se acredita la negociación de los términos, condiciones y otros aspectos contenidos en el proyecto de contrato de la Operación de Endeudamiento.

5.14 Negociación del Contrato de la Operación de Endeudamiento.- Es la acción realizada por el MEF, a través de la DGETP, y la Fuente Crediticia, con la finalidad de acordar los términos y condiciones, entre otros aspectos, en las que se concerta una operación de endeudamiento.

5.15 Operación de Endeudamiento.- Es el financiamiento sujeto a reembolso acordado a plazos mayores de un año, destinado a la ejecución de proyectos de inversión pública, la prestación de servicios, el apoyo a la balanza de pagos y el cumplimiento de las funciones de defensa nacional, orden interno y previsional a cargo del Estado, bajo las siguientes modalidades:

- a) Préstamos.
- b) Emisión y colocación de bonos, títulos y obligaciones constitutivos de empréstitos.
- c) Adquisiciones de bienes y servicios a plazos.
- d) Avaes, garantías y fianzas.
- e) Asignaciones de líneas de crédito.
- f) Leasing financiero.
- g) Titulizaciones de activos o flujos de recursos.
- h) Otras operaciones similares, incluidas aquellas que resulten de la combinación de una o más de las modalidades mencionadas en los literales precedentes.

5.16 Operación de Endeudamiento Externo.- Son aquellas operaciones de endeudamiento acordadas con personas naturales o jurídicas no domiciliadas en el país.

5.17 Operación de Endeudamiento Interno.- Son aquellas operaciones de endeudamiento que se acuerdan con personas naturales o jurídicas domiciliadas en el país. En el caso de los empréstitos, se consideran que son internos cuando la ley aplicable a los títulos de deuda emitidos es la ley peruana, y son empréstitos externos, cuando la ley aplicable es distinta de la ley peruana.

5.18 Operaciones de endeudamiento para el Apoyo a la Balanza de Pagos.- Son las operaciones de endeudamiento destinadas a financiar el pago, total o parcial, del servicio de la deuda pública. Generalmente están asociadas al cumplimiento de los compromisos o medidas contenidas en una matriz de política que es definida por el país prestatario y la fuente crediticia.

5.19 Proyectos de Inversión Pública (PIP).- Intervención limitada en el tiempo que utiliza total o parcialmente recursos públicos, con el fin de crear, ampliar, mejorar o recuperar la capacidad productora o de provisión de bienes o servicios. Los programas de Inversión son un conjunto de PIP y/o Conglomerados que se complementan para la consecución de un objetivo común.

En la presente Directiva, toda referencia a PIP, incluirá a proyectos y/o programas de inversión pública bajo la aplicación de las normas del SNIP.

5.20 Reglas Fiscales.- Tienen como objetivo fundamental asegurar un comportamiento responsable dentro de una senda que contribuye a asegurar la estabilidad macroeconómica y, a la vez, reduce la incertidumbre de las principales variables otorgando a los agentes económicos una señal clara y predeterminada de la política fiscal.

5.21 Solicitud del Titular del Sector.- Es el documento mediante el cual el titular del Sector (en el caso del Gobierno Nacional), el Gobernador Regional (en el caso de Gobiernos Regionales), o el Alcalde (en el caso de Gobiernos Locales) al que pertenece la Unidad Ejecutora del PIP, solicita al Ministro de Economía y Finanzas la concertación de una operación de endeudamiento.

Artículo 6.- De las etapas del proceso de concertación

El proceso de concertación de una operación de endeudamiento público comprende las siguientes etapas:

6.1 Evaluación de la solicitud de concertación.- Se inicia con la presentación de la Solicitud del Titular del Sector al MEF requiriendo la concertación de una operación de endeudamiento y concluye la autorización del Consejo de Ministros para iniciar las gestiones de la operación de endeudamiento. Para el caso de las operaciones de endeudamiento interno, de las operaciones de Apoyo a la Balanza de Pagos y de los empréstitos, no se requiere de la autorización previa del Consejo de Ministros.

6.2 Gestión de la operación de endeudamiento.- Se inicia con la comunicación del Ministro de Economía y Finanzas a la entidad crediticia, a la que se solicita la operación de endeudamiento, y concluye con la suscripción de la Minuta de Negociación o el documento equivalente. Para el caso de los empréstitos no aplica la suscripción de la Minuta de Negociación.

6.3 Aprobación de la operación de endeudamiento.- Se inicia con la solicitud del Informe Previo de la CGR y culmina con la suscripción del Contrato de la Operación de Endeudamiento. Para el caso de los empréstitos no aplica la suscripción del citado contrato.

TÍTULO II

DEL ENDEUDAMIENTO DEL GOBIERNO NACIONAL Y SUS GARANTÍAS

CAPÍTULO I EVALUACIÓN DE LA SOLICITUD DE CONCERTACIÓN

Artículo 7.- De la solicitud de concertación de una operación de endeudamiento

7.1 La solicitud para la concertación de una operación de endeudamiento debe ser dirigida al Ministro de Economía y Finanzas, por el Titular del Sector.

7.2 Para el caso de las operaciones de endeudamiento a cargo del Sector Economía y Finanzas, la solicitud de concertación debe hacerla el Titular del Pliego, solo en el caso del Pliego Ministerio de Economía y Finanzas se exceptúa la solicitud de concertación.

7.3 Para el caso de operaciones de endeudamiento destinadas a financiar los destinos "Sectores Económicos y Sociales", y "Defensa Nacional y Orden Interno", la Solicitud del Titular del Sector debe estar acompañada de lo siguiente:

- a) Documento que acredite la aprobación del último estudio de preinversión elaborado en el marco del SNIP.
- b) En el caso de los Gobiernos Regionales o Gobiernos Locales, se debe adjuntar además el Acuerdo de Consejo Regional o Acuerdo de Concejo Municipal, según

corresponda, mediante el cual se aprueba la gestión de la operación de endeudamiento.

c) Cuando se trate de operaciones con garantía del Gobierno Nacional, o que involucren la suscripción de Convenios de Traspaso de Recursos, la Unidad Ejecutora deberá remitir un informe de evaluación de su capacidad de pago para atender el servicio de la deuda, de ser requerida.

7.4 Para el caso de operaciones de endeudamiento destinadas a financiar el destino "Apoyo a la Balanza de Pagos", la Solicitud del Titular del Sector debe estar acompañada de un informe técnico elaborado por la DGETP, respecto a la necesidad y/o prioridad del financiamiento requerido.

7.5 Para el caso de las operaciones de endeudamiento que no sean destinadas a financiar los destinos "Sectores Económicos y Sociales", "Defensa Nacional y Orden Interno", ni "Apoyo a la Balanza de Pagos", la Solicitud del Titular del Sector debe estar acompañada de un estudio que cuantifique los beneficios sociales derivados de utilizar los recursos de la operación de endeudamiento.

Artículo 8.- De la evaluación de la solicitud de concertación

8.1 Para el caso de las operaciones de endeudamiento destinadas a financiar los destinos "Sectores Económicos y Sociales", y "Defensa Nacional y Orden Interno", la DGETP:

a) Verifica si la operación solicitada se encuentra incluida en el Programa Anual de Concertaciones o en el Programa Trienal de Concertaciones, según sea el caso.

b) Solicita el informe técnico de la DGIP sobre los PIP a ser financiados.

8.2 Concluida la evaluación de la solicitud de concertación, la DGETP elabora un informe técnico a ser remitido al Viceministro de Hacienda, solicitando la autorización del Consejo de Ministros.

8.3 La DGETP a través de la Dirección de Créditos o la que haga sus veces, hace el seguimiento de la autorización del Consejo de Ministros a que se refiere el numeral anterior, con la finalidad verificar su cumplimiento.

Artículo 9.- Líneas de Crédito Externas

El inicio de gestiones de una línea de crédito externa no requiere la autorización previa del Consejo de Ministros. La asignación de los recursos de dicha línea de crédito sí requiere la referida autorización.

CAPÍTULO II GESTIÓN DE LAS OPERACIONES DE ENDEUDAMIENTO

Artículo 10.- Del Inicio de Gestión de las operaciones de endeudamiento

10.1 La autorización previa del Consejo de Ministros sólo se requiere para la gestión de las operaciones de endeudamiento externo que acuerde el Gobierno Nacional, para los destinos "Sectores Económicos y Sociales", "Defensa Nacional y Orden Interno".

10.2 La gestión de los empréstitos que involucren la garantía del Gobierno Nacional, debe observar los lineamientos establecidos en los artículos 7 y 8 de la presente Directiva, en lo que le sea aplicable.

Artículo 11.- Asignación de línea de crédito

11.1 La asignación de líneas de créditos constituye una operación de endeudamiento.

11.2 La utilización de una línea de crédito que condicione total o parcialmente la adquisición de bienes y servicios al país o países que otorgan dicha línea de crédito, estará condicionada a procesos previos de selección pública internacional.

Artículo 12.- Solicitud a la fuente crediticia externa

12.1 Contando con la autorización del Consejo de Ministros para iniciar la gestión de una operación

de endeudamiento externo, el MEF remite la solicitud correspondiente a la Fuente Crediticia, la cual constituye el inicio de la gestión de una operación de endeudamiento externo.

12.2 En dicha comunicación, el MEF solicita a la entidad crediticia que se inicien las gestiones para una operación de endeudamiento externo y, de corresponder, solicita el envío de misiones técnicas para la preparación de intervenciones que serán financiadas con los recursos de endeudamiento externo.

Artículo 13.- Coordinación con las misiones de las fuentes crediticias

13.1 El MEF, a través de la DGETP, coordina con la Fuente Crediticia la realización de las misiones oficiales referidas a la preparación de una operación de endeudamiento.

13.2 La DGETP coordinará con la Fuente Crediticia la agenda de los temas a ser abordados en la misión oficial referidas a la preparación de una operación de endeudamiento, así como de las cooperaciones técnicas reembolsables y no reembolsables, que se encuentren vinculadas a una operación de endeudamiento.

13.3 Cuando la operación de endeudamiento externo se destine al financiamiento de un PIP, convoca la participación de la DGIP, el sector involucrado, el Gobierno Regional o Gobierno Local, según sea el caso.

13.4 Las ayudas memoria producto de las misiones oficiales referidas a la preparación de una operación de endeudamiento, deben ser suscritas por el Director General de la DGETP, en representación del MEF.

Artículo 14.- Negociación del contrato de préstamo

14.1 Una vez culminada la preparación de la operación de endeudamiento, la Fuente Crediticia deberá remitir a la DGETP del MEF el proyecto del Contrato de Préstamo para su negociación.

14.2 Cuando la operación de endeudamiento se destine al financiamiento de un PIP, la Unidad Ejecutora correspondiente deberá remitir a la DGETP lo siguiente:

a) La Declaración de Viabilidad del PIP, en el marco del Sistema Nacional de Inversión Pública.

b) Informe de la Oficina de Planificación y Presupuesto (OPP) del Pliego al que pertenece la Unidad Ejecutora o de la que haga sus veces, sobre la contrapartida nacional requerida.

c) La opinión favorable del Sector vinculado al PIP, cuando sea el caso.

d) En el caso de asignaciones de Líneas de Crédito, además se requiere contar con el proyecto de contrato de compraventa, a ser suscrito con el proveedor.

14.3 En el caso de las operaciones de endeudamiento a ser concertadas bajo la modalidad de empréstitos, y que sean destinadas al financiamiento de un PIP se requiere lo señalado en los literales a), b), c) y d) del numeral anterior.

14.4 Cuando la operación de endeudamiento externo se destine al "Apoyo a la Balanza de Pagos", se requiere lo siguiente:

a) El informe técnico del MEF, a través de la DGETP - Dirección Unidad de Coordinación de Préstamos Sectoriales, o la que haga sus veces.

b) La matriz de política consensuada con la Fuente Crediticia y las entidades involucradas, en la que se incluya los compromisos o medidas a ser implementados.

14.5 Cuando las operaciones de endeudamiento no sean destinadas a financiar un PIP, ni al "Apoyo a la Balanza de Pagos", se requiere que la Unidad Ejecutora remita un estudio que cuantifique los beneficios sociales derivados de utilizar los recursos de la operación de endeudamiento. Asimismo, se requiere del informe favorable de la DGETP.

14.6 El MEF, a través de la DGETP, es la entidad que en forma exclusiva convoca y conduce la negociación del proyecto de Contrato de la Operación de Endeudamiento. Para tal efecto, requiere la participación de la Oficina

General de Asesoría Jurídica del MEF, la DGIP, el Sector, Gobierno Regional o Gobierno Local al que pertenece la Unidad Ejecutora, y la Fuente Crediticia.

En los casos de operaciones destinadas al "Apoyo de la Balanza de Pagos", no se requiere la participación de la DGIP.

CAPÍTULO III APROBACIÓN DE LA OPERACIÓN DE ENDEUDAMIENTO

Artículo 15.- Aprobación de las operaciones de endeudamiento

15.1 Las operaciones de endeudamiento del Gobierno Nacional se aprueban mediante decreto supremo, con el voto aprobatorio del Consejo de Ministros, refrendado por el Presidente del Consejo de Ministros, el Ministro de Economía y Finanzas y el Ministro del Sector correspondiente, previo cumplimiento de los requisitos establecidos en el artículo 20 de la Ley General, según sea el caso:

- a) Solicitud del Titular del Sector al que pertenece la Unidad Ejecutora.
- b) En el caso de los Gobiernos Regionales o Gobiernos Locales, éstos deberán adjuntar además el Acuerdo de Consejo Regional o Acuerdo de Concejo Municipal, según corresponda, mediante el cual se aprueba la gestión de la operación de endeudamiento. En ambos casos se deberá remitir el análisis de la capacidad de pago de la entidad para atender el servicio de la deuda en gestión.
- c) Declaración de viabilidad del PIP emitida en el marco del SNIP.
- d) Proyecto de los contratos que correspondan.

15.2 En adición, se requiere contar con un informe técnico de la Dirección General de Política Macroeconómica y Descentralización Fiscal (DGPMDF), referido a la inclusión de la operación de endeudamiento gestionada en las proyecciones del Marco Macroeconómico Multianual vigente.

15.3 Para el caso de operaciones de endeudamiento de los Gobiernos Regionales y Gobiernos Locales con garantía del Gobierno Nacional, se debe contar además con:

- a) La opinión de la DGPMDF sobre el cumplimiento de las reglas fiscales.
- b) El informe de capacidad de pago del Gobierno Regional o Gobierno Local para atender el servicio de la deuda.
- c) La calificación crediticia favorable del Gobierno Regional o Gobierno Local, otorgada por una empresa calificadora de riesgo, conforme a lo dispuesto en el artículo 50 de la Ley General.

15.3 Las operaciones de endeudamiento que no sean destinadas a financiar un PIP, ni al Apoyo a la Balanza de Pagos, deben contar, en adición a lo dispuesto en los literales a) y c) del numeral 16.1 y del numeral 16.2 del presente artículo, con lo siguiente:

- a) Estudio que cuantifique los beneficios sociales derivados de utilizar los recursos de la operación de endeudamiento.
- b) Informe favorable de la DGETP sobre las condiciones financieras de la operación.
- c) Informe favorable de la DGIP, sobre el Estudio a que se refiere el literal a) del presente numeral.

Artículo 16.- Garantía a los Bonos de la ONP

Previa a la aprobación de la garantía a los Bonos de la Oficina Nacional Previsional (ONP), debe contarse con el Informe de la DGPMDF, sobre la inclusión de la operación de endeudamiento en las proyecciones del Marco Macroeconómico Multianual vigente.

Artículo 17.- Contragarantías

17.1 Las operaciones de endeudamiento con la garantía del Gobierno Nacional requieren que se defina

el mecanismo de contragarantía respectiva, previamente a la tramitación del decreto supremo de aprobación de dicha operación.

17.2 El mecanismo de contragarantía deberá estar consignado en el mencionado decreto supremo.

17.3 La contragarantía a favor del Gobierno Nacional se formaliza entre la DGETP del MEF y la Entidad o Unidad Ejecutora beneficiaria de la operación de endeudamiento.

Artículo 18.- Suscripción de contratos de operaciones de endeudamiento

La suscripción de los contratos y convenios de las operaciones de endeudamiento se debe efectuar posteriormente a la publicación del respectivo decreto supremo de aprobación.

Artículo 19.- Convenios de Traspaso de Recursos

Los Convenios de Traspaso de Recursos se aprueban por resolución ministerial, la cual también aprobará su respectivo mecanismo de garantía.

TÍTULO III

DE LAS OPERACIONES DE ENDEUDAMIENTO SIN GARANTÍA DEL GOBIERNO NACIONAL

Artículo 20.- Requisitos para la autorización de las operaciones de endeudamiento sin garantía

20.1 Para la tramitación de la resolución ministerial a que se refiere el numeral 40.1 del artículo 40 de la Ley General, el titular de la entidad que contrate el préstamo debe remitir a la DGETP los siguientes documentos:

- a) Acuerdo de Directorio o el que haga sus veces.
- b) Declaración de viabilidad en el marco del SNIP, cuando corresponda.
- c) Informe de la Unidad Ejecutora que contenga las condiciones financieras de la operación de endeudamiento y la contrapartida requerida, de ser el caso, así como el análisis de su capacidad de pago para atender el servicio de la deuda en gestión.

20.2 Las operaciones de endeudamiento de los Gobiernos Regionales, Gobiernos Locales y Empresas Financieras del Estado no requieren de la resolución ministerial autoritativa a que se refiere el presente artículo.

Artículo 21.- Suscripción de los Contratos de las Operaciones de Endeudamiento

21.1 La suscripción del contrato o convenio que implemente una operación de endeudamiento sin garantía del Gobierno Nacional sólo podrá efectuarse posteriormente a la expedición de la respectiva resolución ministerial autoritativa.

21.2 No se tramitará ninguna resolución ministerial autoritativa en vías de regularización.

TÍTULO IV

DE LOS RÉGIMENES ESPECIALES

Artículo 22.- Empréstitos y/o Titulizaciones de los Gobiernos Regionales y los Gobiernos Locales

Los gobiernos regionales y los gobiernos locales que gestionen empréstitos y/o titulizaciones, deben observar los siguientes lineamientos:

- a) Los empréstitos y/o titulizaciones a realizarse en el mercado interno deben ser denominados en moneda nacional y preferentemente a tasa fija.
- b) El plazo de redención de los empréstitos será no menor de cinco (5) años. Para empréstitos de plazos menores, se requiere de la opinión favorable de la DGETP.
- c) La colocación de sus empréstitos debe ser coordinada, necesariamente, con la DGETP.

Artículo 23.- Empresas Financieras del Estado

23.1 Las operaciones de endeudamiento de las empresas financieras del Estado sin garantía del Gobierno

Nacional se rigen por lo dispuesto en el artículo 53º de la Ley General.

23.2 En el caso de los empréstitos y/o titulizaciones, tales empresas deberán considerar los siguientes lineamientos:

a) Aquéllos en el mercado interno deben ser denominados en moneda nacional y preferentemente a tasa fija.

b) El plazo de redención de los títulos será no menor de cinco (05) años.

c) La colocación de sus empréstitos debe ser coordinada, necesariamente, con la DGETP.

TÍTULO V

OTORGAMIENTO DE GARANTÍA SOBERANA EN APP

Artículo 24.- Otorgamiento de Garantía Soberana en APP

El otorgamiento de la Garantía Soberana a fin de atender requerimientos derivados de los procesos de promoción de la inversión privada, APP y concesiones, se efectúa a pedido de la Agencia de Promoción de la Inversión Privada - PROINVERSIÓN y se sujeta a lo dispuesto en el Título II de esta Directiva, en lo que resulte aplicable.

DISPOSICIONES COMPLEMENTARIAS Y TRANSITORIAS

Primera.- Las modificaciones de los PIP financiados con los recursos provenientes de operaciones de endeudamiento requieren opinión previa favorable de la DGIP.

En el caso de PIP, las ampliaciones al plazo final de desembolso de las operaciones de endeudamiento que superen los seis (06) meses, requieren opinión favorable de la DGIP.

Segunda.- En el caso de que durante la tramitación de la aprobación de una operación de endeudamiento se produzca el cambio del Titular del Sector, es necesario contar con la ratificación del actual Titular del Sector, respecto a la solicitud de aprobación.

Tercera.- Todas las concertaciones de las operaciones de endeudamiento son registradas en la DGETP.

DISPOSICION FINAL

Única.- La interpretación de las disposiciones contenidas en la presente Directiva es competencia exclusiva de la DGETP.

1395366-1

EDUCACION

Autorizan viaje de Delegación Peruana a Reino Unido de Gran Bretaña e Irlanda del Norte, en comisión de servicios

RESOLUCIÓN SUPREMA Nº 019-2016-MINEDU

Lima, 21 de junio de 2016

CONSIDERANDO:

Que, el Director de Música y Artes Expresivas del Haringey Music Service, ha cursado invitación a los integrantes de "Orquestando: Sistema de orquestas y coros infantiles y juveniles del Ministerio de Educación", en adelante Orquestando, para participar en el evento denominado The London Music Tour 2016: Friendship and Excellence Through Music, que se llevará a cabo del 23 de junio al 03 de julio del 2016 en la ciudad de Londres, Reino Unido de Gran Bretaña e Irlanda del Norte;

Que, el referido evento reúne a jóvenes en edad escolar de varios países del mundo, promoviendo el desarrollo artístico, personal y social de los participantes a través del intercambio musical; asimismo, tiene programado dentro de sus actividades la presentación pública de Orquestando en cuatro escuelas en la ciudad de Londres; en el Haringey Schools Music Festival, que se llevará a cabo en el Royal Albert Hall de Londres; y en un concierto junto a la Orquesta Fortismere Community;

Que, mediante Resolución Ministerial N° 234-2016-MINEDU se designó a los integrantes de la Delegación Peruana que participará en el referido evento, la cual está conformada por 11 (once) estudiantes y 02 (dos) profesores tutores;

Que, la Dirección General de Educación Básica Regular, dependiente del Despacho Viceministerial de Gestión Pedagógica del Ministerio de Educación, a través del Informe N° 341-2016-MINEDU/VMGP-DIGEBR-UAC, señala que resulta necesario autorizar el viaje de la citada Delegación Peruana, toda vez que dicho evento constituye una oportunidad de desarrollo musical de alto nivel, que permitirá a los participantes fortalecer sus capacidades y competencias artísticas para aplicar lo aprendido en diferentes contextos;

Que, la Oficina General de Cooperación y Asuntos Internacionales, dependiente de la Secretaría General del Ministerio de Educación, a través del Informe N° 096-2016-MINEDU/SG-OGCI, señala que resulta relevante la participación de la Delegación Peruana en The London Music Tour 2016: Friendship and Excellence Through Music, toda vez que permitirá presentar la propuesta de formación musical temprana del Perú, siendo Orquestando una iniciativa que busca fomentar la música como parte de la currícula escolar; asimismo, promoverá las relaciones institucionales para fortalecer Orquestando en el campo pedagógico, de gestión, implementación y evaluación de impacto;

Que, mediante Informe N° 411-2016-MINEDU/VMGP-DIGEBR-UAC, la Dirección General de Educación Básica Regular precisa que el municipio de Haringey proporcionará el hospedaje y la alimentación a los integrantes de la Delegación Peruana sin costo alguno, con excepción de la cena diaria y los gastos del primer día de su estadía en Londres; motivo por el cual, considerando que se cubrirán los viáticos de forma parcial, la Coordinación de Control Previo de la Oficina de Contabilidad y Control Previo, de la Oficina General de Administración del Ministerio de Educación, a través del Informe N° 477-2016-MINEDU/SG-OGA-OCCP, propone otorgar por concepto de viáticos la cantidad de US\$ 1 049,74 por cada integrante de la citada Delegación;

Que, en tal sentido, resulta necesario autorizar el viaje de los 11 (once) estudiantes y 02 (dos) profesores tutores que integran la Delegación Peruana que participarán en The London Music Tour 2016: Friendship and Excellence Through Music, cuyos gastos de pasajes aéreos y viáticos serán asumidos con cargo al Pliego 010: Ministerio de Educación – Unidad Ejecutora: 026;

Que, al respecto, el penúltimo párrafo del numeral 10.1 del artículo 10 de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, respecto a los viajes al exterior de servidores o funcionarios públicos y representantes del Estado con cargo a recursos públicos, establece que el requerimiento de excepciones adicionales a las señaladas en los literales del citado numeral, para el caso de las entidades del Poder Ejecutivo, deberá canalizarse a través de la Presidencia del Consejo de Ministros y se autoriza mediante Resolución Suprema refrendada por el Presidente del Consejo de Ministros, la misma que es publicada en el Diario Oficial El Peruano;

De conformidad con lo dispuesto en el Decreto Ley N° 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley N° 26510; en la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; en la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos; y, en 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, por excepción, el viaje de 11 (once) estudiantes y 02 (dos) profesores tutores, integrantes de la Delegación Peruana que participarán en The London Music Tour 2016: Friendship and Excellence Through Music, designados mediante Resolución Ministerial N° 234-2016-MINEDU, a la ciudad de Londres, Reino Unido de Gran Bretaña e Irlanda del Norte, del 23 de junio al 03 de julio de 2016, para los fines expuestos en la parte considerativa de la presente resolución.

Artículo 2.- Los gastos que irrogue el cumplimiento de la presente Resolución Suprema serán con cargo al Pliego Presupuestal 010: Ministerio de Educación – Unidad Ejecutora 026, de acuerdo al siguiente detalle:

ESTUDIANTES:

JESUS GABRIEL QUISPE RIVAS

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

TADEO MUSTAFA GIL SILVA

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

MARLON LEE VILLEGAS CERAZO

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

ZOEL HERNANDO CHEVARRIA AGUILAR

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

HANNIA SILVIA SANCHEZ MAURICIO

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

JERALD ALEXIS HOSPINA SIME

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

RUUD SANDRO RIVERA JAVIER

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

JUAN CARLOS RUIZ VENEROS

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

JOHAN ANDRES CADAVID GOMEZ

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

MOZART ABELITO GONZALES ARROYO

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

GIOVANNI MORRIS HENRY PAREDES GUERRERO

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

PROFESORES TUTORES:

ARMANDO WILFREDO TARAZONA PADILLA

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

URSULA CAROLA LUNA VICTORIA KUON

Pasajes aéreos (incluye TUUA) : US\$ 2 006,00
Viáticos : US\$ 1 049,74

Artículo 3.- Dentro de los 15 (quince) días calendario siguientes de efectuado el viaje, las personas señaladas en el artículo precedente deberán presentar un informe detallado describiendo las acciones realizadas, los resultados obtenidos y la rendición de cuentas por los viáticos entregados.

Artículo 4.- La presente Resolución Suprema no dará derecho a exoneración ni liberación de impuestos de ninguna clase o denominación.

Artículo 5.- La presente Resolución Suprema será refrendada por el Presidente del Consejo de Ministros y por el Ministro de Educación.

Regístrese, comuníquese y publíquese.

OLLANTA HUMALA TASSO
Presidente de la República

PEDRO CATERIANO BELLIDO
Presidente del Consejo de Ministros

JAIME SAAVEDRA CHANDUVÍ
Ministro de Educación

1395655-8

Otorgan las Palmas Magisteriales en los Grados de Educador y Maestro

RESOLUCIÓN MINISTERIAL N° 295-2016-MINEDU

Lima, 21 de junio de 2016

CONSIDERANDO:

Que, mediante Decreto Ley N° 11192 se creó la recompensa honorífica denominada "Palmas Magisteriales", destinada a premiar a los ciudadanos que se hayan distinguido en forma extraordinaria en la dirección o ejercicio de la docencia oficial o particular, o en la Administración Escolar;

Que, el artículo 1 del Reglamento de la Condecoración de Palmas Magisteriales, aprobado mediante Decreto Supremo N° 007-2005-ED, en adelante el Reglamento, establece que la Condecoración de Palmas Magisteriales constituye un reconocimiento y una distinción honorífica que el Estado otorga a todo profesional en educación o con título distinto que se encuentre con vida, y que ha contribuido en forma extraordinaria en el ejercicio de sus actividades pedagógicas, o con un aporte ejemplar a la educación, la ciencia, la cultura y la tecnología del país; siendo criterio básico para otorgar la condecoración, la solvencia moral reconocida socialmente;

Que, de acuerdo con el artículo 2 del Reglamento, la Condecoración de Palmas Magisteriales es conferida mediante Resolución Ministerial; y, los condecorados se harán acreedores a insignias y diplomas que acreditan su condición;

Que, el artículo 4 del Reglamento, modificado por el Decreto Supremo N° 005-2013-ED, establece que la condecoración en el Grado de "EDUCADOR" se confiere sólo a docentes en actividad que ejercen labor pedagógica en aula, como un reconocimiento a su distinguida calidad educativa, a su dedicación a los estudiantes, y a su conducta ejemplar en el ejercicio de la docencia. Se debe tener por lo menos 15 años de servicio docente en Instituciones y/o programas educativos públicos de Educación Básica, en todas sus modalidades, niveles y ciclos; así como a los de Educación Técnico - Productiva e Institutos y Escuelas de Educación Superior;

Que, adicionalmente, el literal b) del artículo 12 del Reglamento establece que es atribución del Consejo de la Orden, otorgar la Condecoración en los Grados de "EDUCADOR" y "MAESTRO", previa evaluación de los expedientes seleccionados por las Comisiones Calificadoras; cuya decisión será inapelable;

Que, mediante Resolución Ministerial N° 098-2016-MINEDU, se constituyó la Comisión Calificadora del Ministerio de Educación para el otorgamiento de las Palmas Magisteriales del año 2016; quienes mediante Informe N° 100-2016-MINEDU/VMG-P-DIGEDD-DIBRED, de fecha 03 de junio de 2016, remitieron la relación de personas calificadas para que se les otorgue la referida condecoración;

Que, en virtud del Acta de Sesión del Consejo de la Orden de Palmas Magisteriales 2016, de fecha 03 de junio de 2016, los miembros de dicho Consejo acordaron otorgar las Palmas Magisteriales en el grado de

EDUCADOR a las personas mencionadas en la presente resolución;

Que, estando a lo acordado por el Consejo de la Orden;

De conformidad con lo dispuesto por el Decreto Ley N° 11192, que creó la recompensa honorífica denominada "Palmas Magisteriales"; su Reglamento aprobado por Decreto Supremo N° 007-2005-ED, modificado por Decreto Supremo N° 005-2013-ED; en el Decreto Ley N° 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley N° 26510; y en el Decreto Supremo N° 001-2015-MINEDU, que aprueba el Reglamento de Organización y Funciones del Ministerio de Educación;

SE RESUELVE:

Artículo Único.- Otórguese las Palmas Magisteriales en el Grado de EDUCADOR a los siguientes docentes:

1. MARIA JULIA CALIXTO RAMIREZ
2. MILTON ALBERTO CHAVEZ PARDO
3. ABEL ARTURO JORGE MEZA
4. MONICA MILAGROS LANCHIPA BERGAMINI
5. ZONIA YSABEL LIMACO DE FUENTES
6. JUAN NERY VELEZ VILCA
7. VIVIAN MARIVEL VILLEGAS RAMOS.

Regístrese, comuníquese y publíquese.

JAIME SAAVEDRA CHANDUVÍ
Ministro de Educación

1395576-1

**RESOLUCIÓN MINISTERIAL
N° 296-2016-MINEDU**

Lima, 21 de junio de 2016

CONSIDERANDO:

Que, mediante Decreto Ley N° 11192 se creó la recompensa honorífica denominada "Palmas Magisteriales", destinada a premiar a los ciudadanos que se hayan distinguido en forma extraordinaria en la dirección o ejercicio de la docencia oficial o particular, o en la Administración Escolar;

Que, el artículo 1 del Reglamento de la Condecoración de Palmas Magisteriales, aprobado mediante Decreto Supremo N° 007-2005-ED, en adelante el Reglamento, establece que la Condecoración de Palmas Magisteriales constituye un reconocimiento y una distinción honorífica que el Estado otorga a todo profesional en educación o con título distinto que se encuentre con vida, y que ha contribuido en forma extraordinaria en el ejercicio de sus actividades pedagógicas, o con un aporte ejemplar a la educación, la ciencia, la cultura y la tecnología del país; siendo criterio básico para otorgar la condecoración, la solvencia moral reconocida socialmente;

Que, de acuerdo con el artículo 2 del Reglamento, la Condecoración de Palmas Magisteriales es conferida mediante Resolución Ministerial; y, los condecorados se harán acreedores a insignias y diplomas que acreditan su condición;

Que, el artículo 5 del Reglamento, establece que la condecoración en el Grado de "MAESTRO" se confiere al profesional en educación o con título distinto que profesa o ha profesado la docencia, ostentando una trayectoria educativa de excepcional relieve, cuya obra ha superado los límites de su propia aula o institución educativa, al destacar pedagógicamente en el ámbito local y/o regional. Para tal efecto, deberá acreditar una producción intelectual plasmada en publicaciones, investigaciones o sistematización de experiencias e innovaciones educativas;

Que, adicionalmente, el literal b) del artículo 12 del Reglamento establece que es atribución del Consejo de la Orden, otorgar la Condecoración en los Grados

de "EDUCADOR" y "MAESTRO", previa evaluación de los expedientes seleccionados por las Comisiones Calificadoras; cuya decisión será inapelable;

Que, mediante Resolución Ministerial N° 098-2016-MINEDU, se constituyó la Comisión Calificadora del Ministerio de Educación para el otorgamiento de las Palmas Magisteriales del año 2016; quienes mediante Informe N° 100-2016-MINEDU/VMGP-DIGEDD-DIBRED, de fecha 03 de junio de 2016, remitieron la relación de personas calificadas para que se les otorgue la referida condecoración;

Que, en virtud del Acta de Sesión del Consejo de la Orden de Palmas Magisteriales 2016, de fecha 03 de junio de 2016, los miembros de dicho Consejo acordaron otorgar las Palmas Magisteriales en el grado de MAESTRO a las personas mencionadas en la presente resolución;

Que, estando a lo acordado por el Consejo de la Orden;

De conformidad con lo dispuesto por el Decreto Ley N° 11192, que creó la recompensa honorífica denominada "Palmas Magisteriales"; su Reglamento aprobado por Decreto Supremo N° 007-2005-ED, modificado por Decreto Supremo N° 005-2013-ED; en el Decreto Ley N° 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley N° 26510; y en el Decreto Supremo N° 001-2015-MINEDU, que aprueba el Reglamento de Organización y Funciones del Ministerio de Educación;

SE RESUELVE:

Artículo Único.- Otórguese las Palmas Magisteriales en el Grado de MAESTRO a las siguientes personas:

1. BEDER BOCANEGRA VILCAMANGO
2. MARIO ROMULO CAVERO CARRASCO
3. SELMIRA SIMONA CRUZ GOMEZ
4. MAXIMO EULOGIO DE LA CRUZ SOLORZANO
5. BENJAMIN MARAZA QUISPE
6. ANGELA MONTOYA VARGAS
7. CESAR ROLANDO SANCHEZ ROJAS
8. LORENZO ELEUTERIO VARGAS DIAZ

Regístrese, comuníquese y publíquese.

JAIME SAAVEDRA CHANDUVÍ
Ministro de Educación

1395576-2

**Modifican numeral X de las Bases del
Concurso de Reconocimiento a la
Participación Estudiantil en IIEE públicas de
secundaria "Ideas en Acción"**

**RESOLUCIÓN VICEMINISTERIAL
N° 083-2016-MINEDU**

Lima, 20 de junio de 2016

VISTOS, el Expediente 0111525-2016, el Informe N° 15-2016-MINEDU/VMGP/ DIGEBR/DES/CIPA de la Dirección de Educación Secundaria, el Informe N° 606-2016-MINEDU/SG-OGAJ de la Oficina General de Asesoría Jurídica, y;

CONSIDERANDO:

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 Norma Técnica denominada "Normas y Orientaciones para el Desarrollo del Año Escolar 2016 en Instituciones Educativas y Programas de Educación Básica Regular", aprobada por Resolución Ministerial N° 572-2015-MINEDU, el

Ministerio de Educación autoriza, entre otros concursos, el Reconocimiento a la Participación Estudiantil en IIEE públicas de secundaria;

Que, mediante Resolución Viceministerial N° 049-2016-MINEDU se aprobaron las Bases del Concurso de Reconocimiento a la Participación Estudiantil en IIEE públicas de secundaria "Ideas en Acción", estableciéndose en dichas Bases, entre otros aspectos, el cronograma del Concurso y las causales de descalificación;

Que, a través del Oficio N° 1637-2016-MINEDU/VMGP/DIGEBR-DES, la Dirección General de Educación Básica Regular remitió al Despacho Viceministerial de Gestión Pedagógica el Informe N° 15-2016/MINEDU/VMGP/DIGEBR/DES/CIPA, elaborado por la Dirección de Educación Secundaria, con el cual se sustenta la necesidad de modificar las causales de descalificación y el cronograma del Concurso de Reconocimiento a la Participación Estudiantil en IIEE públicas de secundaria "Ideas en Acción", a efectos de reducir las causales por las que los participantes no pueden continuar en el mismo y ampliar el plazo para presentar la primera entrega de productos; solicitando que la modificación del cronograma sea con eficacia al 09 de junio;

De conformidad con lo dispuesto en 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 por Decreto Supremo N° 001-2015-MINEDU; y la Resolución Ministerial N° 0520-2013-ED, que aprueba la Directiva N° 023-2013-MINEDU/SG-OAJ, denominada "Elaboración, aprobación y tramitación de Dispositivos Normativos y Actos Resolutivos en el Ministerio de Educación";

SE RESUELVE:

Artículo Único. - Modificar, con eficacia al 09 de junio de 2016, el numeral VIII; así como, el numeral X de las Bases del Concurso de Reconocimiento a la Participación Estudiantil en IIEE públicas de Secundaria "Ideas en Acción", aprobadas por Resolución Viceministerial N° 049-2016-MINEDU, los mismos que quedarán redactados de la siguiente manera:

"VIII. ETAPAS

Actividades	Cronograma
(...)	
III ETAPA: Conformación e inscripción de equipos en la zona privada de la plataforma (uso de intranet)	
3.1. Conformación de equipos	Del 20 de mayo al 16 junio
Inscripción de estudiantes en la plataforma	
Inscripción de equipos en la plataforma	
IV ETAPA: Acciones permanentes a desarrollar en la zona privada de la plataforma	
4.1. Revisión de materiales de orientación	Del 20 de mayo al 07 de julio
4.2. Participación en foros	
4.3. Elaboración, revisión y edición de los Productos del Concurso	
V ETAPA: Primera entrega de productos del concurso	
5.1. Productos a entregar	Del 21 de mayo al 16 de junio
VI ETAPA: Aportes entre equipos	
6.1. Proceso y condiciones para aportar entre equipos	Del 16 al 30 de junio
VII ETAPA: Segunda entrega de productos del concurso	
7.1. Productos a entregar	Del 30 de junio al 07 de julio
VIII ETAPA: Valoración y selección de tres proyectos regionales	
8.1. Calificación del Comité Consultor del MINEDU	Del 07 al 11 de julio
8.2. Votación regional entre equipos	Del 07 al 15 de julio

IX ETAPA: Selección de Proyectos vitrina de cada región (zona pública)	
9.1. Proceso de elección del Proyecto Vitrina de cada región	Del 15 al 21 de julio
9.2. Publicación de relación de proyectos vitrina de las 26 regiones	22 de julio
X ETAPA: Encuentro Nacional	
Realización del Encuentro Nacional	Entre los meses de agosto y setiembre*

*La fecha del Encuentro Nacional serán comunicados oportunamente a los ganadores de los proyectos vitrina de las 26 regiones. "

"X. CAUSALES DE DESCALIFICACIÓN

(...)

10.3. No podrán continuar con el proceso planteado los equipos que no presenten alguno de los siguientes productos indicados en la primera y segunda entrega:

- Formulario virtual de Proyecto Participativo
- Videos

10.4. Los equipos que no hayan cumplido con emitir por lo menos tres (03) votos en la etapa de votación regional, no podrán continuar en el proceso del concurso. (...)

Regístrese, comuníquese y publíquese.

FLAVIO F. FIGALLO RIVADENEYRA

Viceministro de Gestión Pedagógica

1395576-3

ENERGIA Y MINAS

Autorizan transferencias financieras de recursos a favor de los Gobiernos Regionales de Apurímac, Huánuco, Loreto, Moquegua, Piura y Puno

RESOLUCIÓN MINISTERIAL N° 241-2016-MEM/DM

Lima, 17 de junio de 2016

VISTO: El Informe N° 055-2016-MEM/DGFM-VU de fecha 09 de junio de 2016, de la Coordinación Nacional de la Ventanilla Única de la Dirección General de Formalización Minera del Ministerio de Energía y Minas; y,

CONSIDERANDO:

Que, mediante el literal b) de la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, se autorizó al Ministerio de Energía y Minas efectuar transferencias financieras a favor de los Gobiernos Regionales para ser destinados a financiar, exclusivamente, el mantenimiento del mecanismo de Ventanilla Única en el marco del Proceso de Formalización Minera;

Que, la referida disposición señala que dichas transferencias de recursos a ser financiadas con cargo al presupuesto institucional del pliego Ministerio de Energía y Minas por la fuente de financiamiento Recursos Directamente Recaudados, se autorizan mediante resolución del titular del pliego, la que se publica en el Diario Oficial El Peruano, previa suscripción de convenios y/o adendas, celebrados entre el Ministerio de Energía y Minas y los Gobiernos Regionales;

Que, asimismo, se establece la obligación de los Gobiernos Regionales, quienes reciben las referidas

transferencias de recursos, de informar al Ministerio de Energía y Minas sobre los avances físicos y financieros de la ejecución de dichos recursos, con relación a su cronograma de ejecución y a las disposiciones contenidas en los convenios y/o adendas correspondientes, quedando prohibido, bajo responsabilidad, destinar los recursos autorizados a fines distintos para los cuales fueron transferidos;

Que, con fecha 27 de noviembre de 2015, se suscribe el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única entre el Ministerio de Energía y Minas y el Gobierno Regional de Apurímac, el mismo que tiene como fecha de vencimiento el 31 de marzo de 2016;

Que, con fecha 25 de abril de 2016, se suscribió la Adenda al Convenio de Cooperación para el mantenimiento de la Ventanilla Única con el Gobierno Regional, con el fin de modificar la cláusula quinta referida al financiamiento; así como también ampliar el plazo de vigencia establecido en la cláusula séptima hasta el 31 de diciembre de 2016;

Que, en ese sentido, en aplicación de lo establecido en la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, resulta necesario autorizar la transferencia financiera de recursos presupuestales del pliego Ministerio de Energía y Minas a favor del Gobierno Regional de Apurímac, mediante la correspondiente resolución del titular del pliego;

De conformidad con lo dispuesto en la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; la Ley N° 28112, Ley Marco de la Administración Financiera del Sector Público; el Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF; y el Texto Único Ordenado de la Ley N° 28693, Ley General del Sistema Nacional de Tesorería, aprobado por Decreto Supremo N° 035-2012-EF;

SE RESUELVE:

Artículo 1.- Autorizar la transferencia financiera de recursos directamente recaudados del pliego a favor del Gobierno Regional de Apurímac.

Autorizar la transferencia financiera de recursos provenientes de la Fuente de Financiamiento de Recursos Directamente Recaudados hasta por un monto total ascendente a S/ 448 210,00 (Cuatrocientos cuarenta y ocho mil doscientos diez con 00/100 Soles), a favor del Gobierno Regional de Apurímac, para ser destinados exclusivamente para el mantenimiento del mecanismo de Ventanilla Única, de acuerdo al siguiente detalle:

Fuente de Financiamiento: Recursos Directamente Recaudados

Gastos Corrientes:

2.4.1 : Donaciones y Transferencias
2.4.1.3.1.2 : Otras Unidades del Gobierno Regional S/. 427 620,00

Gastos Capital:

2.4.2 : Donaciones y Transferencias
2.4.2.3.1.2 : Otras Unidades del Gobierno Regional S/. 20 590,00

TOTAL EGRESOS S/. 448 210,00

Artículo 2.- Detalle de la transferencia

La transferencia citada en el artículo 1° de la presente resolución se efectuará según el siguiente detalle:

A la Región Apurímac : Organismo Público
Pliego : N° 442 Gobierno Regional de Apurímac
Unidad Ejecutora : N° 0747 Sede Central- Región de Apurímac
Unidad Ejecutora SIAF : N° 0747-001
Entidad Bancaria : Banco de la Nación
Cuenta Corriente : N° 181-019778
CCI : N° 018-181000181019778-88
RUC : N° 20527141762

Artículo 3.- Términos y obligaciones de la transferencia

Los términos y obligaciones de la transferencia financiera se encuentran previstos en el Convenio de

Cooperación interinstitucional para el mantenimiento de la Ventanilla Única celebrado entre el Ministerio de Energía y Minas y el Gobierno Regional de Apurímac.

Regístrese, comuníquese y publíquese.

JUAN MANUEL BENITES RAMOS
Ministro de Agricultura y Riego
Encargado del Despacho
del Ministerio de Energía y Minas

1395027-1

**RESOLUCIÓN MINISTERIAL
N° 242-2016-MEM/DM**

Lima, 17 de junio de 2016

VISTO: El Informe N° 056-2016-MEM/DGFM-VU de fecha 09 de junio de 2016, de la Coordinación Nacional de la Ventanilla Única de la Dirección General de Formalización Minera del Ministerio de Energía y Minas; y,

CONSIDERANDO:

Que, mediante el literal b) de la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, se autorizó al Ministerio de Energía y Minas efectuar transferencias financieras a favor de los Gobiernos Regionales para ser destinados a financiar, exclusivamente, el mantenimiento del mecanismo de Ventanilla Única en el marco del Proceso de Formalización Minera;

Que, la referida disposición señala que dichas transferencias de recursos a ser financiadas con cargo al presupuesto institucional del pliego Ministerio de Energía y Minas por la fuente de financiamiento Recursos Directamente Recaudados, se autorizan mediante resolución del titular del pliego, la que se publica en el Diario Oficial El Peruano, previa suscripción de convenios y/o adendas, celebrados entre el Ministerio de Energía y Minas y los Gobiernos Regionales;

Que, asimismo, se establece la obligación de los Gobiernos Regionales, quienes reciben las referidas transferencias de recursos, de informar al Ministerio de Energía y Minas sobre los avances físicos y financieros de la ejecución de dichos recursos, con relación a su cronograma de ejecución y a las disposiciones contenidas en los convenios y/o adendas correspondientes, quedando prohibido, bajo responsabilidad, destinar los recursos autorizados a fines distintos para los cuales fueron transferidos;

Que, con fecha 27 de noviembre de 2015, se suscribe el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única entre el Ministerio de Energía y Minas y el Gobierno Regional de Huánuco, el mismo que tiene como fecha de vencimiento el 31 de marzo de 2016;

Que, con fecha 25 de abril de 2016, se suscribió la Adenda al Convenio de Cooperación para el mantenimiento de la Ventanilla Única con el Gobierno Regional, con el fin de modificar la cláusula quinta referida al financiamiento; así como también ampliar el plazo de vigencia establecido en la cláusula séptima hasta el 31 de diciembre de 2016;

Que, en ese sentido, en aplicación de lo establecido en la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, resulta necesario autorizar la transferencia financiera de recursos presupuestales del pliego Ministerio de Energía y Minas a favor del Gobierno Regional de Huánuco, mediante la correspondiente resolución del titular del pliego;

De conformidad con lo dispuesto en la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; la Ley N° 28112, Ley Marco de la Administración Financiera del Sector Público; el Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF; y el Texto Único Ordenado de la Ley N° 28693,

Ley General del Sistema Nacional de Tesorería, aprobado por Decreto Supremo N° 035-2012-EF;

SE RESUELVE:

Artículo 1.- Autorizar la transferencia financiera de recursos directamente recaudados del pliego a favor del Gobierno Regional de Huánuco.

Autorizar la transferencia financiera de recursos provenientes de la Fuente de Financiamiento de Recursos Directamente Recaudados hasta por un monto total ascendente a S/ 337 003,69 (Trescientos treinta y siete mil tres con 69/100 Soles), a favor del Gobierno Regional de Huánuco, para ser destinados exclusivamente para el mantenimiento del mecanismo de Ventanilla Única, de acuerdo al siguiente detalle:

Fuente de Financiamiento: Recursos Directamente Recaudados

Gastos Corrientes:

2.4.1	: Donaciones y Transferencias	
2.4.1.3.1.2	: Otras Unidades del Gobierno Regional	S/. 326 203,69
Gastos Capital:		
2.4.2	: Donaciones y Transferencias	
2.4.2.3.1.2	: Otras Unidades del Gobierno Regional	S/. 10 800,00

TOTAL EGRESOS S/. 337 003,69

Artículo 2.- Detalle de la transferencia

La transferencia citada en el artículo 1° de la presente resolución se efectuará según el siguiente detalle:

A la Región Huánuco	: Organismo Público
Pliego	: N° 448 Gobierno Regional de Huánuco
Unidad Ejecutora	: N° 001 Sede Central - Región Huánuco 000804
Unidad Ejecutora SIAF	: N° 000000804
Entidad Bancaria	: Banco de la Nación
Cuenta Corriente	: N° 00-481-034191
RUC	: N° 20489250731

Artículo 3.- Términos y obligaciones de la transferencia

Los términos y obligaciones de la transferencia financiera se encuentran previstos en el Convenio de Cooperación interinstitucional para el mantenimiento de la Ventanilla Única celebrado entre el Ministerio de Energía y Minas y el Gobierno Regional de Huánuco.

Regístrese, comuníquese y publíquese.

JUAN MANUEL BENITES RAMOS
Ministro de Agricultura y Riego
Encargado del Despacho
del Ministerio de Energía y Minas

1395039-1

**RESOLUCIÓN MINISTERIAL
N° 243-2016-MEM/DM**

Lima, 17 de junio de 2016

VISTO: El Informe N° 057-2016-MEM/DGFM-VU de fecha 09 de junio de 2016, de la Coordinación Nacional de la Ventanilla Única de la Dirección General de Formalización Minera del Ministerio de Energía y Minas; y,

CONSIDERANDO:

Que, mediante el literal b) de la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, se autorizó al Ministerio de Energía y Minas efectuar transferencias financieras a favor de los Gobiernos Regionales para ser destinados a financiar, exclusivamente, el mantenimiento del mecanismo de Ventanilla Única en el marco del Proceso de Formalización Minera;

Que, la referida disposición señala que dichas transferencias de recursos a ser financiadas con cargo al presupuesto institucional del pliego Ministerio de

Energía y Minas por la fuente de financiamiento Recursos Directamente Recaudados, se autorizan mediante resolución del titular del pliego, la que se publica en el Diario Oficial El Peruano, previa suscripción de convenios y/o adendas, celebrados entre el Ministerio de Energía y Minas y los Gobiernos Regionales;

Que, asimismo, se establece la obligación de los Gobiernos Regionales, quienes reciben las referidas transferencias de recursos, de informar al Ministerio de Energía y Minas sobre los avances físicos y financieros de la ejecución de dichos recursos, con relación a su cronograma de ejecución y a las disposiciones contenidas en los convenios y/o adendas correspondientes, quedando prohibido, bajo responsabilidad, destinar los recursos autorizados a fines distintos para los cuales fueron transferidos;

Que, con fecha 27 de noviembre de 2015, se suscribe el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única entre el Ministerio de Energía y Minas y el Gobierno Regional de Loreto, el mismo que tiene como fecha de vencimiento el 31 de marzo de 2016;

Que, con fecha 25 de abril de 2016, se suscribió la Adenda al Convenio de Cooperación para el mantenimiento de la Ventanilla Única con el Gobierno Regional, con el fin de modificar la cláusula quinta referida al financiamiento; así como también ampliar el plazo de vigencia establecido en la cláusula séptima hasta el 31 de diciembre de 2016;

Que, en ese sentido, en aplicación de lo establecido en la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, resulta necesario autorizar la transferencia financiera de recursos presupuestales del pliego Ministerio de Energía y Minas a favor del Gobierno Regional de Loreto, mediante la correspondiente resolución del titular del pliego;

De conformidad con lo dispuesto en la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; la Ley N° 28112, Ley Marco de la Administración Financiera del Sector Público; el Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF, y el Texto Único Ordenado de la Ley N° 28693, Ley General del Sistema Nacional de Tesorería, aprobado por Decreto Supremo N° 035-2012-EF;

SE RESUELVE:

Artículo 1.- Autorizar la transferencia financiera de recursos directamente recaudados del pliego a favor del Gobierno Regional de Loreto.

Autorizar la transferencia financiera de recursos provenientes de la Fuente de Financiamiento de Recursos Directamente Recaudados hasta por un monto total ascendente a S/ 397 939,50 (Trescientos noventa y siete mil novecientos treinta y nueve con 50/100 Soles), a favor del Gobierno Regional de Loreto, para ser destinados exclusivamente para el mantenimiento del mecanismo de Ventanilla Única, de acuerdo al siguiente detalle:

Fuente de Financiamiento: Recursos Directamente Recaudados

Gastos Corrientes:

2.4.1	: Donaciones y Transferencias	
2.4.1.3.1.2	: Otras Unidades del Gobierno Regional	S/. 395 939,50
Gastos Capital:		
2.4.2	: Donaciones y Transferencias	
2.4.2.3.1.2	: Otras Unidades del Gobierno Regional	S/. 2 000,00

TOTAL EGRESOS S/. 397 939,50

Artículo 2.- Detalle de la transferencia

La transferencia citada en el artículo 1° de la presente resolución se efectuará según el siguiente detalle:

A la Región Loreto	: Organismo Público
Pliego	: N° 453 Gobierno Regional de Loreto
Unidad Ejecutora	: N° 001
Unidad Ejecutora SIAF	: N° 0861 Región Loreto Sede Central
Entidad Bancaria	: Banco de la Nación

Cuenta Corriente : N° 0521-034548
 CCI : N° 018521000521034548 53
 RUC : N° 20493196902

Artículo 3.- Términos y obligaciones de la transferencia

Los términos y obligaciones de la transferencia financiera se encuentran previstos en el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única celebrado entre el Ministerio de Energía y Minas y el Gobierno Regional de Loreto.

Regístrese, comuníquese y publíquese.

JUAN MANUEL BENITES RAMOS
 Ministro de Agricultura y Riego
 Encargado del Despacho
 del Ministerio de Energía y Minas

1395035-1

RESOLUCIÓN MINISTERIAL N° 244-2016-MEM/DM

Lima, 17 de junio de 2016

VISTO: El Informe N° 058-2016-MEM/DGFM-VU de fecha 09 de junio de 2016, de la Coordinación Nacional de la Ventanilla Única de la Dirección General de Formalización Minera del Ministerio de Energía y Minas; y,

CONSIDERANDO:

Que, mediante el literal b) de la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, se autorizó al Ministerio de Energía y Minas efectuar transferencias financieras a favor de los Gobiernos Regionales para ser destinados a financiar, exclusivamente, el mantenimiento del mecanismo de Ventanilla Única en el marco del Proceso de Formalización Minera;

Que, la referida disposición señala que dichas transferencias de recursos a ser financiadas con cargo al presupuesto institucional del pliego Ministerio de Energía y Minas por la fuente de financiamiento Recursos Directamente Recaudados, se autorizan mediante resolución del titular del pliego, la que se publica en el Diario Oficial El Peruano, previa suscripción de convenios y/o adendas, celebrados entre el Ministerio de Energía y Minas y los Gobiernos Regionales;

Que, asimismo, se establece la obligación de los Gobiernos Regionales, quienes reciben las referidas transferencias de recursos, de informar al Ministerio de Energía y Minas sobre los avances físicos y financieros de la ejecución de dichos recursos, con relación a su cronograma de ejecución y a las disposiciones contenidas en los convenios y/o adendas correspondientes, quedando prohibido, bajo responsabilidad, destinar los recursos autorizados a fines distintos para los cuales fueron transferidos;

Que, con fecha 27 de noviembre de 2015, se suscribe el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única entre el Ministerio de Energía y Minas y el Gobierno Regional de Moquegua, el mismo que tiene como fecha de vencimiento el 31 de marzo de 2016;

Que, con fecha 25 de abril de 2016, se suscribió la Adenda al Convenio de Cooperación para el mantenimiento de la Ventanilla Única con el Gobierno Regional, con el fin de modificar la cláusula quinta referida al financiamiento; así como también ampliar el plazo de vigencia establecido en la cláusula séptima hasta el 31 de diciembre de 2016;

Que, en ese sentido, en aplicación de lo establecido en la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, resulta necesario autorizar la transferencia financiera de recursos presupuestales del pliego Ministerio de Energía y Minas a favor del Gobierno Regional de Moquegua, mediante la correspondiente resolución del titular del pliego;

De conformidad con lo dispuesto en la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; la Ley N° 28112, Ley Marco de la Administración Financiera del Sector Público; el Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF; y el Texto Único Ordenado de la Ley N° 28693, Ley General del Sistema Nacional de Tesorería, aprobado por Decreto Supremo N° 035-2012-EF;

SE RESUELVE:

Artículo 1.- Autorizar la transferencia financiera de recursos directamente recaudados del pliego a favor del Gobierno Regional de Moquegua.

Autorizar la transferencia financiera de recursos provenientes de la Fuente de Financiamiento de Recursos Directamente Recaudados hasta por un monto total ascendente a S/ 207 110,70 (Doscientos siete mil ciento diez con 70/100 Soles), a favor del Gobierno Regional de Moquegua, para ser destinados exclusivamente para el mantenimiento del mecanismo de Ventanilla Única, de acuerdo al siguiente detalle:

Fuente de Financiamiento: Recursos Directamente Recaudados

Gastos Corrientes:

2.4.1 : Donaciones y Transferencias
 2.4.1.3.1.2 : Otras Unidades del Gobierno Regional S/. 191 183,70

Gastos Capital:

2.4.2 : Donaciones y Transferencias
 2.4.2.3.1.2 : Otras Unidades del Gobierno Regional S/. 15 927,00

TOTAL EGRESOS S/. 207 110,70

Artículo 2.- Detalle de la transferencia

La transferencia citada en el artículo 1° de la presente resolución se efectuará según el siguiente detalle:

A la Región Moquegua : Organismo Público
 Pliego : N° 455 Gobierno Regional de Moquegua
 Unidad Ejecutora : N° 01 Sede Central Moquegua
 Unidad Ejecutora SIAF : N° 880
 Entidad Bancaria : Banco de la Nación
 Cuenta Corriente : N° 0-141-027875
 CCI : N° 01814100014102787526
 RUC : N° 20519752604

Artículo 3.- Términos y obligaciones de la transferencia

Los términos y obligaciones de la transferencia financiera se encuentran previstos en el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única celebrado entre el Ministerio de Energía y Minas y el Gobierno Regional de Moquegua.

Regístrese, comuníquese y publíquese.

JUAN MANUEL BENITES RAMOS
 Ministro de Agricultura y Riego
 Encargado del Despacho
 del Ministerio de Energía y Minas

1395034-1

RESOLUCIÓN MINISTERIAL N° 245-2016-MEM/DM

Lima, 17 de junio de 2016

VISTO: El Informe N° 059-2016-MEM/DGFM-VU de fecha 09 de junio de 2016, de la Coordinación Nacional de la Ventanilla Única de la Dirección General de Formalización Minera del Ministerio de Energía y Minas; y,

CONSIDERANDO:

Que, mediante el literal b) de la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal

2016, se autorizó al Ministerio de Energía y Minas efectuar transferencias financieras a favor de los Gobiernos Regionales para ser destinados a financiar, exclusivamente, el mantenimiento del mecanismo de Ventanilla Única en el marco del Proceso de Formalización Minera;

Que, la referida disposición señala que dichas transferencias de recursos a ser financiadas con cargo al presupuesto institucional del pliego Ministerio de Energía y Minas por la fuente de financiamiento Recursos Directamente Recaudados, se autorizan mediante resolución del titular del pliego, la que se publica en el Diario Oficial El Peruano, previa suscripción de convenios y/o adendas, celebrados entre el Ministerio de Energía y Minas y los Gobiernos Regionales;

Que, asimismo, se establece la obligación de los Gobiernos Regionales, quienes reciben las referidas transferencias de recursos, de informar al Ministerio de Energía y Minas sobre los avances físicos y financieros de la ejecución de dichos recursos, con relación a su cronograma de ejecución y a las disposiciones contenidas en los convenios y/o adendas correspondientes, quedando prohibido, bajo responsabilidad, destinar los recursos autorizados a fines distintos para los cuales fueron transferidos;

Que, con fecha 27 de noviembre de 2015, se suscribe el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única entre el Ministerio de Energía y Minas y el Gobierno Regional de Piura, el mismo que tiene como fecha de vencimiento el 31 de marzo de 2016;

Que, con fecha 25 de abril de 2016, se suscribió la Adenda al Convenio de Cooperación para el mantenimiento de la Ventanilla Única con el Gobierno Regional, con el fin de modificar la cláusula quinta referida al financiamiento; así como también ampliar el plazo de vigencia establecido en la cláusula séptima hasta el 31 de diciembre de 2016;

Que, en ese sentido, en aplicación de lo establecido en la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, resulta necesario autorizar la transferencia financiera de recursos presupuestales del pliego Ministerio de Energía y Minas a favor del Gobierno Regional de Piura, mediante la correspondiente resolución del titular del pliego;

De conformidad con lo dispuesto en la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; la Ley N° 28112, Ley Marco de la Administración Financiera del Sector Público; el Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF; y el Texto Único Ordenado de la Ley N° 28693, Ley General del Sistema Nacional de Tesorería, aprobado por Decreto Supremo N° 035-2012-EF;

SE RESUELVE:

Artículo 1.- Autorizar la transferencia financiera de recursos directamente recaudados del pliego a favor del Gobierno Regional de Piura.

Autorizar la transferencia financiera de recursos provenientes de la Fuente de Financiamiento de Recursos Directamente Recaudados hasta por un monto total ascendente a S/ 379 781,00 (Trescientos setenta y nueve mil setecientos ochenta y uno con 00/100 Soles), a favor del Gobierno Regional de Piura, para ser destinados exclusivamente para el mantenimiento del mecanismo de Ventanilla Única, de acuerdo al siguiente detalle:

Fuente de Financiamiento: Recursos Directamente Recaudados

Gastos Corrientes:

2.4.1 : Donaciones y Transferencias
2.4.1.3.1.2 : Otras Unidades del Gobierno Regional S/. 375 781,00

Gastos Capital:

2.4.2 : Donaciones y Transferencias
2.4.2.3.1.2 : Otras Unidades del Gobierno Regional S/. 4 000,00

TOTAL EGRESOS S/. 379 781,00

Artículo 2.- Detalle de la transferencia

La transferencia citada en el artículo 1° de la presente resolución se efectuará según el siguiente detalle:

A la Región Piura : Organismo Público
Pliego : N° 457 Gobierno Regional de Piura
Unidad Ejecutora SIAF : N° 0892 Región Piura Sede Central
Entidad Bancaria : Banco de la Nación
Cuenta Corriente : N° 00-000-299294 (Cuenta Única del Tesoro Público)
Sub Cuenta de Gasto 631062776
RUC : N° 20484004421

Artículo 3.- Términos y obligaciones de la transferencia

Los términos y obligaciones de la transferencia financiera se encuentran previstos en el Convenio de Cooperación interinstitucional para el mantenimiento de la Ventanilla Única celebrado entre el Ministerio de Energía y Minas y el Gobierno Regional de Piura.

Regístrese, comuníquese y publíquese.

JUAN MANUEL BENITES RAMOS
Ministro de Agricultura y Riego
Encargado del Despacho
del Ministerio de Energía y Minas

1395031-1

RESOLUCIÓN MINISTERIAL N° 246-2016-MEM/DM

Lima, 17 de junio de 2016

VISTO: El Informe N° 060-2016-MEM/DGFM-VU de fecha 09 de junio de 2016, de la Coordinación Nacional de la Ventanilla Única de la Dirección General de Formalización Minera del Ministerio de Energía y Minas; y,

CONSIDERANDO:

Que, mediante el literal b) de la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, se autorizó al Ministerio de Energía y Minas efectuar transferencias financieras a favor de los Gobiernos Regionales para ser destinados a financiar, exclusivamente, el mantenimiento del mecanismo de Ventanilla Única en el marco del Proceso de Formalización Minera;

Que, la referida disposición señala que dichas transferencias de recursos a ser financiadas con cargo al presupuesto institucional del pliego Ministerio de Energía y Minas por la fuente de financiamiento Recursos Directamente Recaudados, se autorizan mediante resolución del titular del pliego, la que se publica en el Diario Oficial El Peruano, previa suscripción de convenios y/o adenda, celebrados entre el Ministerio de Energía y Minas y los Gobiernos Regionales;

Que, asimismo, se establece la obligación de los Gobiernos Regionales, quienes reciben las referidas transferencias de recursos, de informar al Ministerio de Energía y Minas sobre los avances físicos y financieros de la ejecución de dichos recursos, con relación a su cronograma de ejecución y a las disposiciones contenidas en los convenios y/o adendas correspondientes, quedando prohibido, bajo responsabilidad, destinar los recursos autorizados a fines distintos para los cuales fueron transferidos;

Que, con fecha 27 de noviembre de 2015, se suscribe el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única entre el Ministerio de Energía y Minas y el Gobierno Regional de Puno, el mismo que tiene como fecha de vencimiento el 31 de marzo de 2016;

Que, con fecha 25 de abril de 2016, se suscribió la Adenda al Convenio de Cooperación para el mantenimiento de la Ventanilla Única con el Gobierno Regional, con el fin de modificar la cláusula quinta referida al financiamiento; así como también ampliar el plazo de vigencia establecido en la cláusula séptima hasta el 31 de diciembre de 2016;

Que, en ese sentido, en aplicación de lo establecido en la Ley N° 30372, Ley de Presupuesto del Sector Público

para el Año Fiscal 2016, resulta necesario autorizar la transferencia financiera de recursos presupuestales del pliego Ministerio de Energía y Minas a favor del Gobierno Regional de Puno, mediante la correspondiente resolución del titular del pliego;

De conformidad con lo dispuesto en la Vigésima Octava Disposición Complementaria Final de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; la Ley N° 28112, Ley Marco de la Administración Financiera del Sector Público; el Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF; y el Texto Único Ordenado de la Ley N° 28693, Ley General del Sistema Nacional de Tesorería, aprobado por Decreto Supremo N° 035-2012-EF;

SE RESUELVE:

Artículo 1.- Autorizar la transferencia financiera de recursos directamente recaudados del pliego a favor del Gobierno Regional de Puno.

Autorizar la transferencia financiera de recursos provenientes de la Fuente de Financiamiento de Recursos Directamente Recaudados hasta por un monto total ascendente a S/ 456 000,00 (Cuatrocientos cincuenta y seis mil con 00/100 Soles), a favor del Gobierno Regional de Puno, para ser destinados exclusivamente para el mantenimiento del mecanismo de Ventanilla Única, de acuerdo al siguiente detalle:

Fuente de Financiamiento: Recursos Directamente Recaudados

Gastos Corrientes:

2.4.1 : Donaciones y Transferencias
2.4.1.3.1.2 : Otras Unidades del Gobierno Regional S/. 456 000,00

TOTAL EGRESOS S/. 456 000,00

Artículo 2.- Detalle de la transferencia

La transferencia citada en el artículo 1° de la presente resolución se efectuará según el siguiente detalle:

A la Región Puno : Organismo Público
Pliego : N° 458 Gobierno Regional de Puno
Unidad Ejecutora : N° 001 Sede Puno
Unidad Ejecutora SIAF : N° 902
Entidad Bancaria : Banco de la Nación
Cuenta Corriente : N° 00-701-046846
CCI : N° 018-701-00070104684635
RUC : N° 20406325815

Artículo 3.- Términos y obligaciones de la transferencia

Los términos y obligaciones de la transferencia financiera se encuentran previstos en el Convenio de Cooperación Interinstitucional para el mantenimiento de la Ventanilla Única celebrado entre el Ministerio de Energía y Minas y el Gobierno Regional de Puno.

Regístrese, comuníquese y publíquese.

JUAN MANUEL BENITES RAMOS
Ministro de Agricultura y Riego
Encargado del Despacho
del Ministerio de Energía y Minas

1395030-1

INTERIOR

Autorizan ampliación de permanencia de suboficial de la Policía Nacional del Perú en EE.UU. para continuar con tratamiento médico altamente especializado

**RESOLUCIÓN SUPREMA
N° 184-2016-IN**

Lima, 21 de junio de 2016

VISTO, el Oficio N° 276-2016-IN-SALUDPOL-GG, de fecha 10 de mayo de 2016, que solicita ampliación de permanencia en el extranjero para continuar con tratamiento médico altamente especializado del Suboficial Técnico de Tercera de la Policía Nacional del Perú Ángel Miguel PEDRAZA ZEGARRA, en la Clínica UC San Diego Health International Patient Services – California de los Estados Unidos de América.

CONSIDERANDO:

Que, mediante Resolución Suprema N° 112-2016-IN, de fecha 22 de febrero de 2016, se autorizó al administrado viajar al extranjero para recibir tratamiento médico altamente especializado en la Clínica UC San Diego Health International Patient Services – California – de los Estados Unidos de América, por el periodo comprendido del 24 de febrero al 24 de abril de 2016, por padecer de "Trombosis venosa subaguda del miembro inferior derecho, Esguince de tobillo derecho y Neuropatía Sub Aguda del Nervio Peroneo profundo derecho";

Que, mediante Cartas de fechas 8 y 25 de abril de 2016, la Clínica UC San Diego Health International Patient Services - California de los Estados Unidos de América, comunica que el Suboficial Técnico de Tercera de la Policía Nacional del Perú Ángel Miguel PEDRAZA ZEGARRA, solicitó una extensión de estadía que le permita completar su tratamiento médico en la Clínica antes mencionada, señala además que estiman una estadía de CIENTO VEINTE (120) días, para continuar con el tratamiento médico, siendo la cotización por el monto de NOVENTA Y CINCO MIL CON 00/100 DOLARES AMERICANOS (US \$ 95,000.00);

Que, mediante el Acta de Junta Médica Intersanidades e Interspecialidades N° 01-206-DIREJESAN-PNP-HN. LNS-DIVCIR-DPCTCV, de fecha 22 de abril de 2016, se concluye que el paciente debe continuar su tratamiento médico en la Clínica UC San Diego Health International Patient Services – California de los Estados Unidos de América, hasta que los especialistas que lo tienen a su cargo dispongan su alta;

Que, de acuerdo al Informe N° 262-2016-IN-SALUDPOL-GG-EFCP-AD, de fecha 26 de abril de 2016, la Auditoría Médica de Salud Policial concluye que el Suboficial Técnico de Tercera de la Policía Nacional del Perú Ángel Miguel PEDRAZA ZEGARRA es atendido en la Clínica UC San Diego Health International Patient Services - California de los Estados Unidos de América, de acuerdo con los diagnósticos establecidos de manera adecuada, asimismo, el Auditor Médico considera estimada la cotización por el monto de NOVENTA Y CINCO MIL CON 00/100 dólares americanos (US \$ 95,000.00) propuesta por la citada Clínica;

Que, mediante Informe N° 170-2015-DIRECFIN-PNP-DIVDyB-DEPADM, de fecha 12 de mayo de 2016, elaborado por la División de Derechos y Beneficios, la Dirección de Economía y Finanzas de la Policía Nacional del Perú, se hace conocer el proyecto de Liquidación de la Compensación Extraordinaria por la ampliación del tratamiento médico altamente especializado en el extranjero, por la suma de DIECINUEVE MIL CIENTO SESENTA Y CUATRO CON 04/100 dólares americanos (US \$ 19,164.04), adjuntando la Certificación de Crédito Presupuestario Nota N° 0000001483, de fecha 13 de mayo de 2016, por el monto de SESENTA Y TRES MIL OCHOCIENTOS TREINTA Y CINCO CON 42/100 SOLES(S/.63,835.42) a favor del Suboficial Técnico de Tercera de la Policía Nacional del Perú Ángel Miguel PEDRAZA ZEGARRA;

Que, según lo establecido en el artículo 2 del Decreto Supremo N° 047-2002-PCM, que aprueba las normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos, la resolución de autorización de viajes al exterior de la República estrictamente necesarios, será debidamente sustentada en el interés nacional o en el interés específico de la institución y deberá indicar expresamente el motivo de viaje, el número de días de duración de viaje, el monto de los gastos de desplazamiento, viáticos y el impuesto por tarifa única de uso de aeropuerto;

Que, el numeral 17.1 del artículo 17 de la Ley N° 27444, Ley de Procedimiento Administrativo General, establece, que la autoridad podrá disponer en el mismo acto administrativo que tenga eficacia anticipada a su emisión, solo si fuera más favorable a los administrados, y siempre que no lesiones derechos fundamentales o intereses de buena fe legalmente protegidos a terceros y que existiera en la fecha a la que pretenda retrotraerse la eficacia del acto el supuesto de hecho justificativo para su adopción; y

De conformidad con la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016; el Decreto Legislativo N° 1148, Ley de la Policía Nacional del Perú; la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; el Decreto Legislativo N° 1135, Ley de Organización y Funciones del Ministerio del Interior; el Decreto Supremo N° 010-2013-IN, Reglamento de Organización y Funciones del Ministerio del Interior; y, el Decreto Supremo N° 001-2009-IN;

SE RESUELVE:

Artículo 1.- Autorizar la ampliación de permanencia en el extranjero del Suboficial Técnico de Tercera de la Policía Nacional del Perú Ángel Miguel PEDRAZA ZEGARRA, para continuar con el tratamiento médico altamente especializado en la Clínica UC San Diego Health International Patient Services – California de los Estados Unidos de América, con eficacia anticipada del 24 de abril de 2016 al 24 de agosto de 2016.

Artículo 2.- Los gastos por concepto de compensación extraordinaria por la ampliación del tratamiento médico altamente especializado al que se hace referencia en el artículo precedente se efectuarán con cargo a la Unidad Ejecutora N° 002 – Dirección de Economía y Finanzas de la Policía Nacional del Perú, del Pliego 007, Ministerio del Interior, de acuerdo al siguiente detalle:

	Importe	Días	Pers.	TOTAL US \$	
Compensación extraordinaria	US\$ 4,791.01	x 04 Meses	120	01	US\$ 19,164.04

Artículo 3.- Dentro de los quince (15) días calendario de efectuado la ampliación de permanencia en el extranjero, el personal policial mencionado en el artículo 1º, deberá presentar un informe detallado, describiendo las acciones realizadas y los resultados obtenidos, así como la rendición de cuentas debidamente documentada por la compensación extraordinaria asignada.

Artículo 4.- La presente Resolución Suprema no dará derecho a exoneración o liberación del pago de impuestos o derechos aduaneros, cualquiera sea su clase o denominación.

Artículo 5.- La presente Resolución Suprema será refrendada por el Presidente del Consejo de Ministros y por el Ministro del Interior.

Regístrese, comuníquese y publíquese.

OLLANTA HUMALA TASSO
Presidente de la República

PEDRO CATERIANO BELLIDO
Presidente del Consejo de Ministros

JOSÉ LUIS PÉREZ GUADALUPE
Ministro del Interior

1395654-3

PRODUCE

Establecen veda reproductiva del recurso “trucha arco iris” en cuerpos de agua del departamento de Huancavelica

RESOLUCIÓN MINISTERIAL N° 233-2016-PRODUCE

Lima, 21 de junio de 2016

VISTOS: El Oficio N° 425-2016-IMARPE/DEC del Instituto del Mar del Perú - IMARPE, el Informe N° 200-2016-PRODUCE/DGP-Diropa de la Dirección General de Políticas y Desarrollo Pesquero, el Informe N° 00110-2016-PRODUCE/OGAJ-cmoulet de la Oficina General de Asesoría Jurídica; y,

CONSIDERANDO:

Que, el artículo 2 de la Ley General de Pesca – Decreto Ley N° 25977, establece que los recursos hidrobiológicos contenidos en las aguas jurisdiccionales del Perú son patrimonio de la Nación y que corresponde al Estado regular el manejo integral y la explotación racional de dichos recursos, considerando que la actividad pesquera es de interés nacional;

Que, el artículo 9 de la citada Ley dispone que el Ministerio de la Producción, sobre la base de evidencias científicas disponibles y de factores socioeconómicos, determina según el tipo de pesquerías los sistemas de ordenamiento pesquero, las cuotas de captura permisibles, las temporadas y zonas de pesca, la regulación del esfuerzo pesquero, los métodos de pesca, las tallas mínimas de captura y demás normas que requieran la preservación y explotación racional de los recursos hidrobiológicos; además, que los derechos administrativos otorgados se sujetan a las medidas de ordenamiento que mediante dispositivo legal de carácter general dicta el Ministerio;

Que, el Instituto del Mar del Perú - IMARPE mediante el Oficio de vistos remite la opinión técnica «CONSIDERACIONES SOBRE PROPUESTA DE VEDA REPRODUCTIVA DEL RECURSO TRUCHA ARCO IRIS EN LOS CUERPOS DE AGUA DEL DEPARTAMENTO DE HUANCVELICA», el mismo que señala en sus apreciaciones finales lo siguiente: “i) Es necesario precisar que la adopción de estas normas, u otras similares, debe considerarse previa ejecución de específicos estudios, evaluaciones o prospecciones referidas a la condición (reproductiva o poblacional) de la especie; y, ii) A futuro la normatividad orientada a la conservación del recurso, en lo concerniente a vedas por condición reproductiva, debiera basarse en criterios que tengan en cuenta una diferenciación temporal, según la localización de las cuencas hidrográficas”;

Que, en ese sentido, el IMARPE recomienda: “i) A fin de proteger la especie “trucha arco iris” *Oncorhynchus mykiss* en los cuerpos de agua del departamento de Huancavelica, tomando como marco referencial el principio precautorio, se sugiere considerar el período de junio a setiembre para establecer la veda reproductiva del recurso en el presente año; y, ii) Requerir a la Dirección Regional de la Producción de Huancavelica la ejecución de un seguimiento de la condición reproductiva (muestreo mensual para análisis del IGS) de las poblaciones silvestres de “trucha arco iris” *Oncorhynchus mykiss*, como sustento de las bases técnicas necesarias para validar científicamente el período de veda del recurso en dicho ámbito regional”;

Que, la Dirección General de Políticas y Desarrollo Pesquero mediante el Informe de Vistos, concluyó y recomendó que: i) En atención a la propuesta formulada por la Dirección Regional del Gobierno Regional de Huancavelica y a la recomendación del IMARPE, esta Dirección General ve conveniente proyectar una Resolución Ministerial mediante la cual se establezca la veda reproductiva del recurso “trucha arco iris” *Oncorhynchus mykiss* en los cuerpos de agua del departamento de Huancavelica, prohibiendo su extracción, transporte, comercialización y procesamiento, en el período comprendido, a partir de la entrada de la presente propuesta normativa hasta el 30 de setiembre del año en curso; y, ii) Se recomienda que la Resolución Ministerial contenga las medidas de seguimiento, control y vigilancia a favor de la conservación del recurso;

Que, asimismo el citado informe sustenta las excepciones al período de veda, señalando que la “trucha arco iris” que se comercializa en el departamento de Huancavelica procede de diferentes fuentes, tales como la natural y la que proviene del cultivo. En tal sentido, se encuentran exceptuados: i) Los titulares de concesiones o

autorizaciones para el cultivo de "trucha arco iris" ubicados en el ámbito de la jurisdicción del departamento de Huancavelica, que acrediten contar con stock en volumen y talla comercial; ii) Las comunidades y agrupaciones de pescadores artesanales que realicen la extracción de recurso "trucha arco iris" en cuerpos de agua cerrados; y, iii) El Instituto del Mar del Perú IMARPE y la dependencia con competencia pesquera del Gobierno Regional de Huancavelica sean exceptuados de la prohibición cuando sus actividades sean desarrolladas con fines de investigación o evaluación del recurso;

Con el visado del Viceministro de Pesca y Acuicultura y de los Directores Generales de Políticas y Desarrollo Pesquero, de Extracción y Producción Pesquera para Consumo Humano Directo, así como de la Oficina General de Asesoría Jurídica; y,

De conformidad con la Ley General de Pesca – Decreto Ley N° 25977, su Reglamento aprobado por Decreto Supremo N° 012-2001-PE; el Decreto Legislativo N° 1047 que aprueba la Ley de Organización y Funciones del Ministerio de la Producción y sus modificatorias, así como la Resolución Ministerial N° 343-2012-PRODUCE que aprueba el Reglamento de Organización y Funciones del Ministerio de la Producción;

SE RESUELVE:

Artículo 1.- Establecer la veda reproductiva del recurso "trucha arco iris" *Oncorhynchus mykiss*, en los cuerpos de agua del departamento de Huancavelica, quedando prohibida la extracción, el transporte, la comercialización y el procesamiento del citado recurso en dicho departamento en el período comprendido a partir del día siguiente de su publicación hasta el 30 de setiembre del año en curso.

Artículo 2.- Los titulares de concesiones o autorizaciones para el cultivo de "trucha arco iris" en el departamento de Huancavelica, que acrediten contar con stock en volumen y talla comercial ante la dependencia con competencia pesquera del Gobierno Regional de Huancavelica podrán excepcionalmente cosechar y comercializar dicho stock, debiendo indicar expresamente en el comprobante de pago y la guía de remisión, el centro acuícola de procedencia y la resolución administrativa de la correspondiente autorización o concesión.

Artículo 3.- Se exceptúa de la prohibición dispuesta en el Artículo 1 de la presente Resolución Ministerial a las comunidades y agrupaciones de pescadores artesanales que realicen la extracción de recurso "trucha arco iris" en cuerpos de agua cerrados que cumplan con las siguientes condiciones:

- Que los cuerpos de agua no tengan comunicación con ríos;
- Contar con autorización para efectuar el poblamiento o repoblamiento del recurso "trucha arco iris" en el cuerpo de agua; y,
- Acreditar ante la dependencia con competencia pesquera del Gobierno Regional de Huancavelica que dichos ambientes hídricos han sido materia de poblamiento o repoblamiento mediante actas, facturas, convenios u otros documentos.

Artículo 4.- El Instituto del Mar del Perú IMARPE y la dependencia con competencia pesquera del Gobierno Regional de Huancavelica, están exceptuados de la prohibición establecida en el Artículo 1 de la presente Resolución Ministerial, cuando sus actividades sean desarrolladas con fines de investigación o evaluación del recurso "trucha arco iris".

Artículo 5.- Las personas naturales y jurídicas que contravengan lo dispuesto en la presente Resolución Ministerial, serán sancionadas de acuerdo a lo establecido por el Decreto Ley N° 25977 Ley General de Pesca, su Reglamento, aprobado por Decreto Supremo N° 012-2001-PE, el Texto Único Ordenado del Reglamento de Inspecciones y Sanciones Pesqueras y Acuícolas RISPAC, aprobado por Decreto Supremo N° 019-2011-PRODUCE y demás disposiciones legales vigentes.

Artículo 6.- Las Direcciones Generales de Supervisión y Fiscalización y de Extracción y Producción

para Consumo Humano Directo del Ministerio de la Producción, las dependencias con competencia pesquera del Gobierno Regional de Huancavelica, el Ministerio del Interior y las Municipalidades, en el ámbito de sus respectivas competencias y jurisdicciones, realizarán las acciones de difusión que correspondan y velarán por el estricto cumplimiento de lo establecido por la presente Resolución Ministerial.

Artículo 7.- Encargar al IMARPE, la ejecución de monitoreo del estado reproductivo del recurso "trucha arco iris" *Oncorhynchus mykiss*, a fin de que ejecute acciones de investigación que permitan evidenciar cambios en el patrón de maduración del citado recurso, recomendando oportunamente las medidas de manejo pertinentes.

Regístrese, comuníquese y publíquese.

PIERO EDUARDO GHEZZI SOLÍS
Ministro de la Producción

1395228-1

Modifican el Texto Único de Servicios No Exclusivos - TUSNE del SANIPES

RESOLUCIÓN DE DIRECCIÓN EJECUTIVA N° 054-2016-SANIPES/DE

Surquillo, 21 de junio de 2016

VISTO:

El Informe Técnico N° 014-2016-SANIPES/ DSNPA emitido por la Dirección Sanitaria y de Normatividad Pesquera y Acuícola, el Informe Técnico N° 002-2016-SANIPES/OA emitido por la Oficina de Administración, el Informe Técnico N°002-2016-SANIPES/OPP emitido por la Oficina de Planeamiento y Presupuesto, y el Informe N° 365-2016-SANIPES/OAJ, de la Oficina de Asesoría Jurídica del Organismo Nacional de Sanidad Pesquera – SANIPES, y;

CONSIDERANDO:

Que, la Ley N° 27444, Ley del Procedimiento Administrativo General, en el último párrafo del artículo 37, dispone que para aquellos servicios que no sean prestados en exclusividad, las entidades, a través de Resolución del Titular del Pliego, establecerán los requisitos y costos correspondientes a los mismos, los cuales deberán ser debidamente difundidos para que sean de público conocimiento;

Que, mediante Decreto Supremo N° 088-2001-PCM, se establece el procedimiento a través del cual se delimita y autoriza el desarrollo de las actividades comerciales que, autorizadas por ley expresa y con carácter subsidiario, pueden realizar las Entidades del Sector Público, con el objeto de hacer transparente el manejo de los recursos públicos y del patrimonio del Estado, y evitar que éstos sean destinados prioritariamente al desarrollo de las actividades comerciales en desmedro del cumplimiento de los objetivos y metas institucionales aprobadas;

Que, el artículo 2 del citado Decreto Supremo, dispone que el Titular de la Entidad mediante Resolución establecerá: la descripción clara y precisa de los bienes y/o servicios que son objeto de comercialización por parte de la Entidad, las condiciones y limitaciones para su comercialización si las hubiere, el monto del precio expresado en porcentaje de la UIT y su forma de pago; siendo que dicha Resolución deberá ser publicada en la misma oportunidad en que se publica el Texto Único de Procedimientos Administrativos (TUPA) de la Entidad correspondiente;

Que, asimismo el artículo 3 de dicho cuerpo normativo, establece que en la delimitación del alcance de la actividad comercial que con carácter subsidiario desarrolla la Entidad, el Titular de la Entidad deberá evaluar, cuando menos, si el desarrollo de dichas actividades puede afectar negativamente el cumplimiento de los objetivos y metas institucionales aprobados, y el riesgo de deterioro

del equipamiento e infraestructura física en perjuicio del Patrimonio del Estado;

Que, teniendo en consideración las normas precisadas, mediante Resolución de Dirección Ejecutiva N° 024-2016-SANIPES/DE de fecha 14 de marzo de 2016, se aprobó el Texto Único de Servicios No Exclusivos – TUSNE del Organismo Nacional de Sanidad Pesquera – SANIPES, el cual consta de doce (12) servicios de ensayos de laboratorio a cargo de la Dirección Sanitaria y de Normatividad Pesquera y Acuícola, los cuales cumplen los criterios de acreditación de la NTP-ISO/IEC 17025:2006;

Que, mediante Cédula de Notificación N° 0218-2016-INACAL/DA de fecha 20 de mayo del presente, el SANIPES obtuvo la acreditación del método de ensayo denominado “Determinación de Biotoxinas Marinas Lipofílicas por LC-MS/MS” del Laboratorio de Cromatografía Líquida LC-MS/MS, cumpliendo con los requisitos y exigencias de la Norma Técnica Peruana NTP-ISO/IEC 17025:2006;

Que, en esa medida, a través del Informe Técnico N° 014-2016-SANIPES/DSNPA, la Dirección de Sanidad y Normatividad Pesquera y Acuícola comunica que tiene a su cargo la gestión y funcionamiento del Laboratorio de Cromatografía Líquida LC-MS/MS, el cual cumple los criterios de acreditación de la NTP-ISO/IEC 17025:2006, precisando que su área identificó que en el mercado de laboratorios acreditados que prestan servicios de ensayo similares a los que realiza el SANIPES, existe un único laboratorio acreditado que realiza el servicio de ensayo para la Determinación de Biotoxinas Marinas Lipofílicas por LC-MS/MS; por lo que resulta importante incorporar al TUSNE el citado servicio de ensayo, debido a que su ejecución permitirá mejorar el control y la vigilancia en sanidad pesquera y así extraer productos hidrobiológicos cumpliendo con los estándares sanitarios internacionales;

Que, por su parte, la Oficina de Administración, a través del Informe Técnico N° 002-2016-SANIPES/OA, señala que al momento de realizar el costeo del servicio de ensayo no exclusivo “Determinación de Biotoxinas Marinas Lipofílicas por LC-MS/MS”, precisa que dicha labor se llevó a cabo aplicando la Metodología de Determinación de Costos, respecto de cuatro (04) componentes de tales servicios, siendo éstos: (i) materia prima, (ii) mano de obra, (iii) gastos indirectos de fabricación, y (iv) gastos administrativos; asimismo, señala que la realización del referido servicio no afectará negativamente el cumplimiento de los objetivos y metas institucionales aprobadas, sino todo lo contrario, puesto que al permitir a los usuarios con una opción adicional en el mercado para el servicio de “Ensayo de Biotoxinas Lipofílicas Marinas” debidamente acreditado, se garantiza la sanidad e inocuidad pesquera y acuícola mediante su certificación eficaz y oportuna, promoviendo además el crecimiento y desarrollo sostenible de la producción y comercialización de los productos y recursos pesqueros y acuícolas, bajo estándares internacionales;

Que, de la misma manera, mediante el Informe Técnico N° 002-2016-SANIPES/OPP, la Oficina de Planeamiento y Presupuesto señala que se considera necesario incluir este servicio al Texto Único de Servicios No Exclusivos – TUSNE del SANIPES, considerando que en el mercado de laboratorios acreditados que prestan servicios de ensayo similares a los que realiza el SANIPES, existe sólo un laboratorio que realiza este método de ensayo;

Que, de acuerdo a lo expuesto en los Informes Técnicos N° 002-2016-SANIPES/OA y N° 002-2016-SANIPES/OPP, emitidos por la Oficina de Administración y la Oficina de Planeamiento y Presupuesto respectivamente, la prestación del servicio de ensayo de laboratorio “Determinación de Biotoxinas Marinas Lipofílicas por LC-MS/MS” que será brindado por el SANIPES, no afecta negativamente el cumplimiento de los objetivos y metas institucionales, así como tampoco pone en riesgo de deterioro el equipamiento e infraestructura física, en perjuicio del patrimonio del SANIPES;

Que, estando a lo señalado por los órganos de la entidad, se determina que resulta necesario la incorporación del procedimiento “Determinación de

Biotoxinas Marinas Lipofílicas por LC-MS/MS” en el Texto Único de Servicios No Exclusivos (TUSNE) del Organismo Nacional de Sanidad Pesquera – SANIPES, aprobado por Resolución de Dirección Ejecutiva N° 024-2016-SANIPES/DE de fecha 14 de marzo de 2016, siendo que dicho servicio ha sido elaborado conforme a las disposiciones establecidas en la Ley N° 27444 y el Decreto Supremo N° 088-2001-PCM;

Que, por otro lado, debe indicarse que mediante Informe N° 025-2016-SANIPES/DSNPA-mmr de fecha 21 de marzo de 2016, la Jefa de la División de Laboratorios solicita ante la Dirección Sanitaria y de Normatividad Pesquera y Acuícola la modificación de las denominaciones de dos (2) servicios de ensayos incluidos en el TUSNE, esto en conformidad con la acreditación ante el Instituto Nacional de Calidad (INACAL), conforme al siguiente detalle:

- a) Servicio N° 06:
Laboratorio de Microbiología
Dice: Esterilidad comercial
Debe Decir: **ESTERILIDAD COMERCIAL EXAMEN DE**
- b) Servicio N° 12:
Laboratorio de Biotoxinas Marinas
Dice: Detección de Toxinas
Debe Decir: **DETECCIÓN DE TOXINAS LIPOFÍLICAS**

Que, mediante Informe Técnico N° 002-2016-SANIPES/OPP de fecha 17 de junio de 2016, la Oficina de Planeamiento y Presupuesto considera pertinente que se realice dichas modificaciones a la denominación de los citados servicios, a fin de que sean incluidas las denominaciones oficiales de los métodos de ensayos que fueron acreditados ante el INACAL, permitiendo que los usuarios de estos servicios los identifiquen y accedan a ellos con mayor facilidad;

Con las visaciones de la Secretaria General, de la Dirección Sanitaria y de Normatividad Pesquera y Acuícola, de la Oficina de Planeamiento y Presupuesto, de la Oficina de Administración, y de la Oficina de Asesoría Jurídica;

De conformidad con la Ley N° 27444, Ley del Procedimiento Administrativo General; Ley N° 30063, Ley de Creación del Organismo Nacional de Sanidad Pesquera; su Reglamento aprobado por Decreto Supremo N° 012-2013-PRODUCE; y el literal p) del artículo 18 del el Decreto Supremo N° 009-2014-PRODUCE, que aprueba el Reglamento de Organización y Funciones del Organismo Nacional de Sanidad Pesquera.

SE RESUELVE:

Artículo 1º.- APROBAR la incorporación del Servicio de ensayo de laboratorio: “Determinación de Biotoxinas Marinas Lipofílicas por LC-MS/MS” al Texto Único de Servicios No Exclusivos – TUSNE que en anexo se adjunta y forma parte de la presente resolución.

Artículo 2º.- MODIFICAR la denominación de los servicios N° 06 y N° 12 del Texto Único de Servicios No Exclusivos – TUSNE, conforme al siguiente detalle:

- Servicio N° 06: “ESTERILIDAD COMERCIAL EXAMEN DE”
- Servicio N° 12: “DETECCIÓN DE TOXINAS LIPOFÍLICAS”

Artículo 3º.- DISPONER la publicación de la presente resolución en el Diario Oficial El Peruano y su Anexo en el Portal Institucional del SANIPES (www.sanipes.gob.pe), en la misma fecha de publicación de la presente resolución.

Regístrese, comuníquese y publíquese.

DIANA GARCÍA BONILLA
Directora Ejecutiva
Organismo Nacional de Sanidad Pesquera

Anexo N° 1

TEXTO ÚNICO DE SERVICIOS NO EXCLUSIVOS - TUSNE
SERVICIOS DE ENSAYO DE LOS LABORATORIOS

SERVICIOS DE ENSAYO DE LABORATORIO DE CARÁCTER NO EXCLUSIVO							
DIRECCIÓN SANITARIA Y DE NORMATIVIDAD PESQUERA Y ACUÍCOLA - DIVISIÓN DE LABORATORIOS							
N° DE ORDEN	Código	DENOMINACIÓN DEL SERVICIO	REQUISITOS	PRECIO (*)		INICIO DEL SERVICIO	ÓRGANO QUE BRINDA EL SERVICIO
				(en % UIT)	Incluido IGV (S/.)		
13	LAB15	<p>DETERMINACIÓN DE BIOTOXINAS MARINAS LIPOFÍLICAS POR LC-MS/MS</p> <p>Norma de Referencia: EU-Harmonised-SOP-LIPO-CL-MS/MS Año: 2015 Título: EU-Harmonised Standard Operating Procedure for determination of Lipophilic marine Biotoxins in molluscs by LC-MS/MS</p> <p>Base Legal: Ley N° 30063, Ley de Creación del SANIPES, Artículos 1, 2, 3, 9 inciso c), 10 y 17 inciso a) y e); Decreto Supremo N° 012-2013-PRODUCE, Reglamento de la Ley de Creación del SANIPES, Artículo 10; y Decreto N° 009-2014-PRODUCE, Reglamento de Organización y Funciones del SANIPES, Artículos 40 y 41 inciso o).</p>	<p>Formato de Solicitud de Servicio de Ensayo (EACI-F01-P03).</p> <p>Muestra a ser analizada, preparada según el Procedimiento de Recepción y Manejo de Muestras (EACI-P20).</p> <p>Recibo de pago por el servicio, emitido por el Banco de la Nación.</p>	37.66	1487.50	<p>Área de Atención al Cliente de la División de Laboratorios del SANIPES Carretera a Ventanilla Km. 5.200, Callao</p>	<p>Dirección Sanitaria y de Normatividad Pesquera y Acuicola – División de Laboratorios</p>

1395446-1

RELACIONES EXTERIORES

Autorizan viajes de funcionarios a Colombia y Chile, en comisión de servicios

RESOLUCIÓN MINISTERIAL
N° 0518/RE-2016

Lima, 16 de junio de 2016

CONSIDERANDO:

Que, en ocasión del Encuentro Presidencial y II Gabinete Binacional, realizado en la ciudad de Medellín, el 30 de octubre de 2015, se acordaron diversas acciones conjuntas para promover el desarrollo y la integración de la frontera común;

Que, con el fin de coordinar la implementación de los referidos acuerdos se realizarán reuniones binacionales con autoridades e instituciones de la frontera, en las ciudades de Leticia y Puerto Nariño, de la República de Colombia, del 27 al 29 de junio de 2016;

Que, se estima importante la participación de los funcionarios de la Dirección de Desarrollo e Integración Fronteriza, a fin de dar debido seguimiento de los temas a tratar en la referida reunión;

Teniendo en cuenta la Hoja de Trámite (GAC) N.º 2281, del Despacho Viceministerial, de 9 de junio de 2016; y los Memorandos (DDF) N.º DDF0520/2016, de la Dirección de Desarrollo e Integración Fronteriza, de 3 de junio de 2016; y (OPR) N.º OPR0169/2016, de la Oficina de Programación y Presupuesto, de 14 de junio de 2016, que otorga certificación de crédito presupuestario al presente viaje;

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, y su Reglamento aprobado por Decreto Supremo N.º 047-2002-PCM y sus modificatorias; el Reglamento de Organización y Funciones del Ministerio de Relaciones Exteriores, aprobado por Decreto Supremo N.º 135-2010-RE; y el numeral 10.1 del artículo 10 de la Ley N.º 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016;

SE RESUELVE:

Artículo 1. Autorizar el viaje, en comisión de servicios, de los siguientes funcionarios, a las ciudades de Leticia

y Puerto Nariño, de la República de Colombia, para participar del 27 al 29 de junio de 2016, en la reunión señalada en la parte considerativa de la presente resolución, autorizándose su salida del país del 26 al 30 de junio de 2016;

- Ministro en el Servicio Diplomático de la República Luis Rodomiro Hernández Ortiz, Director de Desarrollo e Integración Fronteriza, de la Dirección General de América; y

- Señor Javier Octavio Raúl Lossio Olavarría, especialista en desarrollo e integración fronteriza, de la Dirección de Desarrollo e Integración Fronteriza, de la Dirección General de América.

Artículo 2. Los gastos que irrogue el cumplimiento de la presente comisión de servicios serán cubiertos por el pliego presupuestal del Ministerio de Relaciones Exteriores, Meta 0000917 Implementación de los Planes de Desarrollo Fronterizo, debiendo rendir cuenta documentada en un plazo no mayor de quince (15) días calendario, al término del referido viaje, de acuerdo con el siguiente detalle:

Nombres y Apellidos	Pasaje aéreo clase económica US\$	Viáticos por día US\$	N.º de días	Total viáticos US\$
Luis Rodomiro Hernández Ortiz	870,00	370,00	3+1	1 480,00
Javier Octavio Raúl Lossio Olavarría	870,00	370,00	3+1	1 480,00

Artículo 3. Dentro de los quince (15) días calendario, posteriores a su retorno al país, los citados funcionarios deberán presentar a la Ministra de Relaciones Exteriores, un informe detallado de las acciones realizadas y los resultados obtenidos en el viaje autorizado.

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.

ANA MARÍA SÁNCHEZ DE RÍOS
Ministra de Relaciones Exteriores

1394748-1

**RESOLUCIÓN MINISTERIAL
N° 0519/RE-2016**

Lima, 16 de junio de 2016

CONSIDERANDO:

Que, la Alianza del Pacífico es un esquema de integración profundo que busca mejorar la competitividad de sus miembros con miras a una mayor proyección hacia el Asia-Pacífico y cuyos países miembros realizan los mayores esfuerzos para completar su marco jurídico y promover el logro de sus objetivos en base a sus pilares fundamentales: libre circulación de bienes, servicios, capitales y personas, así como la cooperación;

Que, la República del Perú ha ocupado la Presidencia Pro Tempore de la Alianza del Pacífico desde julio de 2015 y se entregará dicho cargo a la República de Chile, en el marco de la XI Cumbre de Jefes de Estado de la Alianza del Pacífico, el 1 de julio de 2016;

Que, en la ciudad de Puerto Varas, República de Chile, se realizarán las siguientes reuniones:

- El 27 de junio de 2016, la Reunión de Coordinadores Nacionales de la Alianza del Pacífico;

- El 28 de junio de 2016, la XXXVI Reunión del Grupo de Alto Nivel de la Alianza del Pacífico;

- El 29 de junio de 2016, el I Encuentro Ministerial Alianza del Pacífico y sus Estados Observadores;

- El 30 de junio de 2016 la XVI Reunión del Consejo de Ministros de la Alianza del Pacífico, así como la Cumbre Empresarial de la Alianza del Pacífico;

- El 1 de julio de 2016, la XI Cumbre Presidencial de la Alianza del Pacífico;

Que, en el marco de las citadas reuniones, el señor Presidente de la República, la señora Ministra de Relaciones Exteriores y el señor Viceministro de Relaciones Exteriores están invitados a participar, en calidad de Presidencia Pro Tempore de la Alianza del Pacífico, para presidir las respectivas reuniones, con la finalidad de entregar a la nueva Presidencia Pro Tempore, que estará representada por la República de Chile, los entregables conforme a lo dispuesto por los Jefes de Estado de los países miembros en la Declaración de Paracas, firmada en julio del año 2015;

Que, se estima importante la participación de funcionarios de la Dirección General para Asuntos Económicos y de la Oficina General de Comunicación, a fin de dar debido seguimiento diplomático y político del tema;

Teniendo en cuenta la Hoja de Trámite (GAC) N.º 2329, del Despacho Viceministerial, de 10 de junio de 2016; y los Memorandos (DAE) N.º DAE0781/2016, de la Dirección General para Asuntos Económicos, de 10 de junio de 2016; y (OPR) N.º OPR0170/2016, de la Oficina de Programación y Presupuesto, de 14 de junio de 2016, que otorga certificación de crédito presupuestario al presente viaje;

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, y su Reglamento aprobado por Decreto Supremo N.º 047-2002-PCM y sus modificatorias, la Ley N.º 28091, Ley del Servicio Diplomático de la República, su Reglamento aprobado por Decreto Supremo N.º 130-2003-RE y sus modificatorias; el Reglamento de Organización y Funciones del Ministerio de Relaciones Exteriores, aprobado por Decreto Supremo N.º 135-2010-RE; y el numeral 10.1 del artículo 10 de la Ley N.º 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016;

SE RESUELVE:

Artículo 1. Autorizar el viaje, en comisión de servicios, de los siguientes funcionarios diplomáticos, a la ciudad de Puerto Varas, República de Chile, para participar del 27

de junio al 1 de julio de 2016, en las reuniones señaladas en la parte considerativa de la presente resolución, autorizándoles su salida del país del 26 de junio al 2 de julio de 2016, lo que se detalla a continuación:

- Embajador en el Servicio Diplomático de la República Javier Manuel Paulinich Velarde, Director General para Asuntos Económicos;

- Embajador en el Servicio Diplomático de la República Ignacio Higuera Hare, Director de Integración, de la Dirección General para Asuntos Económicos;

- Ministro Consejero en el Servicio Diplomático de la República Pedro Pablo Delgado Hinostraza, Subdirector de la Alianza del Pacífico, de la Dirección de Integración, de la Dirección General para Asuntos Económicos.

Artículo 2. Autorizar el viaje, en comisión de servicios, de la Consejera en el Servicio Diplomático de la República Carla María Cueva Navarro, Jefa de la Oficina de Comunicación, de la Oficina General de Comunicación, a la ciudad de Puerto Varas, República de Chile, para participar del 28 de junio al 1 de julio de 2016, en la reunión señalada en la parte considerativa de la presente resolución, autorizando su salida del país del 27 de junio al 2 de julio de 2016.

Artículo 3. Los gastos que irroque el cumplimiento de la presente comisión de servicios serán cubiertos por el pliego presupuestal del Ministerio de Relaciones Exteriores, Meta 0090930 Integración y Negociación Económicas Internacionales, debiendo rendir cuenta documentada en un plazo no mayor de quince (15) días calendario, al término del referido viaje, de acuerdo con el siguiente detalle:

Nombres y Apellidos	Pasaje aéreo clase económica US\$	Viáticos por día US\$	N.º de días	Total viáticos US\$
Javier Manuel Paulinich Velarde	1 196,00	370,00	5+1	2 220,00
Ignacio Higuera Hare	1 196,00	370,00	5+1	2 220,00
Pedro Pablo Delgado Hinostraza	1 196,00	370,00	5+1	2 220,00
Carla María Cueva Navarro	1 254,00	370,00	4+1	1 850,00

Artículo 4. Dentro de los quince (15) días calendario, posteriores a su retorno al país, los citados funcionarios diplomáticos deberán presentar a la Ministra 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.

ANA MARÍA SÁNCHEZ DE RÍOS
Ministra de Relaciones Exteriores

1394748-2

SALUD

Designan Alta Comisionada Sanitaria del Ministerio de Salud, quien presidirá el Comité Intergubernamental de Emergencia Sanitaria, declarada por Decreto Supremo N° 017-2016-SA

**RESOLUCIÓN MINISTERIAL
N° 431-2016/MINSA**

Lima, 17 de junio del 2016

Visto, el Expediente N° 16-058837-001, que contiene el Memorandum N° 229-2016-DVM-SP/MINSA, del Despacho Viceministerial de Salud Pública; y,

CONSIDERANDO:

Que, mediante Decreto Supremo N° 007-2014-SA, se aprobó el Reglamento del Decreto Legislativo N° 1156, que dicta medidas destinadas a garantizar el servicio público de salud en los casos en que exista un riesgo elevado o daño a la salud y la vida de las poblaciones o la existencia de un evento que interrumpa la continuidad de los servicios de salud, en el ámbito Nacional, Regional o Local;

Que, en virtud al artículo 1 del Decreto Supremo N° 015-2015-SA, se incorporó al Reglamento del Decreto Legislativo N° 1156, aprobado por Decreto Supremo N° 007-2014-SA, el "Capítulo VIII - DEL COMITÉ INTERGUBERNAMENTAL DE EMERGENCIA SANITARIA", estableciéndose en sus artículos 27, 28 y 29 que dicho Comité Intergubernamental se encuentra encargado de articular una respuesta conjunta entre la autoridad sanitaria nacional y los gobiernos regionales frente a cada situación de emergencia sanitaria declarada por Decreto Supremo; así también, se señala que el Comité Intergubernamental de Emergencia Sanitaria está adscrito al Ministerio de Salud y está conformado por el Alto Comisionado Sanitario del Ministerio de Salud quien lo presidirá y por un representante del Ministerio de Salud, entre otros, que serán designados mediante Resolución Ministerial;

Que, por Decreto Supremo N° 017-2016-SA, se declaró en emergencia sanitaria, por el plazo de noventa (90) días calendario, a la Comunidad Nativa Nahua de Santa Rosa de Serjali, distrito de Sepahua, provincia de Atalaya, en el departamento de Ucayali, por cuanto dicha comunidad presenta una situación de vulnerabilidad extrema debido a su condición de ser un pueblo indígena en aislamiento y en contacto inicial que está expuesto a enfermedades transmisibles como las transmitidas por el agua, tuberculosis y hepatitis viral B, entre otras y asimismo con problemas de inseguridad alimentaria;

Que, con Informe N° 656-2016-OGAJ/MINSA, la Oficina General de Asesoría Jurídica ha emitido la opinión legal correspondiente;

Que, es necesario emitir el acto resolutivo que designe al Alto Comisionado Sanitario del Ministerio de Salud, quien presidirá el Comité Intergubernamental de Emergencia Sanitaria declarada mediante Decreto Supremo N° 017-2016-SA y al representante del Ministerio de Salud ante dicho Comité Intergubernamental;

Estando a lo propuesto por el Despacho Viceministerial de Salud Pública;

Con el visado de la Directora General de la Oficina General de Asesoría Jurídica del Ministerio de Salud y del Viceministro de Salud Pública; y,

De conformidad con lo dispuesto en la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; en el Decreto Legislativo N° 1156 que dicta medidas destinadas a garantizar el servicio público de salud en los casos en que exista un riesgo elevado o daño a la salud y la vida de las poblaciones; en el Decreto Legislativo N° 1161, Ley de Organización y Funciones del Ministerio de Salud y en el Reglamento de Organización y Funciones del Ministerio de Salud, aprobado por Decreto Supremo N° 007-2016-SA;

SE RESUELVE:

Artículo 1.- Designar a la licenciada en enfermería Teresa Reyes Espinoza, como Alta Comisionada Sanitaria del Ministerio de Salud, quien presidirá el Comité Intergubernamental de Emergencia Sanitaria, declarada por Decreto Supremo N° 017-2016-SA.

Artículo 2.- Designar a la licenciada en enfermería Antonia Hinojosa Gómez, Asesora de Enlace Regional de Ucayali, como representante del Ministerio de Salud ante el Comité Intergubernamental de Emergencia Sanitaria, declarada por Decreto Supremo N° 017-2016-SA.

Artículo 3.- Disponer que la presente Resolución Ministerial se notifique a las profesionales designadas.

Artículo 4.- Disponer que la Oficina General de Comunicaciones publique la presente Resolución Ministerial en el Portal Institucional del Ministerio de Salud

en la dirección electrónica: <http://www.minsa.gob.pe/transparencia/index.asp?op=115>.

Regístrese, comuníquese y publíquese.

ANÍBAL VELÁSQUEZ VALDIVIA
Ministro de Salud

1394643-1

Aprueban transferencia financiera a favor de la Organización Panamericana de la Salud - OPS/OMS

RESOLUCIÓN MINISTERIAL N° 432-2016/MINSA

Lima, 17 de junio del 2016

Visto, el Expediente N° 16-059065-001, que contiene el Informe N° 127-2016-OGPP-OP/MINSA de la Oficina de Presupuesto y Financiamiento de la Oficina General de Planeamiento, Presupuesto y Modernización, y el Memorandum N° 357-2016-CENARES/MINSA, del Centro Nacional de Abastecimiento de Recursos Estratégicos en Salud - CENARES; y,

CONSIDERANDO:

Que, en el marco del Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado con Decreto Supremo N° 304-2012-EF, y de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, se expidió la Resolución Ministerial N° 820-2015/MINSA, de fecha 17 de diciembre de 2015 que aprobó el Presupuesto Institucional de Apertura (PIA) para el Año Fiscal 2016 del Pliego 011 Ministerio de Salud;

Que, numeral 35.1 del artículo 35 de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, autoriza por excepción, al Ministerio de Salud y al Seguro Social de Salud - EsSalud, para celebrar convenios de cooperación técnica u otros de naturaleza análoga, entre otros, con la Organización Panamericana de la Salud (OPS/OMS), para la adquisición de los productos contenidos en dicho numeral, así como otros, siempre que mediante un estudio de mercado se determine la ausencia de proveedores nacionales;

Que, asimismo, dicha disposición señala que, para tal efecto, el Ministerio de Salud queda autorizado a transferir financieramente, a favor del organismo internacional respectivo, con cargo a su presupuesto institucional, los recursos correspondientes para la ejecución de los convenios de cooperación técnica u otros de naturaleza análoga celebrados en el marco de lo establecido en el presente artículo. Dicha transferencia se aprueba mediante resolución del titular del pliego Ministerio de Salud, la misma que se publica en el diario oficial El Peruano;

Que, según el artículo 132 del Reglamento de Organización y Funciones del Ministerio de Salud, aprobado por Decreto Supremo N° 007-2016-SA, el Centro Nacional de Abastecimiento de Recursos Estratégicos en Salud - CENARES es un órgano desconcentrado de alcance nacional del Ministerio de Salud, responsable de gestionar el abastecimiento sectorial e intergubernamental de los recursos estratégicos en salud con las mejores condiciones del mercado, garantizando su accesibilidad, disponibilidad y calidad para la población;

Que, la Cuarta Disposición Complementaria Final del mencionado Reglamento señala que toda mención a la Dirección de Abastecimiento de Recursos Estratégicos en Salud - DARES, en los dispositivos legales, normas administrativas y registros administrativos, se entenderá referida al Centro Nacional de Abastecimiento de Recursos Estratégicos en Salud - CENARES;

Que, el Ministerio de Salud ha venido adquiriendo productos estratégicos en el marco del Convenio N° 002-

2012/MINSA, Convenio de Cooperación Técnica entre la Organización Panamericana de la Salud (OPS) y el Ministerio de Salud de la República del Perú (MINSA) para la Adquisición de Vacunas, Jeringas y Otros Insumos Relacionados, así como a través del Acuerdo entre el Gobierno del Perú y la Organización Panamericana de la Salud para la participación del Gobierno del Perú en el Fondo Rotatorio Regional para la Adquisición de Productos Estratégicos de Salud Pública;

Que, a través del Memorándum N° 357-2016-CENARES/MINSA, el Centro Nacional de Abastecimiento de Recursos Estratégicos en Salud - CENARES en el marco del artículo 35 de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, solicita la transferencia financiera a favor de la Organización Panamericana de la Salud - OPS/OMS, para la adquisición de los medicamentos Artesunato 60mg. y Quinina Sulfato 300mg, a haber determinado en el Estudio de Mercado efectuado, la ausencia de proveedores nacionales;

Que, mediante el Informe de Visto, la Oficina General de Planeamiento, Presupuesto y Modernización emite su opinión favorable a la transferencia financiera hasta por la suma de CIENTO TREINTA Y SIETE MIL QUINIENTOS SESENTA Y OCHO Y 00/100 SOLES (S/. 137 568,00), para la adquisiciones de los medicamentos señalados en el considerando precedente;

Estando a lo informado por la Oficina de Presupuesto y Financiamiento de la Oficina General de Planeamiento, Presupuesto y Modernización, y con las visaciones de la Directora General de la Oficina General de Planeamiento, Presupuesto y Modernización, del Director General del Centro Nacional de Abastecimiento de Recursos Estratégicos en Salud - CENARES, de la Directora General de la Oficina General de Asesoría Jurídica, del Viceministro de Prestaciones y Aseguramiento en Salud, del Viceministro de Salud Pública, y del Secretario General; y,

De conformidad con lo establecido en el artículo 35 de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, y lo dispuesto en el literal c) del artículo 10 del Decreto Legislativo N° 1161, Ley de Organización y Funciones del Ministerio de Salud;

SE RESUELVE:

Artículo 1.- Aprobar la transferencia financiera hasta por la suma de CIENTO TREINTA Y SIETE MIL QUINIENTOS SESENTA Y OCHO Y 00/100 SOLES (S/ 137 568,00) a favor de la Organización Panamericana de la Salud - OPS/OMS, para la adquisición de los medicamentos Artesunato 60mg. y Quinina Sulfato 300mg, en el marco de lo dispuesto en el artículo 35 de la Ley N° 37372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016.

Artículo 2.- La Unidad Ejecutora 124: Dirección de Abastecimiento de Recursos Estratégicos de Salud - DARES, efectivizará los desembolsos respectivos hasta por el importe establecido en el artículo 1 de la presente Resolución Ministerial; en concordancia con lo señalado en el Acuerdo para la participación del Gobierno Peruano en el Fondo Rotatorio Regional para la adquisición de productos estratégicos de salud pública y en el Convenio N° 002-2012/MINSA celebrados entre el Ministerio de Salud y la Organización Panamericana de la Salud - OPS/OMS.

Artículo 3.- La Unidad Ejecutora 124: Dirección de Abastecimiento de Recursos Estratégicos de Salud - DARES, remitirá a la Oficina General de Planeamiento y Presupuesto información trimestral, bajo responsabilidad, de los desembolsos efectuados a la Organización Panamericana de la Salud - OPS/OMS con cargo al presupuesto del año 2016.

Artículo 4.- La Unidad Ejecutora 124: Dirección de Abastecimiento de Recursos Estratégicos de Salud - DARES, coordinará y determinará con la Organización Panamericana de la Salud - OPS/OMS las conciliaciones y/o el envío del estado de cuentas, según corresponda, derivados de la adquisición de los productos señalados en el artículo 1 de la presente Resolución, en concordancia con los términos

contemplados en los acuerdos y convenios celebrados con dicho organismo internacional.

Regístrese, comuníquese y publíquese.

ANÍBAL VELÁSQUEZ VALDIVIA
Ministro de Salud

1394643-2

TRANSPORTES Y COMUNICACIONES

Aprueban modificaciones al Texto Único Ordenado del Reglamento Nacional de Tránsito - Código de Tránsito y al Reglamento Nacional de Administración de Transporte

DECRETO SUPREMO
N° 006-2016-MTC

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, el artículo 3 de la Ley N° 27181 - Ley General de Transporte y Tránsito Terrestre, en adelante "la Ley", prescribe que la acción estatal en materia de transporte y tránsito terrestre se orienta a la satisfacción de las necesidades de los usuarios y al resguardo de sus condiciones de seguridad y salud, así como a la protección del ambiente y la comunidad en su conjunto;

Que, el literal "a" del artículo 16 de la Ley señala que el Ministerio de Transportes y Comunicaciones -en adelante, "el MTC"- es el órgano rector a nivel nacional en materia de transporte y tránsito terrestre, con facultad para dictar, entre otros, los Reglamentos Nacionales establecidos en la Ley, así como aquellos que sean necesarios para el desarrollo del transporte y el ordenamiento del tránsito;

Que, el numeral 24.2 del artículo 24 de la Ley establece que el propietario del vehículo y, en su caso, el prestador del servicio de transporte son solidariamente responsables ante la autoridad administrativa de las infracciones vinculadas a las condiciones técnicas del vehículo, incluidas las infracciones a las normas relativas a las condiciones de operación del servicio de transporte, a la protección del ambiente y a la seguridad, según lo que establece esta Ley y los reglamentos nacionales;

Que, el artículo 18 del Reglamento de Jerarquización Vial aprobado por Decreto Supremo N° 017-2007-MTC, dispone que son áreas o vías de acceso restringido aquellas en las que se requiere aislar externalidades negativas generadas por las actividades relacionadas con el transporte y tránsito terrestre. Además, establece que corresponde a las autoridades competentes imponer las restricciones de acceso al tránsito y/o transporte en este tipo de áreas o vías, que pueden ser aplicadas en forma permanente, temporal o periódica;

Que, el artículo 19 del Reglamento citado en el considerando anterior, establece los criterios para la declaración de áreas o vías de acceso restringido por parte de la autoridad competente, los cuales son: la congestión de vías; la contaminación ambiental en niveles no permisibles; ejecución de obras en vías y áreas colapsadas; defensa nacional y/o seguridad debidamente sustentadas; inminente peligro de desastre natural; entre otros;

Que, el Texto Único Ordenado del Reglamento Nacional de Tránsito - Código de Tránsito, aprobado por Decreto Supremo N° 016-2009-MTC - en adelante, "Código de Tránsito", tiene por objeto regular el uso de las vías públicas terrestres, aplicables a los desplazamientos de personas, vehículos y animales y a las actividades

vinculadas con el transporte y el medio ambiente, en cuanto se relacionan con el tránsito;

Que, el artículo 239 del Código de Tránsito establezca que la autoridad competente, cuando la situación lo justifique, puede prohibir o restringir la circulación o estacionamiento de vehículos en determinadas vías públicas o áreas urbanas;

Que, si bien la normativa vigente contempla la conducta infractora de incumplimiento a las disposiciones de la autoridad competente sobre las restricciones de acceso a las vías, esta no prevé el hecho de que la conducta infractora en mención se realice en situaciones de desastre natural o emergencia;

Que, en ese sentido, resulta necesario tipificar la infracción por incumplir las disposiciones sobre la restricción de acceso a las vías en situaciones de desastre natural o emergencia, la misma que tendrá como consecuencia una sanción más gravosa;

De conformidad con lo dispuesto en el numeral 8 del artículo 118 de la Constitución Política del Perú; la Ley N° 27181 - Ley General de Transporte y Tránsito Terrestre y la Ley N° 29370 - Ley de Organización y Funciones del Ministerio de Transportes y Comunicaciones;

DECRETA:

Artículo 1.- Incorporación al Texto Único Ordenado del Reglamento Nacional Tránsito - Código de Tránsito

Incorpórese el artículo 140-A y la infracción tipificada con el Código M.41 al Anexo I: Cuadro de Tipificación, Sanciones y Medidas Preventivas aplicables a las Infracciones al Tránsito Terrestre del Texto Único Ordenado del Reglamento Nacional de Tránsito - Código de Tránsito, aprobado por Decreto Supremo N° 016-2009-MTC; en los términos siguientes:

“Artículo 140-A.- Circulación en situaciones de desastre natural o emergencia

En situaciones de desastre natural o emergencia, a fin de evitar la interrupción y/o impedimento del tránsito, la circulación de vehículos se deberá realizar cumpliendo las disposiciones que establezca la autoridad competente para la restricción de acceso a las vías. En caso que la autoridad competente, ante tales situaciones, no haya restringido el acceso a las vías, la circulación de vehículos se realizará cumpliendo las indicaciones de los efectivos de la Policía Nacional del Perú.”

“ANEXO I: CUADRO DE TIPIFICACIÓN, SANCIONES Y MEDIDAS PREVENTIVAS APLICABLES A LAS INFRACCIONES AL TRÁNSITO TERRESTRE”

I. CONDUCTORES

CÓDIGO	INFRACCIÓN	CALIFICACIÓN	SANCIÓN Nuevos Soles	PUNTOS que acumula	MEDIDA Preventiva	RESPONSABILIDAD SOLIDARIA DEL PROPIETARIO
M	MUY GRAVES					
(...)						
M.41	Circular, interrumpir y/o impedir el tránsito, en situaciones de desastre natural o emergencia, incumpliendo las disposiciones de la autoridad competente para la restricción de acceso a las vías.	Muy Grave	1.5 de la UIT	20	Remoción del vehículo	<input type="checkbox"/> Sí. <input type="checkbox"/> La responsabilidad solidaria será asumida por el transportista, en caso que la infracción sea realizada con un vehículo destinado a la prestación del servicio de transporte terrestre.
(...)						

Artículo 2.- Modificación al Reglamento Nacional de Administración de Transporte

Modifíquese el artículo 110 del Reglamento Nacional de Administración de Transporte, aprobado por Decreto Supremo N° 017-2009-MTC; en los siguientes términos:

“Artículo 110.- Remoción de Vehículo

110.1 Consiste en el traslado del vehículo fuera de la vía pública dispuesto por la autoridad competente y/o PNP, utilizando cualquier medio eficaz y proporcional al fin que se persigue. La autoridad competente o la PNP no serán responsables de los daños que se produzcan como consecuencia de esta acción.

110.2 La remoción del vehículo se aplica en los siguientes supuestos:

110.2.1 Cuando el vehículo destinado al servicio de transporte es intencionalmente utilizado en acciones de bloqueo o interrupción del tránsito vehicular y del servicio de transporte terrestre, en las calles, carreteras, puentes y vías férreas.

Se presume que existe intencionalidad en los siguientes casos:

- Cuando las acciones son realizadas en grupo o en forma simultánea o concertada con otro u otros agentes infractores; o,

- Cuando, realizándose con un solo vehículo, éste no es retirado dentro de las dos (2) horas siguientes al requerimiento que la autoridad competente o la PNP formule al infractor.

110.2.2 Cuando el vehículo destinado al servicio de transporte se encuentra circulando, interrumpiendo y/o impidiendo el tránsito, en situaciones de desastre natural o emergencia, incumpliendo las disposiciones que establezca la autoridad competente para la restricción de acceso a las vías o las indicaciones del efectivo de la PNP.”

Artículo 3.- Incorporación al Reglamento Nacional de Administración de Transporte

Incorpórese el numeral 41.1.10 al artículo 41; el numeral 100.4.2.6 al artículo 100, y la infracción F.8 al literal a) - Infracciones contra la formalización del transporte del Anexo 2 de la Tabla de Infracciones y Sanciones del Reglamento Nacional de Administración de Transporte, aprobado por Decreto Supremo 017-2009-MTC; en los siguientes términos:

“Artículo 41.- Condiciones generales de operación del transportista

(...)

41.1 En cuanto al servicio:

(...)

41.1.10 Prestar el servicio cumpliendo las disposiciones que establezca la autoridad competente, para la restricción de acceso a las vías o las indicaciones de los efectivos de la PNP, en situaciones de desastre natural o emergencia.”

“Artículo 100.- Sanciones administrativas

(...)

100.4.2 Al vehículo:

(...)

100.4.2.6 Inhabilitación por dos (2) años del vehículo para ser utilizado en la prestación del servicio de transporte terrestre.”

**“ANEXO 2
TABLA DE INFRACCIONES Y SANCIONES**

a) Infracciones contra la Formalización del Transporte

CÓDIGO	INFRACCIÓN	CALIFICACIÓN	CONSECUENCIA	MEDIDAS PREVENTIVAS APLICABLES SEGÚN CORRESPONDA
(...)				
F.8	INFRACCIÓN DEL TRANSPORTISTA: Prestar el servicio circulando, interrumpiendo y/o impidiendo el tránsito, en situaciones de desastre natural o emergencia, incumpliendo las disposiciones que establezca la autoridad competente para la restricción de acceso a las vías.	Muy grave	Inhabilitación por dos (2) años del vehículo para ser utilizado en la prestación del servicio de transporte terrestre. Para el caso del conductor, se aplicará lo dispuesto en el Código M.41 del Anexo I del Reglamento Nacional de Tránsito - Código de Tránsito.	Remoción del vehículo.

Artículo 4.- Vigencia

El presente Decreto Supremo entrará en vigencia a partir del día siguiente de su publicación en el diario oficial El Peruano.

Artículo 5.- Refrendo

El presente Decreto Supremo será refrendado por el Ministro de Transportes y Comunicaciones.

Dado en la Casa de Gobierno, en Lima, a los veintinueve días del mes de junio del año dos mil dieciséis.

OLLANTA HUMALA TASSO
Presidente de la República

JOSÉ GALLARDO KU
Ministro de Transportes y Comunicaciones

1395655-6

El Peruano
www.elperuano.pe | DIARIO OFICIAL

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° 26889 y el Decreto Supremo N° 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 disquete, cd rom o USB con su contenido en formato Word o éste podrá ser remitido al correo electrónico normaslegales@editoraperu.com.pe

LA DIRECCIÓN

Autorizan viajes de inspectores de la Dirección General de Aeronáutica Civil a El Salvador, en comisión de servicios

**RESOLUCIÓN MINISTERIAL
Nº 374-2016 MTC/01.02**

Lima, 3 de junio de 2016

VISTOS:

La solicitud de la empresa TRANS AMERICAN AIRLINES S.A. con registro E-108885-2016 del 19 de abril de 2016, así como los Informes Nº 234-2016-MTC/12.07, de la Dirección General de Aeronáutica Civil y Nº 191-2016-MTC/12.07 de la Dirección de Certificaciones y Autorizaciones de la Dirección General de Aeronáutica Civil, y;

CONSIDERANDO:

Que, la Ley Nº 27619, en concordancia con su norma reglamentaria aprobada por Decreto Supremo Nº 047-2002-PCM, regula la autorización de viajes al exterior de servidores, funcionarios públicos o representantes del Estado;

Que, la Ley Nº 30372, Ley del Presupuesto del Sector Público para el Año Fiscal 2016, en el numeral 10.1 del artículo 10, establece que quedan prohibidos los viajes al exterior de servidores o funcionarios públicos y representantes del Estado con cargo a recursos públicos, salvo entre otros casos, los viajes que realicen los inspectores de la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones para las acciones de inspección y vigilancia de actividades de aeronáutica civil, los cuales se autorizan mediante resolución del titular de la entidad;

Que, la Ley Nº 27261, Ley de Aeronáutica Civil del Perú, prevé 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 de 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, la empresa TRANS AMERICAN AIRLINES S.A., ha presentado ante la autoridad de aeronáutica civil, una solicitud para la inspección técnica a la aeronave de la flota Airbus 321-231, con matrícula N747AV, por expedición de constancia de conformidad, de conformidad con lo establecido en el Procedimiento Nº 10 correspondiente a la Dirección General de Aeronáutica Civil, previsto en el Texto Único de Procedimientos Administrativos (TUPA) del Ministerio de Transportes y Comunicaciones aprobado por el Decreto Supremo Nº 008-2002-MTC y sus modificatorias;

Que, asimismo, la empresa TRANS AMERICAN AIRLINES S.A. ha cumplido con el pago del derecho de

tramitación correspondiente al Procedimiento a que se refiere 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 presentada por la empresa TRANS AMERICAN AIRLINES S.A., ha sido calificada y aprobada por la Dirección de Certificaciones y Autorizaciones de la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones, según se desprende del Informe Nº 191-2016-MTC/12.07, al que se anexan las respectivas Órdenes de Inspección, así como, por la citada Dirección General, según el Informe Nº 234-2016-MTC/12.07, verificándose el cumplimiento de lo señalado en el Texto Único de Procedimientos Administrativos del Ministerio;

De conformidad con lo dispuesto por la Ley Nº 27261, la Ley Nº 27619, la Ley Nº 30372, el Decreto Supremo Nº 047-2002-PCM y estando a lo informado por la Dirección General de Aeronáutica Civil;

SE RESUELVE:

Artículo 1.- Autorizar el viaje de los señores Carlos Humberto Garay Vera y Luis Enrique Távora García, inspectores de la Dirección General de Aeronáutica Civil del Ministerio de Transportes y Comunicaciones, que se efectuará del 28 de junio al 01 de julio de 2016 a la ciudad de San Salvador, República de El Salvador, de acuerdo con el detalle consignado en el anexo que forma parte integrante de la presente Resolución.

Artículo 2.- Los gastos que demande el viaje autorizado precedentemente, han sido íntegramente cubiertos por la empresa TRANS AMERICAN AIRLINES S.A., a través de los Recibos de Acotación que se detallan en el Anexo que forma parte integrante de la presente Resolución, abonados a la Oficina de Finanzas de la Oficina General de Administración del Ministerio de Transportes y Comunicaciones, incluyendo la asignación 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, deberán presentar un informe al Despacho Ministerial, con copia a la Oficina General de Administración del Ministerio de Transportes y Comunicaciones, describiendo las acciones realizadas y los resultados obtenidos durante el viaje autorizado, conforme a lo dispuesto por el artículo 10 del Decreto Supremo Nº 047-2002-PCM.

Artículo 4.- La presente Resolución Ministerial no dará derecho a exoneración o liberación de impuestos o derechos aduaneros, cualquiera fuera su clase o denominación.

Regístrese, comuníquese y publíquese.

JOSÉ GALLARDO KU
Ministro 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 - COMPENDIDOS LOS DÍAS DEL 28 DE JUNIO AL 01 DE JULIO DE 2016 Y SUSTENTADO EN LOS INFORMES Nº 191-2016-MTC/12.07 Y Nº 234-2016-MTC/12.07

ORDEN DE INSPECCIÓN Nº	INICIO	FIN	VIÁTICOS (US\$)	SOLICITANTE	INSPECTOR	CIUDAD	PAÍS	DETALLE	RECIBOS DE ACOTACIÓN N.ºs.
423-2016-MTC/12.07	28-jun	01-jul	US\$ 800.00	TRANS AMERICAN AIRLINES S.A.	GARAY VERA, CARLOS HUMBERTO	SAN SALVADOR	REPUBLICA DE EL SALVADOR	Inspección técnica a la aeronave de la flota Airbus 321-231, con matrícula N747AV, por expedición de constancia de conformidad	8437-8438
424-2016-MTC/12.07	28-jun	01-jul	US\$ 800.00	TRANS AMERICAN AIRLINES S.A.	TAVARA GARCIA, LUIS ENRIQUE	SAN SALVADOR	REPUBLICA DE EL SALVADOR	Inspección técnica a la aeronave de la flota Airbus 321-231, con matrícula N747AV, por expedición de constancia de conformidad	8437-8438

Aprueban el valor total de tasación de inmuebles afectados por el Derecho de vía del sub tramo: Trujillo - Chiclayo de la Autopista del Sol

RESOLUCIÓN MINISTERIAL Nº 412-2016 MTC/01.02

Lima, 16 de junio de 2016

VISTA:

La Nota de Elevación Nº 243-2016-MTC/20 de fecha 13 de junio de 2016, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, el Decreto Legislativo Nº 1192, que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en el artículo 70 de la Constitución Política del Perú;

Que, la Ley en su artículo 12, establece que el valor de la Tasación es fijado por la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, salvo lo dispuesto en la Quinta Disposición Complementaria Transitoria de la Ley Nº 30264, Ley que establece medidas para promover el crecimiento económico, que prevé un plazo de tres (3) años, durante el cual la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, y precisa que el procedimiento de Tasación se ajustará a lo establecido en la normatividad correspondiente, aprobada por el Ministerio de Vivienda, Construcción y Saneamiento;

Que, asimismo, la Ley en su artículo 13, prevé que la fijación del valor de la Tasación se efectúa considerando: a) El valor comercial del inmueble, que incluye los valores de terreno, de edificación, obras complementarias y plantaciones, de ser el caso; asimismo se considera las mejoras o cultivos permanentes existentes, de corresponder, y en el caso de cultivos no permanentes se sigue el tratamiento establecido por la norma; y, b) El valor del perjuicio económico que incluye la indemnización por el eventual perjuicio, que comprende únicamente al lucro cesante y daño emergente, siempre que se encuentren acreditados o cuenten con un informe debidamente sustentado. No procede indemnización de carácter extrapatrimonial. El monto de la indemnización incluye, entre otros, el resarcimiento de los gastos tributarios, incluyendo el Impuesto a la Renta;

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

Que, el artículo 20 de la Ley, establece que el trato directo se inicia con la comunicación al Sujeto Pasivo y a los ocupantes del bien inmueble, que se requiera para la ejecución de la Obra. Asimismo, recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo una Carta de Intención de Adquisición que contendrá: i) La partida registral del bien inmueble materia de Adquisición, de corresponder, ii) El valor de la Tasación, iii) El incentivo

de la adquisición, y iv) El modelo del formulario registral por trato directo. Asimismo en el supuesto que el Sujeto Pasivo acepte la Oferta de Adquisición, el Sujeto Activo a través de Resolución Ministerial aprueba el valor total de la Tasación y el pago, incluyendo el incentivo a la adquisición, por el monto adicional equivalente al 10% del valor comercial del inmueble;

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

Que, la Ley Nº 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, en su Quinta Disposición Complementaria Final, declara de necesidad pública la ejecución de la infraestructura vial: Autopista del Sol (Trujillo – Chiclayo – Piura - Sullana);

Que, la Dirección General de Concesiones en Transportes, mediante Memorandum Nº 2449-2016-MTC/25 de fecha 30 de mayo de 2016, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL) el Informe Técnico de Tasación con código PAS-TC01-EMA-031, en el que se determina el valor de la Tasación correspondiente al área del inmueble afectado por la ejecución del Derecho de vía del sub tramo: Trujillo – Chiclayo de la Autopista del Sol (en adelante, la Obra) y, se consigna como fecha del informe de Tasación el 27 de mayo de 2016;

Que, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, mediante Memorandum Nº 3821-2016-MTC/20.15, hace suyo el Informe Nº 019-2016-MTC/20.15.NNCCCH, que cuenta con la aprobación de la Jefatura de Liberación de Derecho de Vía para Obras Concesionadas, a través del cual señala: i) que el presente procedimiento es uno de adecuación, ii) identifica el área del inmueble signado con código PAS-TC01-EMA-031, afectado por la ejecución de la Obra, iii) que el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) que la transferencia se encuentra afecta al impuesto a la renta y que no corresponden otros gastos tributarios, v) determina el valor total de la Tasación, y, vi) que el Sujeto Pasivo ha aceptado la oferta de adquisición. Asimismo, adjunta el Certificado de Búsqueda Catastral y la Certificación Presupuestal correspondiente;

Que, la Oficina de Asesoría Legal de PROVIAS NACIONAL, mediante Informe Nº 219-2016-MTC/20.3, concluye que de conformidad con lo dispuesto en el Decreto Legislativo Nº 1192 y en base a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir una Resolución Ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

De conformidad con lo dispuesto en el Decreto Legislativo Nº 1192, la Quinta Disposición Complementaria Final de la Ley Nº 30025, Quinta Disposición Complementaria Transitoria de la Ley Nº 30264, y el Decreto Supremo Nº 021-2007-MTC;

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 10% del valor comercial del área del inmueble afectado por el Derecho de vía del sub tramo: Trujillo – Chiclayo de la Autopista del Sol, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

Artículo 2.- Disponer que el Proyecto Especial de Infraestructura de Transporte Nacional - PROVIAS NACIONAL, dentro del plazo máximo de veinte días hábiles de emitida la presente resolución, gestione la suscripción del instrumento de transferencia a favor del

Ministerio de Transportes y Comunicaciones y realice el pago del valor total de la Tasación a que se refiere el artículo 1 de la presente resolución, previa verificación del levantamiento de cargas y gravámenes, de existir.

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el área del inmueble afectado, en el plazo máximo de veinte días hábiles, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 de la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, aprobada por el Decreto Legislativo N° 1192.

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

Regístrese, comuníquese y publíquese.

JOSÉ GALLARDO KU
Ministro de Transportes y Comunicaciones

ANEXO

VALOR TOTAL DE LA TASACIÓN CORRESPONDIENTE AL ÁREA DE UN (01) INMUEBLE AFECTADO POR EL DERECHO DE VÍA DEL SUB TRAMO: TRUJILLO - CHICLAYO DE LA AUTOPISTA DEL SOL, UBICADO EN EL DISTRITO DE HUANCHACO, PROVINCIA DE TRUJILLO, DEPARTAMENTO DE LA LIBERTAD.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 10% DEL VCI (S/)	IMPUESTO A LA RENTA (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	PAS-TC01-EMA-031	4,872.84	487.28	55.51	5,415.63

1394752-1

**RESOLUCIÓN MINISTERIAL
N° 413-2016 MTC/01.02**

Lima, 16 de junio de 2016

VISTA:

La Nota de Elevación N° 242-2016-MTC/20 de fecha 13 de junio de 2016, de la Dirección Ejecutiva del Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL; y,

CONSIDERANDO:

Que, el Decreto Legislativo N° 1192, que aprueba la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura (en adelante, la Ley), establece el régimen jurídico aplicable a los procesos de Adquisición y Expropiación de inmuebles, transferencia de bienes inmuebles de propiedad del Estado y liberación de Interferencias para la ejecución de obras de infraestructura, de conformidad con lo dispuesto en el artículo 70 de la Constitución Política del Perú;

Que, la Ley en su artículo 12, establece que el valor de la Tasación es fijado por la Dirección de Construcción de la Dirección General de Políticas y Regulación en Construcción y Saneamiento del Ministerio de Vivienda, Construcción y Saneamiento, salvo lo dispuesto en la Quinta Disposición Complementaria Transitoria de la Ley N° 30264, Ley que establece medidas para promover el crecimiento económico, que prevé un plazo de tres (3) años, durante el cual la Dirección General de Concesiones en Transportes del Ministerio de Transportes y Comunicaciones asumirá la competencia para realizar las tasaciones de los inmuebles necesarios para la ejecución de los proyectos de infraestructura y servicios de transportes administrados por dicha Dirección General, y precisa que el procedimiento de Tasación se ajustará a lo establecido en la normatividad correspondiente, aprobada por el Ministerio de Vivienda, Construcción y Saneamiento;

Que, asimismo, la Ley en su artículo 13, prevé que la fijación del valor de la Tasación se efectúa considerando: a) El valor comercial del inmueble, que incluye los valores de terreno, de edificación, obras complementarias y plantaciones, de ser el caso; asimismo se considera las mejoras o cultivos permanentes existentes, de corresponder, y en el caso de cultivos no permanentes se sigue el tratamiento establecido por la norma; y, b) El valor del perjuicio económico que incluye la indemnización por el eventual perjuicio, que comprende únicamente al lucro cesante y daño emergente, siempre que se encuentren acreditados o cuenten con un informe debidamente sustentado. No procede indemnización de carácter extrapatrimonial. El monto de la indemnización incluye, entre otros, el resarcimiento de los gastos tributarios, incluyendo el Impuesto a la Renta;

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

Que, el artículo 20 de la Ley, establece que el trato directo se inicia con la comunicación al Sujeto Pasivo y a los ocupantes del bien inmueble, que se requiera para la ejecución de la Obra. Asimismo, recibida la Tasación, el Sujeto Activo envía al Sujeto Pasivo una Carta de Intención de Adquisición que contendrá: i) La partida registral del bien inmueble materia de Adquisición, de corresponder, ii) El valor de la Tasación, iii) El incentivo de la adquisición, y iv) El modelo del formulario registral por trato directo. Asimismo en el supuesto que el Sujeto Pasivo acepte la Oferta de Adquisición, el Sujeto Activo a través de Resolución Ministerial aprueba el valor total de la Tasación y el pago, incluyendo el incentivo a la adquisición, por el monto adicional equivalente al 10% del valor comercial del inmueble;

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

Que, la Ley N° 30025, Ley que Facilita la Adquisición, Expropiación y Posesión de Bienes Inmuebles para Obras de Infraestructura y Declara de Necesidad Pública la Adquisición o Expropiación de Bienes Inmuebles afectados para la Ejecución de diversas Obras de Infraestructura, en su Quinta Disposición Complementaria Final, declara de necesidad pública la ejecución de la Autopista del Sol (Trujillo – Chiclayo – Piura - Sullana);

Que, la Dirección General de Concesiones en Transportes, mediante Memorandum N° 2449-2016-MTC/25 de fecha 30 de mayo de 2016, remite al Proyecto Especial de Infraestructura de Transporte Nacional – PROVIAS NACIONAL (en adelante, PROVIAS NACIONAL) el Informe Técnico de Tasación con código PAS-TC01-EMA-015, en el que se determina el valor de la Tasación correspondiente al área del inmueble afectado por la ejecución del Derecho de vía del sub tramo: Trujillo – Chiclayo de la Autopista del Sol (en adelante, la Obra) y, se consigna como fecha del informe de Tasación el 27 de mayo de 2016;

Que, la Unidad Gerencial de Derecho de Vía de PROVIAS NACIONAL, mediante Memorandum N° 3820-2016-MTC/20.15, hace suyo el Informe N° 018-2016-MTC/20.15.NNCCCH, que cuenta con la aprobación de la Jefatura de Liberación de Derecho de Vía para Obras Concesionadas, a través del cual señala: i) que el presente procedimiento es uno de adecuación, ii) identifica el área del inmueble signado con código PAS-TC01-EMA-015, afectado por la ejecución de la Obra, iii) que el Sujeto Pasivo tiene su derecho de propiedad inscrito en el Registro de Predios de la Superintendencia Nacional de los Registros Públicos – SUNARP, iv) que la transferencia se encuentra afecta al impuesto a la renta y que no corresponden otros gastos tributarios, v) determina el valor total de la Tasación, y, vi) que el Sujeto Pasivo ha aceptado la oferta de adquisición. Asimismo, adjunta el Certificado de Búsqueda Catastral y la Certificación Presupuestal correspondiente;

Que, la Oficina de Asesoría Legal de PROVIAS NACIONAL, mediante Informe N° 220-2016-MTC/20.3, concluye que de conformidad con lo dispuesto en el Decreto Legislativo N° 1192 y en base a lo opinado por la Unidad Gerencial de Derecho de Vía, resulta legalmente viable emitir una Resolución Ministerial que apruebe el valor total de la Tasación y el pago correspondiente;

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

SE RESUELVE:

Artículo 1.- Aprobar el valor total de la Tasación, que incluye el incentivo a la adquisición por el monto adicional equivalente al 10% del valor comercial del área del inmueble afectado por el Derecho de vía del sub tramo: Trujillo – Chiclayo de la Autopista del Sol, así como el pago correspondiente, conforme se detalla en el Anexo que forma parte integrante de la presente resolución.

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

Artículo 3.- Disponer que, una vez realizado el pago aprobado en el artículo 1 de la presente resolución, el Sujeto Pasivo desocupe y entregue el área del inmueble afectado, en el plazo máximo de veinte días hábiles, bajo apercibimiento del inicio del procedimiento de ejecución coactiva, previo requerimiento establecido en el literal f. del numeral 20.4 del artículo 20 de la Ley Marco de Adquisición y Expropiación de Inmuebles, Transferencia de Inmuebles de Propiedad del Estado, Liberación de Interferencias y dicta otras medidas para la Ejecución de Obras de Infraestructura, aprobada por el Decreto Legislativo N° 1192.

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

Regístrese, comuníquese y publíquese,

JOSÉ GALLARDO KU
Ministro de Transportes y Comunicaciones

ANEXO

VALOR TOTAL DE LA TASACIÓN CORRESPONDIENTE AL ÁREA DE UN (01) INMUEBLE AFECTADO POR EL DERECHO DE VÍA DEL SUB TRAMO: TRUJILLO – CHICLAYO DE LA AUTOPISTA DEL SOL, UBICADO EN EL DISTRITO DE HUANCHACO, PROVINCIA DE TRUJILLO, DEPARTAMENTO DE LA LIBERTAD.

N°	CÓDIGO	VALOR COMERCIAL DEL INMUEBLE (VCI) (S/)	INCENTIVO DEL 10% DEL VCI (S/)	IMPUESTO A LA RENTA (S/)	VALOR TOTAL DE LA TASACIÓN (S/)
1	PAS-TC01-EMA-015	304,006.33	30,400.63	3,462.95	337,869.91

1394836-1

Designan Coordinador del Centro de Operaciones de Emergencia Sectorial - COES del Ministerio

RESOLUCIÓN MINISTERIAL N° 420-2016 MTC/01

Lima, 17 de junio de 2016

CONSIDERANDO:

Que, la Ley N° 29664, crea el Sistema Nacional de Gestión del Riesgo de Desastres - SINAGERD, como sistema interinstitucional, sinérgico, descentralizado, transversal y participativo; con la finalidad de identificar y reducir los riesgos asociados a peligros o minimizar sus efectos; así como evitar la generación de nuevos riesgos, preparación y atención ante situaciones de desastres, mediante el establecimiento de principios, lineamientos de política, componentes, procesos e instrumentos de la Gestión del Riesgo de Desastres;

Que, el Reglamento de la Ley N° 29664 que crea el SINAGERD, aprobado por el Decreto Supremo N° 048-2011-PCM, en su artículo 50, numeral 50.1, establece que los Centros de Operaciones de Emergencia - COE, son órganos que funcionan de manera continua en el monitoreo de peligros, emergencias y desastres, así como en la administración e intercambio de la información, para la oportuna toma de decisiones de las autoridades del Sistema, en sus respectivos ámbitos jurisdiccionales;

Que, la Resolución Ministerial N° 059-2015-PCM aprueba los "Lineamientos para la Organización y Funcionamiento de los Centros de Operaciones de Emergencia - COE"; estableciendo en su numeral 6.1.3, acápite 1, que el Jefe del COE es la máxima autoridad del INDECI, Sector, Gobierno Regional o Gobierno Local, quien dirige el COE y es responsable de la toma de decisiones; asimismo, en el acápite 2, establece que el Coordinador del COE formula los lineamientos para el funcionamiento del COE, lo administra y es el responsable de la obtención, procesamiento y validación de la información, sobre peligros, emergencias y desastres para la oportuna toma de decisiones de las autoridades; disponiéndose que el Coordinador es designado por el Jefe del COE;

Que, por lo expuesto, en observancia de las disposiciones legales mencionadas, debe designarse al Coordinador del Centro de Operaciones de Emergencia Sectorial - COES del Ministerio de Transportes y Comunicaciones y, en consecuencia, dejar sin efecto el artículo 5 de la Resolución Ministerial N° 698-2014-MTC/01;

De conformidad con lo dispuesto en las Leyes N° 29370 y N° 29664, Decretos Supremos N° 021-2007-MTC y N° 048-2011-PCM y la Resolución Ministerial N° 059-2015-PCM;

SE RESUELVE:

Artículo 1.- Dejar sin efecto el artículo 5 de la Resolución Ministerial N° 698-2014-MTC/01 de fecha 13 de octubre de 2014.

Artículo 2.- Designar al señor Saúl Yuri Romero Bonilla, funcionario de la Dirección General de Control y Supervisión de Comunicaciones, como Coordinador del Centro de Operaciones de Emergencia Sectorial - COES del Ministerio de Transportes y Comunicaciones.

Artículo 3.- El Coordinador designado por el artículo 2 de la presente Resolución Ministerial, desempeñará sus funciones de acuerdo a las disposiciones establecidas en los "Lineamientos para la Organización y Funcionamiento de los Centros de Operaciones de Emergencia - COE", aprobados por la Resolución Ministerial N° 059-2015-PCM.

Artículo 4.- Remitir copia de la presente Resolución Ministerial al señor Saúl Yuri Romero Bonilla, para los fines pertinentes.

Regístrese, comuníquese y publíquese.

JOSÉ GALLARDO KU
Ministro de Transportes y Comunicaciones

1394837-1

Aprueban renovación de autorizaciones otorgadas a la Asociación Cultural Bethel, para continuar prestando el servicio de radiodifusión sonora educativa en diversas localidades de los departamentos de Junín y Lima

RESOLUCIÓN VICEMINISTERIAL N° 841-2016-MTC/03

Lima, 1 de junio de 2016

VISTO, el escrito de registro N° 2011-022465 del 18 de mayo de 2011, mediante el cual la ASOCIACION CULTURAL BETHEL, solicita la renovación de la autorización otorgada por Resolución Viceministerial N° 1115-2001-MTC/15.03;

CONSIDERANDO:

Que, mediante Resolución Viceministerial N° 1115-2001-MTC/15.03 del 21 de diciembre de 2001, se otorgó autorización al señor JOSE ANTONIO ARBULU SOTO, por el plazo de diez (10) años, que incluyó un periodo de instalación y prueba de doce (12) meses improrrogable, para operar una estación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en el distrito y provincia de Jauja, departamento de Junín; con vencimiento de su plazo de vigencia al 25 de febrero de 2012;

Que, mediante Resolución Viceministerial N° 469-2007-MTC/03 del 10 de agosto de 2007, se declaró aprobada la transferencia de la autorización otorgada por Resolución Viceministerial N° 1115-2001-MTC/15.03, conjuntamente con los permisos, licencias y autorización de enlaces auxiliares a la radiodifusión, a favor de la ASOCIACION CULTURAL BETHEL, reconociéndola como su nueva titular;

Que, por Resolución Directoral N° 0741-2007-MTC/28 del 18 de diciembre de 2007, se aprobó la modificación de la finalidad del servicio de radiodifusión de la autorización otorgada por Resolución Viceministerial N° 1115-2001-MTC/15.03, de comercial a educativa;

Que, con escrito de visto, la ASOCIACION CULTURAL BETHEL solicitó la renovación de la autorización otorgada con Resolución Viceministerial N° 1115-2001-MTC/15.03;

Que, el artículo 15 de la Ley de Radio y Televisión - Ley N° 28278, concordado con los artículos 21 y 67 de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, establecen que el plazo máximo de vigencia de una autorización es de diez (10) años, renovable por periodos iguales, previo cumplimiento de los requisitos legalmente establecidos;

Que, los artículos 69 y 71 del Reglamento de la Ley de Radio y Televisión, establecen las condiciones y requisitos aplicables a los procedimientos de renovación

de autorizaciones otorgadas para prestar el servicio de radiodifusión;

Que, el artículo 19 de la Ley de Radio y Televisión establece, entre otros, que el plazo máximo para resolver las solicitudes de renovación es de ciento veinte (120) días; procedimiento que se encuentra sujeto al silencio administrativo positivo, conforme a lo señalado en el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias;

Que, la Ley del Silencio Administrativo - Ley N° 29060, modificada con Decreto Legislativo N° 1029, en su artículo 2 señala que los procedimientos administrativos, sujetos al silencio administrativo positivo, se consideran automáticamente aprobados, si vencido el plazo establecido o máximo, no se hubiere emitido pronunciamiento expreso;

Que, por Resolución Viceministerial N° 109-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM), para las localidades del departamento de Junín, entre las cuales se encuentra la localidad de Jauja, la misma que incluye al distrito y provincia de Jauja;

Que, la Dirección General de Autorizaciones en Telecomunicaciones mediante Informe N° 0798-2016-MTC/28 opina que quedó aprobada al 12 de noviembre de 2011, en virtud del silencio administrativo positivo, la renovación de la autorización otorgada mediante Resolución Viceministerial N° 1115-2001-MTC/15.03 a la ASOCIACION CULTURAL BETHEL, al haber transcurrido el plazo máximo del procedimiento de renovación de la autorización y no haberse emitido pronunciamiento expreso, conforme a lo establecido en la Ley N° 29060; debiendo expedirse la resolución correspondiente; verificándose el cumplimiento de los requisitos y de las condiciones para la renovación establecidas en la Ley de Radio y Televisión y su Reglamento;

De conformidad con la Ley del Silencio Administrativo Positivo - Ley N° 29060; la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias; su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias; el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Jauja, aprobado por Resolución Viceministerial N° 109-2004-MTC/03 y sus modificatorias; las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03 y sus modificatorias, y el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Declarar aprobada al 12 de noviembre de 2011, en virtud del silencio administrativo positivo, la renovación de la autorización otorgada mediante Resolución Viceministerial N° 1115-2001-MTC/15.03, a la ASOCIACION CULTURAL BETHEL, para continuar prestando el servicio de radiodifusión sonora educativa en la localidad de Jauja, departamento de Junín.

Artículo 2º.- La renovación de la autorización a que se refiere el artículo precedente, se otorga por el plazo de diez (10) años; en consecuencia, vencerá el 25 de febrero de 2022.

Artículo 3º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de renovación y debe haber efectuado el pago del canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 71 del Reglamento de la Ley de Radio y Televisión.

Artículo 4º.- La titular de la autorización está obligada al cumplimiento de las obligaciones derivadas del Decreto Supremo N° 038-2003-MTC, modificado con Decreto Supremo N° 038-2006-MTC, para lo cual deberá adoptar las acciones tendientes a garantizar que las radiaciones

que emita su estación radioeléctrica no excedan los valores establecidos como límites máximos permisibles fijados; asimismo deberá efectuar en forma anual, el monitoreo de la referida estación.

Artículo 5º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 6º.- La renovación a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 7º.- Remitir copia de la presente Resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394755-1

RESOLUCIÓN VICEMINISTERIAL N° 894-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el escrito de registro N° 2011-022451 del 18 de mayo de 2011, presentado por la ASOCIACIÓN CULTURAL BETHEL, sobre renovación de la autorización otorgada mediante Resolución Viceministerial N° 311-2003-MTC/03, para prestar el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad Huacho – Huaura – Hualmay, departamento de Lima;

CONSIDERANDO:

Que, mediante Resolución Viceministerial N° 311-2003-MTC/03 del 17 de octubre de 2003, se otorgó autorización a la ASOCIACIÓN CULTURAL BETHEL, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Huacho - Huaura, departamento de Lima;

Que, por Resolución Viceministerial N° 251-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias para el servicio de radiodifusión sonora en Frecuencia Modulada (FM), para las localidades correspondientes al departamento de Lima, entre las cuales se encuentra la localidad de Huacho – Huaura – Hualmay, lugar donde se encuentra la estación de radiodifusión objeto de renovación;

Que, con escrito de visto, la ASOCIACIÓN CULTURAL BETHEL solicitó la renovación de la autorización otorgada mediante Resolución Viceministerial N° 311-2003-MTC/03;

Que, el artículo 15 de la Ley N° 28278 – Ley de Radio y Televisión, concordado con los artículos 21 y 67 de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, señalan que el plazo máximo de vigencia de una autorización es de diez (10) años, renovable por períodos iguales, previo cumplimiento de los requisitos legalmente previstos;

Que, los artículos 69 y 71 del Reglamento de la Ley de Radio y Televisión, establecen las condiciones y requisitos aplicables a los procedimientos de renovación de autorizaciones para prestar el servicio de radiodifusión;

Que, el artículo 19 de la Ley de Radio y Televisión, dispone que el plazo máximo para resolver las solicitudes de renovación es de ciento veinte (120) días; procedimiento que se encuentra sujeto a silencio administrativo positivo, conforme a lo señalado en el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias;

Que, el artículo 2 de la Ley N° 29060 – Ley del Silencio Administrativo, modificada con Decreto Legislativo N° 1029, señala que los procedimientos administrativos sujetos al silencio administrativo positivo, se consideran automáticamente aprobados, si vencido el plazo establecido o máximo, no se hubiere emitido pronunciamiento expreso;

Que, la Dirección General de Autorizaciones en Telecomunicaciones, mediante Informe N° 2254-2015-MTC/28, opina que debe declararse aprobada, en virtud del silencio administrativo positivo, la renovación de la autorización otorgada por Resolución Viceministerial N° 311-2003-MTC/03, de titularidad de la ASOCIACIÓN CULTURAL BETHEL, al haber transcurrido el plazo máximo del procedimiento de renovación de autorización y no haberse emitido pronunciamiento expreso, quedando automáticamente aprobada la solicitud de renovación el 12 de noviembre de 2011, conforme a lo establecido en la Ley del Silencio Administrativo; debiendo expedirse la resolución correspondiente, al haber cumplido con la presentación de los requisitos y con las condiciones previstas para tal efecto, y haberse verificado que la referida asociación y sus integrantes no se encontraban incurso en los impedimentos ni en las causales para denegar la renovación de autorización, previstas en la Ley de Radio y Televisión, su Reglamento y el Texto Único de Procedimientos Administrativos del Ministerio;

De conformidad con la Ley N° 29060 – Ley del Silencio Administrativo y su modificatoria, la Ley N° 28278 – Ley de Radio y Televisión y sus modificatorias, su Reglamento aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, las Normas Técnicas del Servicio de Radiodifusión aprobadas por Resolución Ministerial N° 358-2003-MTC/03 y su modificatoria, y el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1.- Declarar aprobada al 12 de noviembre de 2011, en virtud del silencio administrativo positivo, la renovación de la autorización otorgada mediante Resolución Viceministerial N° 311-2003-MTC/03 a la ASOCIACIÓN CULTURAL BETHEL, para continuar prestando el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad Huacho – Huaura – Hualmay, departamento de Lima.

Artículo 2.- La renovación de la autorización a que se refiere el artículo precedente, se otorga por el plazo de diez (10) años, contados a partir del vencimiento del plazo de vigencia de la Resolución Viceministerial N° 311-2003-MTC/03, en consecuencia, vencerá el 17 de noviembre de 2023.

Artículo 3.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y debe haber efectuado el pago del canon anual. En caso de incumplimiento, el Ministerio procederá de acuerdo a lo establecido en el artículo 71 del Reglamento de la Ley de Radio y Televisión.

Artículo 4.- La titular de la autorización está obligada al cumplimiento de las obligaciones derivadas del Decreto Supremo N° 038-2003-MTC, modificado con Decreto Supremo N° 038-2006-MTC, para lo cual deberá adoptar las acciones tendientes a garantizar que las radiaciones que emita su estación radioeléctrica no excedan los valores establecidos como límites máximos permisibles fijados, asimismo deberá efectuar, en forma anual, el monitoreo de la referida estación.

Artículo 5.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 6.- La renovación a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el

servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 7.- Remitir copia de la presente Resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394766-1

Otorgan y renuevan autorización a personas naturales y jurídicas para prestar servicios de radiodifusión, en localidades de los departamentos de Apurímac, La Libertad, Áncash, Puno, Loreto, Huánuco, San Martín, Ayacucho, Cajamarca, Amazonas, Pasco, Arequipa, Moquegua, Cusco y Lima

RESOLUCIÓN VICEMINISTERIAL Nº 874-2016-MTC/03

Lima, 8 de junio de 2016

VISTO, el Expediente Nº 2015-033608 presentado por el señor MILCIADES EDGARDO NARRO PRETELL, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Cachora, departamento de Apurímac;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión, Ley Nº 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión señala que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en zonas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, por Resolución Viceministerial Nº 091-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Apurímac, entre las cuales se encuentra la localidad de Cachora, que fue incorporada a los referidos planes, mediante Resolución Viceministerial Nº 203-2012-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias, para la referida banda y localidad, establece 0.1 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones primarias que operen en el rango de hasta 100 W de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D1, consideradas de baja potencia;

Que, en virtud a lo indicado, el señor MILCIADES EDGARDO NARRO PRETELL, no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, toda vez que según el Informe Nº 1360-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de Servicio Primario Clase D1 - Baja Potencia;

Que, con Resolución Ministerial Nº 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Cachora, departamento de Apurímac, se encuentra calificada como área rural para el servicio de radiodifusión sonora en Frecuencia Modulada (FM);

Que, con Informe Nº 1360-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones, efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor MILCIADES EDGARDO NARRO PRETELL, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, y que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada, en el marco del procedimiento establecido para la prestación del servicio de radiodifusión en áreas rurales;

De conformidad con la Ley de Radio y Televisión, Ley Nº 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo Nº 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo Nº 008-2002-MTC y sus modificatorias, el Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, la Resolución Ministerial Nº 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial Nº 358-2003-MTC/03, y sus modificatorias, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Cachora, aprobado por Resolución Viceministerial Nº 203-2012-MTC/03; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor MILCIADES EDGARDO NARRO PRETELL, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora

educativa en Frecuencia Modulada (FM), en la localidad de Cachora, departamento de Apurímac, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad : RADIODIFUSIÓN SONORA EN FM
Frecuencia : 96.3 MHz.
Finalidad : EDUCATIVA

Características Técnicas:

Indicativo : OCF-5N
Emisión : 256KF8E
Potencia Nominal del Transmisor : 50 W.
Potencia Efectiva Radiada : 93 W.

Clasificación de Estación : PRIMARIA D1 – BAJA POTENCIA

Ubicación de la Estación:

Estudios y planta transmisora : Centro Poblado Paccaipata, distrito de San Pedro de Cachora, provincia de Abancay, departamento de Apurímac.

Coordenadas Geográficas : Longitud Oeste : 72° 49' 1.60"
Latitud Sur : 13° 31' 2.10"

Zona de Servicio : El área comprendida dentro del contorno de 66 dBµV/m

La máxima e.r.p. de la localidad de Cachora, departamento de Apurímac es 0.1KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 203-2012-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período previa solicitud presentada por el titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de

Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394800-1

**RESOLUCIÓN VICEMINISTERIAL
N° 877-2016-MTC/03**

Lima, 8 de junio de 2016

VISTO, el Expediente N° 2014-067259, presentado por la ASOCIACIÓN CULTURAL BETHEL, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Buldibuyo-Huaylillas-Tayabamba, departamento de La Libertad;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión – Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial N° 098-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de La Libertad, entre las cuales se encuentra la localidad de Buldibuyo-Huaylillas-Tayabamba, cuyo Plan de Canalización fue modificado mediante la Resolución Viceministerial N° 070-2006-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.5 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial N° 358-2003-MTC/03, las estaciones primarias que operen en el rango mayor a 250 W. hasta 500 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como estaciones de servicio primario Clase D3, consideradas de Baja Potencia;

Que, en virtud a lo indicado, la ASOCIACIÓN CULTURAL BETHEL no se encuentra obligada a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 0335-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de servicio primario D3 – Baja Potencia;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Buldibuyo-Huaylillas-Tayabamba, departamento de La Libertad, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 1520-2015-MTC/28, ampliado con Informes N° 0335-2016-MTC/28 y N° 0809-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por la ASOCIACIÓN CULTURAL BETHEL, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en una localidad calificada como lugar de preferente interés social, dado que la localidad de Buldibuyo-Huaylillas-Tayabamba, departamento de La Libertad, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley de Radio y Televisión – Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Buldibuyo-Huaylillas-Tayabamba, aprobado por Resolución Viceministerial N° 070-2006-MTC/03, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1°.- Otorgar autorización a la ASOCIACIÓN CULTURAL BETHEL, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Buldibuyo-Huaylillas-Tayabamba, departamento de La Libertad, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 98.1 MHz.
Finalidad	: EDUCATIVA

Características Técnicas:

Indicativo	: OAF-2I
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 250 W.
Potencia Efectiva Radiada (e.r.p.):	: 466.59 W.
Clasificación de Estación	: PRIMARIA D3 – BAJA POTENCIA

Ubicación de la Estación:

Estudios	: Av. 28 de Julio N° 1781, distrito de La Victoria, provincia y departamento de Lima.
----------	---

Coordenadas Geográficas	: Longitud Oeste : 77° 01' 26.1" Latitud Sur : 12° 03' 42.5"
-------------------------	---

Planta Transmisora	: Zona Rural Fundo Turpa, distrito de Tayabamba, provincia de Pataz, departamento de La Libertad.
--------------------	---

Coordenadas Geográficas	: Longitud Oeste : 77° 17' 56.40" Latitud Sur : 08° 16' 45.10"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m.
------------------	---

La máxima e.r.p. de la localidad de Buldibuyo-Huaylillas-Tayabamba, departamento de La Libertad, es de 0.5 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 070-2006-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, la titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por la titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, la titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, la titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir la titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- La titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- La titular está obligada a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, la titular se encuentra obligada a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por el Decreto Supremo N° 038-2006-MTC, la titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones de la titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por la titular de la autorización, hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de

Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese,

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394801-1

**RESOLUCIÓN VICEMINISTERIAL
Nº 880-2016-MTC/03**

Lima, 9 de junio de 2016

VISTO, el Expediente Nº 2014-075382 presentado por el señor EPIFANIO DONATO SANCHEZ LIRIO sobre otorgamiento de autorización para la prestación del servicio de radiodifusión por televisión comercial en VHF, en la localidad de Chacas – San Luis - Asunción, departamento de Ancash;

CONSIDERANDO:

Que, el artículo 14º de la Ley de Radio y Televisión – Ley Nº 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19º del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14º de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26º de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10º de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48º del Reglamento de la Ley de Radio y Televisión señala que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial Nº 331-2005-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF para las localidades del departamento de Ancash, entre las cuales se encuentra la localidad de Chacas – San Luis – Asunción;

Que, el Plan de Canalización y Asignación de Frecuencias, para la referida banda y localidad, establece 0.5 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial Nº 358-2003-MTC/03 que aprobó las Normas Técnicas del Servicio de Radiodifusión, y sus modificatorias, las estaciones que operen con una potencia menor de 50 KW. de e.r.p. y una máxima altura efectiva de la antena de 300 metros, se clasifican como Estaciones Clase C;

Que, el artículo 40º del Reglamento de la Ley de Radio y Televisión, modificado por Decreto Supremo Nº 017-2010-MTC, establece que, excepcionalmente, siempre que no hubiera restricciones de espectro radioeléctrico, se podrá otorgar, a pedido de parte, nuevas autorizaciones para

la prestación del servicio de radiodifusión por televisión con tecnología analógica, cuando esta decisión promueva el desarrollo del servicio en áreas rurales, de preferente interés social o en zonas de frontera; de acuerdo a las condiciones, plazos y en las localidades que establezca el Ministerio;

Que, con Resolución Ministerial Nº 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Chacas – San Luis – Asunción, departamento de Ancash, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión por televisión en VHF;

Que, con Informe Nº 0751-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones, efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor EPIFANIO DONATO SANCHEZ LIRIO, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, y que no se encuentra incurso en las causales de denegatoria del artículo 23º de la Ley de Radio y Televisión ni en los impedimentos establecidos en el artículo 25º del Reglamento de la Ley acotada; en el marco del procedimiento establecido para la prestación del servicio de radiodifusión en lugar de preferente interés social, dado que la localidad de Chacas – San Luis - Asunción, departamento de Ancash, cuenta con tal calificación en el listado de "Localidades del servicio de radiodifusión por televisión en VHF que cumplen con los criterios para ser consideradas como áreas rurales o de preferente interés social";

De conformidad con la Ley de Radio y Televisión, Ley Nº 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo Nº 005-2005-MTC y sus modificatorias, el Texto Unico de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo Nº 008-2002-MTC y sus modificatorias, el Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF para la localidad de Chacas – San Luis - Asunción, aprobado por Resolución Viceministerial Nº 331-2005-MTC/03; la Resolución Ministerial Nº 718-2013-MTC/03 que aprueba los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial Nº 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor EPIFANIO DONATO SANCHEZ LIRIO, por el plazo de diez (10) años, para prestar el servicio de radiodifusión por televisión comercial en VHF en la localidad de Chacas – San Luis - Asunción, departamento de Ancash, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN	POR
	: TELEVISIÓN EN VHF	
Canal	: 11	
	: BANDA III	
	: FRECUENCIA DE VIDEO: 199.25	
	: MHZ.	
	: FRECUENCIA DE AUDIO: 203.75	
	: MHZ.	
Finalidad	: COMERCIAL	

Características Técnicas:

Indicativo	: OCL-3Z
Emisión	: VIDEO: 5M45C3F AUDIO: 50K0F3E
Potencia Nominal del Transmisor	: VIDEO: 300 W. AUDIO: 30 W.
Potencia Efectiva Radiada (e.r.p.):	475 W.
Clasificación de Estación	: CLASE "C"
Ubicación de la Estación:	
Estudios y Planta Transmisora	: Cerro Pumacayan, distrito de Chacas, provincia de Asunción, departamento de Ancash
Coordenadas Geográficas	: Longitud Oeste : 77° 21' 20.00" Latitud Sur : 09° 09' 20.00"
Zona de Servicio	: El área comprendida dentro del contorno de 71 dBµV/m

La máxima e.r.p. de la localidad de Chacas – San Luis - Asunción, departamento de Ancash es 0.5 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 331-2005-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52° del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2°.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84° del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3°.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y

características técnicas indicadas en el artículo 1° de la presente Resolución

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4°.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5°.- Dentro de los tres (03) meses de entrada en vigencia de la presente autorización, el titular deberá presentar el Estudio Teórico de Radiaciones No Ionizantes de la estación a instalar, el cual será elaborado por persona inscrita en el Registro de Personas Habilitadas para elaborar los citados Estudios, de acuerdo con las normas emitidas para tal efecto.

Corresponde a la Dirección General de Autorizaciones en Telecomunicaciones aprobar el referido Estudio Teórico.

Artículo 6°.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1° de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondientes.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 7°.- Conforme a lo establecido en el artículo 5° del Decreto Supremo N° 038-2003-MTC, modificado por el Decreto Supremo N° 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo, asimismo deberá efectuar, en forma anual, el monitoreo de la referida estación.

La obligación de monitoreo anual será exigible a partir del día siguiente del vencimiento del período de instalación y prueba o de la solicitud de inspección técnica presentada conforme lo indicado en el tercer párrafo del artículo 3° de la presente Resolución.

Artículo 8°.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64° y 65° del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 9°.- La Licencia de Operación será expedida por la Dirección General de Autorizaciones en Telecomunicaciones, conforme lo dispuesto en el último párrafo del artículo 3° de la presente Resolución y previa aprobación del Estudio Teórico de Radiaciones No Ionizantes.

Artículo 10°.- La autorización a que se contrae el artículo 1° de la presente Resolución podrá renovarse por igual período previa solicitud presentada por el titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 11°.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la

autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38º del Reglamento de la Ley de Radio y Televisión.

Artículo 12º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38º del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 13º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 14º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que corresponda, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394757-1

RESOLUCIÓN VICEMINISTERIAL N° 885-2016-MTC/03

Lima, 9 de junio de 2016

VISTO, el Expediente N° 2014-092700, presentado por el señor ELIAS QUIZA HUAYTA, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Cupi - Llalí - Umachiri, departamento de Puno;

CONSIDERANDO:

Que, el artículo 14º de la Ley de Radio y Televisión – Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19º del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14º de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26º de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10º de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48º del Reglamento de la Ley de Radio y Televisión señala que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en zonas rurales, lugares de preferente interés social y localidades fronterizas, se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, el artículo 16º del Reglamento de la Ley de Radio y Televisión clasifica a las estaciones de radiodifusión sonora en Frecuencia Modulada (FM), en Estaciones Primarias y Estaciones Secundarias, indicando que éstas últimas son estaciones de baja potencia con

características técnicas restringidas, determinadas por las Normas Técnicas del Servicio de Radiodifusión, y destinadas a servir un área de dimensiones limitadas. Se ubican fuera de la zona de servicio de las Estaciones Primarias y son consecuencia de su Plan de Asignación de Frecuencias;

Que, con Resolución Viceministerial N° 080-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las diversas localidades del departamento de Puno, entre las cuales se encuentra la localidad de Cupi - Llalí - Umachiri, que fue incorporada a los referidos planes mediante Resolución Viceministerial N° 210-2011-MTC/03; señalándose que las estaciones a instalarse en dicha localidad son secundarias, de acuerdo a lo previsto en el Reglamento de la Ley de Radio y Televisión, y están sujetas a los parámetros técnicos establecidos en las Normas Técnicas del Servicio de Radiodifusión;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.1 Kw. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial N° 358-2003-MTC/03, las estaciones secundarias que operen en el rango de hasta 100 w., en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Secundario Clase E1, consideradas de Baja Potencia;

Que, en virtud a lo indicado, el señor ELIAS QUIZA HUAYTA no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4º y el numeral 5.2 del artículo 5º del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, toda vez que según el Informe N° 1148-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una Estación de Servicio Secundario Clase E1 - Baja Potencia;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Cupi - Llalí - Umachiri, departamento de Puno, se encuentra calificada como área rural para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 1148-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor ELIAS QUIZA HUAYTA, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23º de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25º del Reglamento de la Ley acotada; tramitándose la misma como una autorización para la prestación del servicio de radiodifusión en área rural, dado que la localidad de Cupi - Llalí - Umachiri, departamento de Puno, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento,

aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Cupi - Llalli - Umachiri, departamento de Puno, aprobado por Resolución Viceministerial N° 210-2011-MTC/03, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor ELIAS QUIZA HUAYTA, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Cupi - Llalli - Umachiri, departamento de Puno, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 94.9 MHz
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OCN-7P
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 50 W.
Potencia Efectiva Radiada (e.r.p.):	: 83 W.
Descripción del Sistema Irradiante	: ARREGLO DE 4 DIPOLOS
Patrón de Radiación	: OMNIDIRECCIONAL
Ganancia del Sistema Irradiante	: 3.2 dB
Altura del Centro de Radiación	: 27 m.
	sobre el nivel del piso

Clasificación de Estación	: SECUNDARIA E1 - BAJA POTENCIA
---------------------------	---------------------------------

Ubicación de la Estación:

Estudios	: Jr. Mariano Melgar N° 216, distrito de Llalli, provincia de Melgar y departamento de Puno.
----------	--

Coordenadas Geográficas	: Longitud Oeste : 70° 52' 53.53" Latitud Sur : 14° 56' 55.26"
-------------------------	---

Planta Transmisora	: Cerro Larachuasi, distrito de Llalli, provincia de Melgar y departamento de Puno.
--------------------	---

Coordenadas Geográficas	: Longitud Oeste : 70° 53' 01.42" Latitud Sur : 14° 56' 22.87"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m
------------------	--

La máxima e.r.p. de la localidad de Cupi - Llalli - Umachiri, departamento de Puno, es 0.1 Kw., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 210-2011-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52° del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa

otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84° del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5º del Decreto Supremo N° 038-2003-MTC, modificado

por Decreto Supremo N° 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7°.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64° y 65° del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8°.- La autorización a que se contrae el artículo 1° de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por el titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9°.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38° del Reglamento de la Ley de Radio y Televisión.

Artículo 10°.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38° del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11°.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12°.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese,

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394759-1

RESOLUCIÓN VICEMINISTERIAL N° 886-2016-MTC/03

Lima, 9 de junio de 2016

VISTO, el Expediente N° 2014-052545, presentado por el señor MIGUEL ANGEL COLLANQUI LIPA, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Sandia, departamento de Puno;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión – Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar

el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial N° 080-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Puno, entre las cuales se encuentra la localidad de Sandia;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 1 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial N° 358-2003-MTC/03, las estaciones primarias que operen en el rango mayor a 500 W. hasta 1 KW. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como estaciones de servicio primario Clase D4, consideradas de Baja Potencia;

Que, en virtud a lo indicado, el señor MIGUEL ANGEL COLLANQUI LIPA no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 0311-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de servicio primario D4 – Baja Potencia;

Que, con Resolución Directoral N° 975-2005-MTC/17, actualizada mediante Resolución Directoral N° 0494-2013-MTC/28, se aprobó el listado de localidades consideradas como fronterizas, comprendiendo en ellas al distrito de Sandia, provincia de Sandia, departamento de Puno, correspondiente a la localidad de Sandia;

Que, asimismo, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Sandia, departamento de Puno, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 0311-2016-MTC/28, ampliado con Informe N° 0853-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor MIGUEL ANGEL COLLANQUI LIPA, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos

establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en localidad fronteriza y lugar de preferente interés social;

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Sandia, aprobado por Resolución Viceministerial N° 080-2004-MTC/03; la Resolución Directoral N° 975-2005-MTC/17, actualizada mediante Resolución Directoral N° 0494-2013-MTC/28, que aprobó el listado de localidades consideradas como zona fronteriza, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor MIGUEL ANGEL COLLANQUI LIPA, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Sandia, departamento de Puno, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 91.3 MHz.
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OCC-7W
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 1 KW.
Potencia Efectiva Radiada (e.r.p.):	1 KW.
Clasificación de Estación	: PRIMARIA D4 – BAJA POTENCIA

Ubicación de la Estación:

Estudios	: Jr. Pedro de Candia S/N, distrito de Sandia, provincia de Sandia, departamento de Puno.
----------	---

Coordenadas Geográficas	: Longitud Oeste : 69° 28' 06.0" Latitud Sur : 14° 19' 20.6"
-------------------------	---

Planta Transmisora	: Cerro Japuna, distrito de Sandia, provincia de Sandia, departamento de Puno.
--------------------	--

Coordenadas Geográficas	: Longitud Oeste : 69° 27' 39.2" Latitud Sur : 14° 20' 13.1"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m.
------------------	---

La máxima e.r.p. de la localidad de Sandia, departamento de Puno, es de 1 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 080-2004-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso

de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado

por el Decreto Supremo N° 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7°.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8°.- La autorización a que se contrae el artículo 1° de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por el titular de la autorización, hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9°.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10°.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11°.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12°.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394761-1

RESOLUCIÓN VICEMINISTERIAL N° 889-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente N° 2014-059365 presentado por el señor MARLON ROBERTO VARGAS PATOW, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Contamana, departamento de Loreto;

CONSIDERANDO:

Que, el artículo 14° de la Ley de Radio y Televisión – Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19° del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo el artículo 14° de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26° de la Ley de Radio y Televisión establece que otorgada la autorización para prestar

el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 29° del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detallan;

Que, con Resolución Viceministerial N° 107-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Contamana, entre las cuales se encuentra la localidad de Loreto;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 1 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial N° 358-2003-MTC/03, las estaciones que operen en el rango mayor a 500 W. hasta 1 KW. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como estaciones de servicio primario Clase D4, consideradas de Baja Potencia;

Que, en virtud a lo indicado, el señor MARLON ROBERTO VARGAS PATOW no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4° y el numeral 5.2 del artículo 5° del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 1046-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de servicio primario Clase D4 – Baja Potencia;

Que, con Informe N° 1046-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor MARLON ROBERTO VARGAS PATOW, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23° de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25° del Reglamento de la Ley acotada;

De conformidad con la Ley de Radio y Televisión, Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias para el Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Contamana, departamento de Loreto, aprobado por Resolución Viceministerial N° 107-2004-MTC/03, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1°.- Otorgar autorización al señor MARLON ROBERTO VARGAS PATOW, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Contamana, departamento de Loreto, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 103.7 MHz
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OBQ-8Q
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 1 KW.
Potencia Efectiva Radiada (e.r.p.):	: 1 KW.
Clasificación de Estación	: PRIMARIA D4 – BAJA POTENCIA

Ubicación de la Estación:

Estudios y Planta Transmisora	: Carretera A 0.31 Km Margen Derecha en dirección a la localidad de Ipactia, distrito de Contamana, provincia de Ucayali, departamento de Loreto.
-------------------------------	---

Coordenadas Geográficas	: Longitud Oeste : 75° 01' 31.6" Latitud Sur : 07° 20' 24"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m
------------------	--

La máxima e.r.p. de la localidad de Contamana, departamento de Loreto es 1 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 107-2004-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52° del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2°.- La estación no deberá obstaculizar la correcta operación aérea en la localidad, ni originar interferencia a los sistemas de radionavegación, para lo cual el titular deberá adoptar las medidas correctivas pertinentes, como son, el no ocasionar interferencias o reubicar la respectiva estación, entre otras.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84° del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3°.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1° de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4°.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5°.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1° de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6°.- Conforme a lo establecido en el artículo 5° del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7°.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64° y 65° del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8°.- La autorización a que se contrae el artículo 1° de la presente Resolución podrá renovarse por igual período previa solicitud presentada por el titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9°.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38° del Reglamento de la Ley de Radio y Televisión.

Artículo 10°.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38° del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11°.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12°.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese,

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394762-1

**RESOLUCIÓN VICEMINISTERIAL
Nº 892-2016-MTC/03**

Lima, 14 de junio de 2016

VISTO, el Expediente Nº 2012-071756, presentado por la ASOCIACIÓN CULTURAL BETHEL, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Monzón, departamento de Huánuco;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión – Ley Nº 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial Nº 096-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Huánuco, entre las cuales se encuentra la localidad de Monzón, que fue incorporada a los referidos planes mediante la Resolución Viceministerial Nº 187-2012-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.1 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones primarias que operen en el rango hasta 100 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como estaciones de servicio primario Clase D1, consideradas de Baja Potencia;

Que, en virtud a lo indicado, la ASOCIACIÓN CULTURAL BETHEL no se encuentra obligada a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe Nº 0312-2016-MTC/28 de la Dirección General de

Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de servicio primario D1 – Baja Potencia;

Que, con Resolución Ministerial Nº 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Monzón, departamento de Huánuco, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe Nº 0312-2016-MTC/28, ampliado con Informe Nº 0812-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por la ASOCIACIÓN CULTURAL BETHEL, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en una localidad calificada como lugar de preferente interés social, dado que la localidad de Monzón, departamento de Huánuco, se encuentra calificada como tal en el listado de “Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social”;

De conformidad con la Ley de Radio y Televisión - Ley Nº 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo Nº 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo Nº 008-2002-MTC y sus modificatorias, el Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Monzón, aprobado por Resolución Viceministerial Nº 187-2012-MTC/03, la Resolución Ministerial Nº 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial Nº 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización a la ASOCIACIÓN CULTURAL BETHEL, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Monzón, departamento de Huánuco, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 99.1 MHz.
Finalidad	: EDUCATIVA

Características Técnicas:

Indicativo	: OBK-3L
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 50 W.

Potencia Efectiva Radiada (e.r.p.):	93 W.
Clasificación de Estación	: PRIMARIA D1 – BAJA POTENCIA
Ubicación de la Estación:	
Estudios	: Av. 28 de Julio N° 1781, distrito de La Victoria, provincia y departamento de Lima.
Coordenadas Geográficas	: Longitud Oeste : 77° 01' 26.4" Latitud Sur : 12° 03' 43.4"
Planta Transmisora	: Cerro Playachica – Centro Poblado Cuyacu, distrito de Monzón, provincia de Huamálles, departamento de Huánuco.
Coordenadas Geográficas	: Longitud Oeste : 76° 19' 18.7" Latitud Sur : 09° 14' 38"
Zona de Servicio	: El área comprendida dentro del contorno de 66 dBμV/m.

La máxima e.r.p. de la localidad de Monzón, departamento de Huánuco, es de 0.1 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 187-2012-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, la titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por la titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, la titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, la titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir la titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- La titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- La titular está obligada a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, la titular se encuentra obligada a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por el Decreto Supremo N° 038-2006-MTC, la titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones de la titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por la titular de la autorización, hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394764-1

**RESOLUCIÓN VICEMINISTERIAL
N° 896-2016-MTC/03**

Lima, 14 de junio de 2016

VISTO, el escrito de registro P/D N° 198542 del 18 de noviembre de 2015, presentado por la empresa J&L TELECABLE 23 E.I.R.L., sobre renovación de la autorización otorgada mediante Resolución Viceministerial N° 556-2005-MTC/03, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM) en la localidad de Tocache - Uchiza, departamento de San Martín;

CONSIDERANDO:

Que, por Resolución Viceministerial N° 556-2005-MTC/03 del 17 de noviembre de 2005, se otorgó autorización a la empresa J&L TELECABLE 23 E.I.R.L., por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Tocache - Uchiza, departamento de San Martín; con vigencia al 19 de noviembre de 2015;

Que, con escrito de Visto, la empresa J&L TELECABLE 23 E.I.R.L. solicitó la renovación de la autorización otorgada mediante Resolución Viceministerial N° 556-2005-MTC/03;

Que, el artículo 15° de la Ley de Radio y Televisión - Ley N° 28278, concordado con los artículos 21° y 67° de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, establecen que el plazo máximo de vigencia de una autorización es de diez (10) años, renovable por periodos iguales, previo cumplimiento de los requisitos legalmente establecidos;

Que, los artículos 69° y 71° del Reglamento de la Ley de Radio y Televisión, establecen las condiciones y requisitos aplicables a los procedimientos de renovación de autorizaciones para prestar el servicio de radiodifusión;

Que, el artículo 19° de la Ley de Radio y Televisión establece que el plazo máximo para resolver las solicitudes de autorización o renovación es de ciento veinte (120) días; procedimiento que se encuentra sujeto a silencio administrativo positivo, conforme a lo establecido en el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC;

Que, la Dirección General de Autorizaciones en Telecomunicaciones, mediante Informe N° 1635-2016-MTC/28, opina que es procedente renovar la autorización otorgada con Resolución Viceministerial N° 556-2005-MTC/03, de titularidad de la empresa J&L TELECABLE 23 E.I.R.L., al haber cumplido con las condiciones para la renovación y con la presentación de los requisitos previstos para tal efecto y verificarse que la administrada y su titular no se encuentran incurso en los impedimentos ni en las causales para denegar la renovación de la autorización, contemplados en la Ley de Radio y Televisión y su Reglamento;

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, las Normas Técnicas del Servicio de Radiodifusión aprobadas por Resolución Ministerial N° 358-2003-MTC/03 y su modificatoria, y el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1°.- Renovar la autorización otorgada a la empresa J&L TELECABLE 23 E.I.R.L., mediante Resolución Viceministerial N° 556-2005-MTC/03, para continuar prestando el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Tocache - Uchiza, departamento de San Martín; por el plazo de diez (10) años, el mismo que vencerá el 19 de noviembre de 2025.

Artículo 2°.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y deberá haber efectuado el pago del canon anual. En caso de incumplimiento, el Ministerio procederá de acuerdo a lo establecido en el artículo 71° del Reglamento de la Ley de Radio y Televisión.

Artículo 3°.- La titular de la autorización está obligada al cumplimiento de las obligaciones derivadas del Decreto Supremo N° 038-2003-MTC, modificado con Decreto Supremo N° 038-2006-MTC, para lo cual deberá adoptar las acciones tendientes a garantizar que las radiaciones que emita su estación radioeléctrica no excedan los valores establecidos como límites máximos permisibles fijados.

Artículo 4°.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38° del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 5°.- La renovación a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 6°.- Remitir copia de la presente Resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394768-1

**RESOLUCIÓN VICEMINISTERIAL
N° 900-2016-MTC/03**

Lima, 14 de junio de 2016

VISTO, el Expediente N° 2013-049730, presentado por el señor FAUCETT MELENDEZ FACHIN, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Lagunas, departamento de Loreto;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión, Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización

para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial N° 107-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Loreto, entre las cuales se encuentra la localidad de Lagunas, que fue incorporada a los referidos planes mediante la Resolución Viceministerial N° 181-2012-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.25 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión y aprobadas mediante Resolución Ministerial N° 358-2003-MTC/03, las estaciones que operen en el rango mayor de 100 W. hasta 250 W. de e.r.p. en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D2 – Baja Potencia;

Que, en virtud a lo indicado, el señor FAUCETT MELENDEZ FACHIN no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 0723-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una Estación de Servicio Primario Clase D2 – Baja Potencia;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Lagunas, departamento de Loreto, se encuentra calificada como lugar de preferente interés social, para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 0723-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización del señor FAUCETT MELENDEZ FACHIN, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurrido en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en una localidad ubicada en lugar de preferente interés social, dado que la localidad de Lagunas, departamento de Loreto, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley de Radio y Televisión, Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones,

aprobados por el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Lagunas, aprobado por Resolución Viceministerial N° 181-2012-MTC/03, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor FAUCETT MELENDEZ FACHIN, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Lagunas, departamento de Loreto, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 96.3 MHz.
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OAQ-8S
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 250 W.
Potencia Efectiva Radiada (e.r.p.)	: 199 W.
Clasificación de Estación	: PRIMARIA D2 – BAJA POTENCIA

Ubicación de la Estación:

Estudios y Planta Transmisora	: Sector Santa Gema, distrito de Lagunas, provincia de Alto Amazonas, departamento de Loreto.
-------------------------------	---

Coordenadas Geográficas	: Longitud Oeste : 75° 40' 00" Latitud Sur : 05° 13' 00"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m.
------------------	---

La máxima e.r.p. de la localidad de Lagunas, es de 0.25 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 181-2012-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de

Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1 de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por el Decreto Supremo Nº 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por el titular de la autorización, hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo Nº 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394771-1

RESOLUCIÓN VICEMINISTERIAL Nº 901-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente Nº 2014-086567 presentado por la empresa INVERSIONES HUANGAL HERNANDEZ E.I.R.L. sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Puquio-San Juan-Lucanas, departamento de Ayacucho;

CONSIDERANDO:

Que, el artículo 14º de la Ley de Radio y Televisión – Ley Nº 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19º del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14º de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26º de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, con Resolución Viceministerial Nº 086-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Ayacucho, entre las cuales se encuentra la localidad de Puquio-San Juan-Lucanas;

Que, el Plan de Canalización y Asignación de Frecuencias, para la referida banda y localidad, establece 1 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones que operen en el rango mayor a 500 W. y hasta 1 KW. de e.r.p. en la dirección de máxima ganancia

de antena, se clasifican como Estaciones de Servicio Primario Clase D4, consideradas de Baja Potencia;

Que, en virtud a lo indicado, la empresa INVERSIONES HUANGAL HERNANDEZ E.I.R.L. no se encuentra obligada a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4º y el numeral 5.2 del artículo 5º del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 0724-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de servicio primario D4 – Baja Potencia;

Que, con Informe N° 0724-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por la empresa INVERSIONES HUANGAL HERNANDEZ E.I.R.L., concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, y que no se encuentra incurso en las causales de denegatoria del artículo 23º de la Ley de Radio y Televisión ni en los impedimentos establecidos en el artículo 25º del Reglamento de la Ley acotada;

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Puquio-San Juan-Lucanas, aprobado por Resolución Viceministerial N° 086-2004-MTC/03, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización a la empresa INVERSIONES HUANGAL HERNANDEZ E.I.R.L. por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM) en la localidad de Puquio-San Juan-Lucanas, departamento de Ayacucho, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 91.9 MHz
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OAF-5W
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 1 KW.
Potencia Efectiva Radiada (e.r.p.):	: 1 KW.
Clasificación de Estación	: PRIMARIA D4 – BAJA POTENCIA

Ubicación de la Estación:

Estudios	: Jr. Huaycahuacho Cdra. 1 S/N, distrito de Puquio, provincia de Lucanas, departamento de Ayacucho.
----------	---

Coordenadas Geográficas	: Longitud Oeste : 74° 07' 24.75" Latitud Sur : 14° 41' 45.77"
-------------------------	---

Planta Transmisora	: Falda del Cerro Casaymarca, distrito de Puquio, provincia de Lucanas, departamento de Ayacucho.
--------------------	---

Coordenadas Geográficas	: Longitud Oeste : 74° 07' 33.00" Latitud Sur : 14° 42' 05.00"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m.
------------------	---

La máxima e.r.p. de la localidad de Puquio-San Juan-Lucanas, departamento de Ayacucho es 1 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 086-2004-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52º del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, la titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84º del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por la titular conforme a lo establecido en la Ley de Radio y Televisión y su Reglamento.

Dentro del periodo de instalación y prueba, la titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, la titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir la titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- La titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética

y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- La titular está obligada a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, la titular se encuentra obligada a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5º del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, la titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones de la titular de la autorización otorgada, los consignados en los artículos 64º y 65º del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período previa solicitud presentada por la titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38º del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38º del Marco Normativo General del Sistema de Comunicaciones de emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394772-1

RESOLUCIÓN VICEMINISTERIAL N° 902-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente N° 2015-029553 presentado por el señor JAIME RAMIRO PEREZ CARRASCO, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM) en la localidad de Callayuc - Santo Domingo de la Capilla, departamento de Cajamarca;

CONSIDERANDO:

Que, el artículo 14 de la Ley N° 28278, Ley de Radio y Televisión, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión señala que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en zonas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, por Resolución Viceministerial N° 101-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Cajamarca, entre las cuales se encuentra la localidad de Callayuc - Santo Domingo de la Capilla, la cual fue incorporada a los referidos planes mediante la Resolución Viceministerial N° 486-2006-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias, para la referida banda y localidad, establece 0.25KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial N° 358-2003-MTC/03, las estaciones primarias que operen en el rango mayor a 100 W. hasta 250 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D2, consideradas de baja potencia;

Que, en virtud de lo indicado, el señor JAIME RAMIRO PEREZ CARRASCO no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, toda vez que según el Informe N° 1247-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de Servicio Primario Clase D2 - Baja Potencia;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio

de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Callayuc - Santo Domingo de la Capilla, departamento de Cajamarca, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada (FM);

Que, con Informe N° 1247-2016-MTC/28 la Dirección General de Autorizaciones en Telecomunicaciones, efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor JAIME RAMIRO PEREZ CARRASCO, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para la prestación del servicio de radiodifusión en lugar de preferente interés social, dado que la localidad de Callayuc - Santo Domingo de la Capilla, departamento de Cajamarca, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley N° 28278, Ley de Radio y Televisión y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, la Resolución Ministerial N° 718-2013-MTC/03, que aprobó los Criterios para la Determinación de las Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Callayuc - Santo Domingo de la Capilla, aprobado por Resolución Viceministerial N° 486-2006-MTC/03; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor JAIME RAMIRO PEREZ CARRASCO, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM) en la localidad de Callayuc - Santo Domingo de la Capilla, departamento de Cajamarca, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 92.9 MHz
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OBF-2Y
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 250 W.
Potencia Efectiva Radiada (e.r.p.)	: 250 W.

Clasificación de Estación : PRIMARIA D2 – BAJA POTENCIA

Ubicación de la Estación:

Estudios y planta transmisora : Cerro Shingo Huachana, distrito de Callayuc, provincia de Cutervo y departamento de Cajamarca.

Coordenadas Geográficas : Longitud Oeste : 78° 54' 27.4"
Latitud Sur : 06° 11' 16.9"

Zona de Servicio : El área comprendida dentro del contorno de 66 dBµV/m

La máxima e.r.p. de la localidad de Callayuc - Santo Domingo de la Capilla, departamento de Cajamarca es de 0.25 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 486-2006-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un periodo de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del periodo de instalación y prueba, el titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado periodo de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del periodo de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en

forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período previa solicitud presentada por el titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38º del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo Nº 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394785-1

RESOLUCIÓN VICEMINISTERIAL Nº 903-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente Nº 2014-080108, presentado por la señora ELSA CHAVEZ FLORINDEZ, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Sorochuco - Huasmin, departamento de Cajamarca;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión, Ley Nº 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial Nº 101-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Cajamarca, entre las cuales se encuentra la localidad de Sorochuco - Huasmin, cuya denominación se modificó mediante Resolución Viceministerial Nº 486-2006-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.5 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones primarias que operen en el rango mayor a 250 W. hasta 500 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D3, consideradas de Baja Potencia;

Que, en virtud a lo indicado, la señora ELSA CHAVEZ FLORINDEZ no se encuentra obligada a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe Nº 1155-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una Estación de Servicio Primario D3 – Baja Potencia;

Que, con Resolución Ministerial Nº 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Sorochuco - Huasmín, departamento de Cajamarca, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 1155-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por la señora ELSA CHAVEZ FLORINDEZ, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en una localidad calificada como lugar de preferente interés social, dado que la localidad de Sorochuco - Huasmín, departamento de Cajamarca, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley de Radio y Televisión, Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Sorochuco - Huasmín, aprobado por Resolución Viceministerial N° 101-2004-MTC/03 y modificado con Resolución Viceministerial N° 486-2006-MTC/03, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización a la señora ELSA CHAVEZ FLORINDEZ, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Sorochuco - Huasmín, departamento de Cajamarca, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 92.3 MHz.
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OBF-2C
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 500 W.
Potencia Efectiva Radiada (e.r.p.)	: 397 W.

Clasificación de Estación : PRIMARIA D3 – BAJA POTENCIA

Ubicación de la Estación:

Estudios : Jr. Bolognesi S/N, cuadra 4, distrito de Huasmín, provincia de Celendín, departamento de Cajamarca.

Coordenadas Geográficas : Longitud Oeste : 78° 14' 44.35"
Latitud Sur : 06° 50' 16.34"

Planta Transmisora : Barrio San José, Km. 1.5 Carretera Huasmín - Celendín, distrito de Huasmín, provincia de Celendín, departamento de Cajamarca.

Coordenadas Geográficas : Longitud Oeste : 78° 14' 46.83"
Latitud Sur : 06° 50' 33.72"

Zona de Servicio : El área comprendida dentro del contorno de 66 dBµV/m.

La máxima e.r.p. de la localidad de Sorochuco - Huasmín, departamento de Cajamarca, es de 0.5 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 101-2004-MTC/03 y modificado con Resolución Viceministerial N° 486-2006-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, la titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un periodo de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por la titular conforme a lo establecido en la Ley de Radio y Televisión y su Reglamento.

Dentro del periodo de instalación y prueba, la titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado periodo de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, la titular podrá solicitar la realización de la inspección técnica antes del vencimiento del periodo de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir la titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- La titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en

forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- La titular está obligada a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, la titular se encuentra obligada a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, la titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones de la titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1 de la presente Resolución podrá renovarse por igual periodo previa solicitud presentada por la titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de emergencia, aprobado por Decreto Supremo Nº 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394786-1

RESOLUCIÓN VICEMINISTERIAL Nº 904-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente Nº 2015-073393 presentado por el señor LUIS ALBERTO PEÑA VERGARAY, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM) en la localidad de El Tambo, departamento de Amazonas;

CONSIDERANDO:

Que, el artículo 14 de la Ley Nº 28278, Ley de Radio y Televisión, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión señala que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en zonas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, por Resolución Viceministerial Nº 078-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Amazonas, entre las cuales se encuentra la localidad de El Tambo, que fue incorporada a los referidos planes, mediante Resolución Viceministerial Nº 468-2013-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias, para la referida banda y localidad, establece 0.1 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones primarias que operen en el rango de hasta 100 W de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D1, consideradas de baja potencia;

Que, en virtud a lo indicado, el señor LUIS ALBERTO PEÑA VERGARAY no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, toda vez que según el Informe Nº 1297-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de Servicio Primario Clase D1 - Baja Potencia;

Que, con Resolución Directoral Nº 975-2005-MTC/17, actualizada mediante Resolución Directoral Nº 494-2013-MTC/28, se aprobó el listado de localidades consideradas como fronterizas, comprendiendo en ellas al distrito de El Cenepa, provincia de Condorcanqui, departamento de Amazonas, correspondiente a la localidad de El Tambo;

Que, asimismo con Resolución Ministerial Nº 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente

interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de El Tambo, departamento de Amazonas, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada (FM);

Que, con Informe N° 1297-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones, efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor LUIS ALBERTO PEÑA VERGARAY, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada, en el marco del procedimiento establecido para la prestación del servicio de radiodifusión en localidades fronterizas y lugares de preferente interés social;

De conformidad con la Ley N° 28278, Ley de Radio y Televisión y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, la Resolución Ministerial N° 718-2013-MTC/03, que aprobó los Criterios para la Determinación de las Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de El Tambo, aprobado por Resolución Viceministerial N° 468-2013-MTC/03, la Resolución Directoral N° 975-2005-MTC/17, actualizada mediante Resolución Directoral N° 494-2013-MTC/28, que aprobó el listado de localidades consideradas como zona fronteriza; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor LUIS ALBERTO PEÑA VERGARAY, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM) en la localidad de El Tambo, departamento de Amazonas, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 101.9 MHz
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OBO-9U
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 100 W.
Potencia Efectiva Radiada (e.r.p.):	: 71 W.

Clasificación de Estación	: PRIMARIA D1 – BAJA POTENCIA
---------------------------	-------------------------------

Ubicación de la Estación:

Estudios y Planta Transmisora	: Faldas del Cerro Cumpanan (El Tambo), distrito de El Cenepa, provincia de Condorcanqui y departamento de Amazonas.
-------------------------------	--

Coordenadas Geográficas	: Longitud Oeste : 78° 33' 56.66"
	: Latitud Sur : 04° 02' 23.67"

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m
------------------	--

La máxima e.r.p. de la localidad de El Tambo, departamento de Amazonas es de 0.1 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 468-2013-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a

las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período previa solicitud presentada por el titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38º del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394787-1

RESOLUCIÓN VICEMINISTERIAL N° 905-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente N° 2015-023184, presentado por el señor FREDY LIZARME VARGAS, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Pozuzo, departamento de Pasco;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión, Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según

lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial N° 093-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Pasco, entre las cuales se encuentra la localidad de Pozuzo, la cual fue incorporada a los referidos planes mediante Resolución Viceministerial N° 800-2007-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.5 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial N° 358-2003-MTC/03, las estaciones que operen en el rango mayor a 250 W. hasta 500 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D3, consideradas de Baja Potencia;

Que, en virtud a lo indicado, el señor FREDY LIZARME VARGAS no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 0432-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una Estación de Servicio Primario Clase D3 – Baja Potencia;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Pozuzo, departamento de Pasco, se encuentra calificada como área rural para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 0432-2016-MTC/28, ampliado con Informe N° 1150-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor FREDY LIZARME VARGAS, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en una localidad calificada como área rural, dado que la localidad de Pozuzo, departamento de Pasco, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley de Radio y Televisión, Ley N° 28278 y su modificatoria, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Pozuzo, aprobado por Resolución Viceministerial N° 800-2007-MTC/03, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor FREDY LIZARME VARGAS, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Pozuzo, departamento de Pasco, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 93.1 MHz.
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OAN-4D
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 500 W.
Potencia Efectiva Radiada (e.r.p.)	: 352 W.
Clasificación de Estación	: PRIMARIA D3 – BAJA POTENCIA

Ubicación de la Estación:

Estudios	: Calle Los Colonos 510, distrito de Pozuzo, provincia de Oxapampa, departamento de Pasco.
----------	--

Coordenadas Geográficas	: Longitud Oeste : 75° 33' 03.6" Latitud Sur : 10° 04' 24.2"
-------------------------	---

Planta Transmisora	: Sector Esperanza, distrito de Pozuzo, provincia de Oxapampa, departamento de Pasco.
--------------------	---

Coordenadas Geográficas	: Longitud Oeste : 75° 33' 16.2" Latitud Sur : 10° 04' 18.2"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m.
------------------	---

La máxima e.r.p. de la localidad de Pozuzo, departamento de Pasco, es de 0.5 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 800-2007-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de

Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por el Decreto Supremo N° 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por el titular de la autorización, hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394788-1

RESOLUCIÓN VICEMINISTERIAL N° 911-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente N° 2015-010513 presentado por el señor VICTOR HUGO ARISPE QWISTGAARD, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión educativa por televisión en VHF, en la localidad de Orcopampa, departamento de Arequipa;

CONSIDERANDO:

Que, el artículo 14º de la Ley de Radio y Televisión – Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19º del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14º de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para

establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26º de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10º de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48º del Reglamento de la Ley de Radio y Televisión señala que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, el artículo 2º del Decreto Supremo N° 045-2010-MTC, que promueve el uso compartido de infraestructura de servicios de radiodifusión y modifica el Reglamento de la Ley de Radio y Televisión aprobado por Decreto Supremo N° 005-2005-MTC, establece incentivos para el uso compartido de infraestructura para la instalación de la planta transmisora de los servicios de radiodifusión;

Que, con Resolución Viceministerial N° 334-2005-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF para las localidades del departamento de Arequipa, entre las cuales se encuentra la localidad de Orcopampa;

Que, el Plan de Canalización y Asignación de Frecuencias, para la referida banda y localidad, establece 0.5 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 358-2003-MTC/03 que aprobó las Normas Técnicas del Servicio de Radiodifusión, y sus modificatorias, las estaciones en VHF que operen con una potencia de hasta 100 w. de e.r.p. y una altura del centro de radiación de la antena no superior a los 30 metros sobre el nivel promedio del terreno, se clasifican como Estaciones Clase D;

Que, en virtud a lo indicado, el señor VICTOR HUGO ARISPE QWISTGAARD, no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4º y el numeral 5.2 del artículo 5º del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, toda vez que según el Informe N° 0938-2016-MTC/28, de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación Clase D - Baja Potencia;

Que, el artículo 40º del Reglamento de la Ley de Radio y Televisión, modificado por Decreto Supremo N° 017-2010-MTC, establece que, excepcionalmente, siempre que no hubiera restricciones de espectro radioeléctrico, se podrá otorgar, a pedido de parte, nuevas autorizaciones para la prestación del servicio de radiodifusión por televisión con tecnología analógica, cuando esta decisión promueva el desarrollo del servicio en áreas rurales, de preferente interés social o en zonas de frontera; de acuerdo a las condiciones, plazos y en las localidades que establezca el Ministerio;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización

semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Orcopampa, departamento de Arequipa, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión por televisión en VHF;

Que, con Informe N° 0938-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones, efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor VICTOR HUGO ARISPE QWISTGAARD, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, y que no se encuentra incurrido en las causales de denegatoria del artículo 23° de la Ley de Radio y Televisión ni en los impedimentos establecidos en el artículo 25° del Reglamento de la Ley acotada; en el marco del procedimiento establecido para la prestación del servicio de radiodifusión en lugar de preferente interés social, dado que la localidad de Orcopampa, departamento de Arequipa, cuenta con tal calificación en el listado de "Localidades del servicio de radiodifusión por televisión en VHF que cumplen con los criterios para ser consideradas como áreas rurales o de preferente interés social";

De conformidad con la Ley de Radio y Televisión, Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF para la localidad de Orcopampa, aprobado por Resolución Viceministerial N° 334-2005-MTC/03; la Resolución Ministerial N° 718-2013-MTC/03 que aprueba los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor VICTOR HUGO ARISPE QWISTGAARD, por el plazo de diez (10) años, para prestar el servicio de radiodifusión educativa por televisión en VHF en la localidad de Orcopampa, departamento de Arequipa, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN	POR
	: TELEVISIÓN EN VHF	
Canal	: 11	
	: BANDA III	
	: FRECUENCIA DE VIDEO: 199.25	
	: MHz.	
	: FRECUENCIA DE AUDIO: 203.75	
	: MHz.	
Finalidad	: EDUCATIVA	

Características Técnicas:

Indicativo	: OCP-6P
Emisión	: VIDEO: 5M45C3F
	: AUDIO: 50K0F3E
Potencia Nominal del Transmisor	: VIDEO: 50 W.
	: AUDIO: 5 W.

Potencia Efectiva Radiada (e.r.p.): 76 W.

Clasificación de Estación	: CLASE D – BAJA POTENCIA
Ubicación de la Estación:	
Estudios	: Av. 28 de Julio N° 1781, distrito de La Victoria, provincia y departamento de Lima.
Coordenadas Geográficas	: Longitud Oeste : 77° 01' 26.4" Latitud Sur : 12° 03' 43.4"
Planta Transmisora	: Parte Alta de la Urbanización San Lázaro, distrito de Orcopampa, provincia de Castilla, departamento de Arequipa.
Coordenadas Geográficas	: Longitud Oeste : 72° 20' 41.87" Latitud Sur : 15° 15' 47.17"
Zona de Servicio	: El área comprendida dentro del contorno de 71 dBµV/m

La máxima e.r.p. de la localidad de Orcopampa, departamento de Arequipa es 0.5 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 334-2005-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52° del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso a la entrada en vigencia de la presente autorización, la operación de la estación radiodifusora generara interferencias a los sistemas de radionavegación del aeropuerto o aeródromo de Orcopampa, el titular deberá adoptar las medidas correctivas a efectos de no ocasionar interferencias, reubicar la estación u obtener el permiso respectivo de la Dirección General de Aeronáutica Civil.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84° del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1° de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5º del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64º y 65º del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período previa solicitud presentada por el titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38º del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38º del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo Nº 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394789-1

RESOLUCIÓN VICEMINISTERIAL Nº 912-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente Nº 2015-036593, presentado por el señor WILDER CUSMA VALLE, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Duraznopampa – Leymebamba – Montevideo – San Francisco del Yeso, departamento de Amazonas;

CONSIDERANDO:

Que, el artículo 14º de la Ley de Radio y Televisión – Ley Nº 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19º del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14º de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26º de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10º de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48º del Reglamento de la Ley de Radio y Televisión señala que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en zonas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial Nº 078-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Amazonas, entre las cuales se encuentra la localidad de Duraznopampa – Leymebamba – Montevideo – San Francisco del Yeso, la misma que fue incorporada a los referidos planes mediante la Resolución Viceministerial Nº 102-2013-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para el servicio de radiodifusión sonora en Frecuencia Modulada (FM) para la localidad de Duraznopampa – Leymebamba – Montevideo – San Francisco del Yeso, establece 0.25 Kw. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones primarias que operen en el rango de mayor a 100 w hasta 250 w de e.r.p. en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D2, consideradas de baja potencia;

Que, en virtud a lo indicado, el señor WILDER CUSMA VALLE no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4º y el numeral 5.2 del artículo 5º del Decreto Supremo Nº 038-2003-MTC, modificado por

Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, toda vez que según el Informe N° 1260-2016-MTC/28, de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una Estación de Servicio Primario Clase D2 – Baja Potencia;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Duraznopampa – Leymebamba – Montevideo – San Francisco del Yeso, departamento de Amazonas, se encuentra calificada como área rural para el servicio de radiodifusión sonora en Frecuencia Modulada (FM);

Que, mediante Informe N° 1260-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor WILDER CUSMA VALLE, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en los causales de denegatoria del artículo 23° de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25° del Reglamento de la Ley acotada; tramitándose la misma como una autorización para la prestación del servicio de radiodifusión en áreas rurales, dado que la localidad de Duraznopampa – Leymebamba – Montevideo – San Francisco del Yeso, departamento de Amazonas, se encuentra calificada como tal en el listado de “Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social”;

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Duraznopampa – Leymebamba – Montevideo – San Francisco del Yeso, aprobado por Resolución Viceministerial N° 102-2013-MTC/03, la Resolución Ministerial N° 718-2013-MTC/03, que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1°.- Otorgar autorización al señor WILDER CUSMA VALLE, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial, en Frecuencia Modulada (FM) en la localidad de Duraznopampa – Leymebamba – Montevideo – San Francisco del Yeso, departamento de Amazonas, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 103.1 Mhz.
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OBO-9S
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 250 W.
Potencia Efectiva Radiada (e.r.p.):	: 176 W.
Clasificación de Estación	: PRIMARIA D2 – BAJA POTENCIA

Ubicación de la Estación:

Estudios	: Jirón San Cristóbal N° 312, distrito de Leymebamba, provincia de Chachapoyas, departamento de Amazonas
----------	--

Coordenadas Geográficas	: Longitud Oeste : 77° 48' 13.5" Latitud Sur : 06° 42' 22.3"
-------------------------	---

Planta Transmisora	: Cerro San Cristóbal, distrito de Leymebamba, provincia de Chachapoyas, departamento de Amazonas
--------------------	---

Coordenadas Geográficas	: Longitud Oeste : 77° 48' 34.7" Latitud Sur : 06° 42' 28.8"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m.
------------------	---

La máxima e.r.p. de la localidad de Duraznopampa – Leymebamba – Montevideo – San Francisco del Yeso, departamento de Amazonas, es 0.25 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 102-2013-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52° del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2°.- En caso alguna infraestructura, utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84° del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3°.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (8) meses siguientes al vencimiento del mencionado período de instalación y

prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y la localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5º del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64º y 65º del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por el titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38º del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38º del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo Nº 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394790-1

RESOLUCIÓN VICEMINISTERIAL Nº 913-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente Nº 2014-041060, presentado por el señor JYMMY EDUARDO TENORIO HUAMAN, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Yamón, departamento de Amazonas;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión – Ley Nº 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinados equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial Nº 078-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Amazonas, entre las cuales se encuentra la localidad de Yamón, que fue incorporada a los referidos planes mediante la Resolución Viceministerial Nº 639-2014-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.1 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones primarias que operen en el rango de hasta 100 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como estaciones de servicio primario Clase D1, consideradas de Baja Potencia;

Que, en virtud a lo indicado, el señor JYMMY EDUARDO TENORIO HUAMAN no se encuentra obligado a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar

los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 0290-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de servicio primario D1 – Baja Potencia;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Yamón, departamento de Amazonas, se encuentra calificada como área rural para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 0290-2016-MTC/28, ampliado con Informe N° 0886-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor JYMMY EDUARDO TENORIO HUAMAN, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en una localidad calificada como área rural, dado que la localidad de Yamón, departamento de Amazonas, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Yamón, aprobado por Resolución Viceministerial N° 639-2014-MTC/03, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor JYMMY EDUARDO TENORIO HUAMAN, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Yamón, departamento de Amazonas, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 104.9 MHz.
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OBO-9I
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 100 W.
Potencia Efectiva Radiada (e.r.p.):	: 100 W.
Clasificación de Estación	: PRIMARIA D1 – BAJA POTENCIA

Ubicación de la Estación:

Estudios y Planta Transmisora	: Caserío Nuevo Oriente – C.P. Vista Alegre, Yamón-Utcubamba- Amazonas, distrito de Yamón, provincia de Utcubamba, departamento de Amazonas.
-------------------------------	--

Coordenadas Geográficas	: Longitud Oeste : 78° 31' 21.0" Latitud Sur : 06° 01' 54.7"
-------------------------	---

Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m.
------------------	---

La máxima e.r.p. de la localidad de Yamón, departamento de Amazonas, es de 0.1 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 639-2014-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por el Decreto Supremo Nº 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por el titular de la autorización, hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo Nº 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394802-1

RESOLUCIÓN VICEMINISTERIAL Nº 914-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el Expediente Nº 2014-025696, presentado por la señora MARIANA DORALI DIAZ CHAVEZ, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Sorochuco - Huasmán, departamento de Cajamarca;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión, Ley Nº 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo Nº 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial Nº 101-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Cajamarca, entre las cuales se encuentra la localidad de Sorochuco - Huasmán, cuya denominación se modificó mediante Resolución Viceministerial Nº 486-2006-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.5 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones primarias que operen en el rango mayor a 250 W. hasta 500 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D3, consideradas de Baja Potencia;

Que, en virtud a lo indicado, la señora MARIANA DORALI DIAZ CHAVEZ no se encuentra obligada a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe

Nº 1398-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una Estación de Servicio Primario D3 – Baja Potencia;

Que, con Resolución Ministerial Nº 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Sorochuco - Huasmín, departamento de Cajamarca, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe Nº 1398-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por la señora MARIANA DORALI DIAZ CHAVEZ, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en una localidad calificada como lugar de preferente interés social, dado que la localidad de Sorochuco - Huasmín, departamento de Cajamarca, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley de Radio y Televisión - Ley Nº 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo Nº 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo Nº 008-2002-MTC y sus modificatorias, el Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Sorochuco - Huasmín, aprobado por Resolución Viceministerial Nº 101-2004-MTC/03 y modificado por Resolución Viceministerial Nº 486-2006-MTC/03, la Resolución Ministerial Nº 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial Nº 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización a la señora MARIANA DORALI DIAZ CHAVEZ, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Sorochuco - Huasmín, departamento de Cajamarca, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad : RADIODIFUSIÓN SONORA EN FM
Frecuencia : 95.1 MHz.
Finalidad : COMERCIAL

Características Técnicas:

Indicativo : OAF-2Z
Emisión : 256KF8E

Potencia Nominal del Transmisor : 500 W.
Potencia Efectiva Radiada (e.r.p) : 397 W.

Clasificación de Estación : PRIMARIA D3 – BAJA POTENCIA

Ubicación de la Estación:

Estudios : Calle Cajamarca Nº 140, distrito de Huasmín, provincia de Celendín, departamento de Cajamarca.

Coordenadas Geográficas : Longitud Oeste : 78° 14' 41.73"
Latitud Sur : 06° 50' 19.16"

Planta Transmisora : Kilómetro 1.5 Carretera a Celendín, distrito de Huasmín, provincia de Celendín, departamento de Cajamarca.

Coordenadas Geográficas : Longitud Oeste : 78° 14' 37.17"
Latitud Sur : 06° 50' 29.35"

Zona de Servicio : El área comprendida dentro del contorno de 66 dBµV/m.

La máxima e.r.p. de la localidad de Sorochuco - Huasmín, departamento de Cajamarca, es de 0.5 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial Nº 101-2004-MTC/03 y modificado por Resolución Viceministerial Nº 486-2006-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, la titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por la titular conforme a lo establecido en la Ley de Radio y Televisión y su Reglamento.

Dentro del periodo de instalación y prueba, la titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y

características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, la titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir la titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- La titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- La titular está obligada a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, la titular se encuentra obligada a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, la titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones de la titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1 de la presente Resolución podrá renovarse por igual período previa solicitud presentada por la titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394792-1

RESOLUCIÓN VICEMINISTERIAL N° 916-2016-MTC/03

Lima, 15 de junio de 2016

VISTO, el escrito de registro N° 2015-043847 del 16 de julio de 2015, presentado por la ASOCIACIÓN PARROQUIAL EN COMUNICACIÓN SOCIAL - APACOS, sobre renovación de la autorización otorgada mediante Resolución Viceministerial N° 388-2005-MTC/03, para prestar el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Moquegua, departamento de Moquegua;

CONSIDERANDO:

Que, por Resolución Viceministerial N° 388-2005-MTC/03 del 15 de julio de 2005, se otorgó autorización a la ASOCIACIÓN PARROQUIAL EN COMUNICACIÓN SOCIAL - APACOS, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en el distrito de Moquegua, provincia de Mariscal Nieto, departamento de Moquegua;

Que, con escrito de visto, la ASOCIACIÓN PARROQUIAL EN COMUNICACIÓN SOCIAL - APACOS solicitó la renovación de la autorización otorgada mediante Resolución Viceministerial N° 388-2005-MTC/03;

Que, el artículo 15 de la Ley de Radio y Televisión – Ley N° 28278, concordado con los artículos 21 y 67 de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, establecen que el plazo máximo de vigencia de una autorización es de diez (10) años, renovable por periodos iguales, previo cumplimiento de los requisitos legalmente establecidos;

Que, los artículos 69 y 71 del Reglamento de la Ley de Radio y Televisión, establecen las condiciones y requisitos aplicables a los procedimientos de renovación de autorizaciones para prestar el servicio de radiodifusión;

Que, el artículo 19 de la Ley de Radio y Televisión establece que el plazo máximo para resolver las solicitudes de renovación es de ciento veinte (120) días; procedimiento que se encuentra sujeto a silencio administrativo positivo, conforme a lo establecido en el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC;

Que, la Dirección General de Autorizaciones en Telecomunicaciones, mediante Informe N° 0677-2016-MTC/28, ampliado con Informe N° 1716-2016-MTC/28, opina que corresponde renovar la autorización otorgada con Resolución Viceministerial N° 388-2005-MTC/03, de titularidad de la ASOCIACIÓN PARROQUIAL EN COMUNICACIÓN SOCIAL - APACOS, al haber cumplido con las condiciones para la renovación y con la presentación de los requisitos previstos para tal efecto y verificarse que la administrada y sus integrantes no se encuentran incurso en los impedimentos ni en las causales para denegar la renovación de la autorización, contemplados en la Ley de Radio y Televisión y su Reglamento;

Que, con Resolución Viceministerial N° 083-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias para el servicio de radiodifusión sonora en Frecuencia Modulada (FM), para las localidades correspondientes al departamento de Moquegua, entre las cuales se encuentra la localidad de Moquegua, lugar donde se encuentra la estación de radiodifusión objeto de renovación;

De conformidad con la Ley de Radio y Televisión – Ley N° 28278 y sus modificatorias, su Reglamento aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, las Normas Técnicas del Servicio de Radiodifusión aprobadas por Resolución Ministerial N° 358-2003-MTC/03 y su modificatoria, y el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Renovar la autorización otorgada a la ASOCIACIÓN PARROQUIAL EN COMUNICACIÓN SOCIAL - APACOS mediante Resolución Viceministerial N° 388-2005-MTC/03, para continuar prestando el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM) en la localidad de Moquegua, departamento de Moquegua; por el plazo de diez (10) años, el mismo que vencerá el 13 de octubre de 2025.

Artículo 2º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y deberá haber efectuado el pago del canon anual. En caso de incumplimiento, el Ministerio procederá de acuerdo a lo establecido en el artículo 71 del Reglamento de la Ley de Radio y Televisión.

Artículo 3º.- La titular de la autorización está obligada al cumplimiento de las obligaciones derivadas del Decreto Supremo N° 038-2003-MTC, modificado con Decreto Supremo N° 038-2006-MTC, para lo cual deberá adoptar las acciones tendientes a garantizar que las radiaciones que emita su estación radioeléctrica no excedan los valores establecidos como límites máximos permisibles fijados.

Artículo 4º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 5º.- La renovación a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 6º.- Remitir copia de la presente Resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese,

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394794-1

RESOLUCIÓN VICEMINISTERIAL N° 917-2016-MTC/03

Lima, 15 de junio de 2016

VISTO, el Expediente N° 2013-020268, presentado por la señora HILDA CCOTO MERMA, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Yanaoca, departamento de Cusco;

CONSIDERANDO:

Que, el artículo 14 de la Ley N° 28278, Ley de Radio y Televisión, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial N° 108-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Cusco, entre las cuales se encuentra la localidad de Yanaoca;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.25 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial N° 358-2003-MTC/03, las estaciones primarias que operen en el rango mayor a 100 W. hasta 250 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D2, consideradas de Baja Potencia;

Que, en virtud a lo indicado, la señora HILDA CCOTO MERMA no se encuentra obligada a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 2063-2015-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una Estación de Servicio Primario D2- Baja Potencia;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Yanaoca, departamento de Cusco, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 2063-2015-MTC/28, ampliado y ratificado con Informe N° 1118-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por la señora HILDA CCOTO MERMA, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en una localidad calificada como lugar de preferente interés social, dado que la localidad de Yanaoca, departamento de Cusco, se encuentra calificada como tal en el listado de "Localidades del servicio de radiodifusión sonora en FM que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley N° 28278, Ley de Radio y Televisión y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Yanaoca, aprobado por Resolución Viceministerial N° 108-2004-MTC/03; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización a la señora HILDA CCOTO MERMA, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Yanaoca, departamento de Cusco, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad : RADIODIFUSIÓN SONORA EN FM
Frecuencia : 102.3 MHz.
Finalidad : COMERCIAL

Características Técnicas:

Indicativo : OBE-7C
Emisión : 256KF8E
Potencia Nominal del Transmisor : 250 W.
Potencia Efectiva Radiada (e.r.p) : 250 W.

Clasificación de Estación : PRIMARIA D2 – BAJA POTENCIA

Ubicación de la Estación:

Estudios : Calle Carlos Rodríguez N° 302, distrito de Yanaoca, provincia de Canas, departamento de Cusco.

Coordenadas Geográficas : Longitud Oeste : 71° 25' 51.51"
Latitud Sur : 14° 12' 55.04"

Planta Transmisora : Faldas del Cerro San Roque, distrito de Yanaoca, provincia de Canas, departamento de Cusco.

Coordenadas Geográficas : Longitud Oeste : 71° 25' 33.77"
Latitud Sur : 14° 12' 45.47"

Zona de Servicio : El área comprendida dentro del contorno de 66 dBµV/m.

La máxima e.r.p. de la localidad de Yanaoca, departamento de Cusco, es de 0.25 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 108-2004-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la

presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, la titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por la titular conforme a lo establecido en la Ley de Radio y Televisión y su Reglamento.

Dentro del periodo de instalación y prueba, la titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado periodo de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, la titular podrá solicitar la realización de la inspección técnica antes del vencimiento del periodo de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir la titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- La titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- La titular está obligada a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, la titular se encuentra obligada a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, la titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones de la titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1 de la presente Resolución podrá renovarse por igual período previa solicitud presentada por la titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394803-1

RESOLUCIÓN VICEMINISTERIAL N° 918-2016-MTC/03

Lima, 15 de junio de 2016

VISTO, el Expediente N° 2015-012201 presentado por el señor AGLIBERTO MARTINEZ BUITRON, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión por televisión comercial en VHF en la localidad de Vilcas Huamán - Vischongo, departamento de Ayacucho;

CONSIDERANDO:

Que, el artículo 14º de la Ley de Radio y Televisión – Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19º del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14º de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26º de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10º de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa

y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48º del Reglamento de la Ley de Radio y Televisión señala que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en zonas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial N° 273-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias para el Servicio de Radiodifusión por Televisión en VHF para diversas localidades del departamento de Ayacucho, entre las cuales se encuentra la localidad de Vilcas Huamán – Vischongo, la cual fue incorporada a los referidos planes mediante Resolución Viceministerial N° 599-2014-MTC/03;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 0.25 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 358-2003-MTC/03 que aprobó las Normas Técnicas del Servicio de Radiodifusión y sus modificatorias, las estaciones en VHF que operen con una potencia menor de 50 KW. de e.r.p. y una máxima altura efectiva de la antena de 300 metros, se clasifican como Estaciones Clase C;

Que, el artículo 40º del Reglamento de la Ley de Radio y Televisión, modificado por Decreto Supremo N° 017-2010-MTC, establece que, excepcionalmente, siempre que no hubiera restricciones de espectro radioeléctrico, se podrá otorgar, a pedido de parte, nuevas autorizaciones para la prestación del servicio de radiodifusión por televisión con tecnología analógica, cuando esta decisión promueva el desarrollo del servicio en áreas rurales, de preferente interés social o en zonas de frontera; de acuerdo a las condiciones, plazos y en las localidades que establezca el Ministerio;

Que, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Vilcas Huamán - Vischongo, departamento de Ayacucho, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión por televisión en VHF;

Que, con Informe N° 1152-2016-MTC/28, ampliado y ratificado con Informe N° 1599-2016-MTC/28 la Dirección General de Autorizaciones en Telecomunicaciones, efectúa la evaluación técnica y legal de la solicitud de autorización presentada por el señor AGLIBERTO MARTINEZ BUITRON, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, y que no se encuentra incurso en las causales de denegatoria del artículo 23º de la Ley de Radio y Televisión ni en los impedimentos establecidos en el artículo 25º del Reglamento de la Ley acotada; tramitándose la misma como una autorización para la prestación del servicio de radiodifusión en lugar de preferente interés social, dado que la localidad de Vilcas Huamán - Vischongo, departamento de Ayacucho, se encuentra comprendida dentro del listado de "Localidades del servicio de radiodifusión por televisión en VHF que cumplen con los criterios para ser consideradas como áreas rurales o lugares de preferente interés social";

De conformidad con la Ley N° 28278, Ley de Radio y Televisión y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF para la localidad de Vilcas Huamán - Vischongo, departamento de Ayacucho, aprobado por Resolución Viceministerial N° 599-2014-MTC/03; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor AGLIBERTO MARTINEZ BUITRON, por el plazo de diez (10) años, para prestar el servicio de radiodifusión por televisión comercial en VHF en la localidad de Vilcas Huamán - Vischongo, departamento de Ayacucho, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN POR TELEVISIÓN EN VHF
Canal	: 11 BANDA: III FRECUENCIA DE VIDEO: 199.25 MHz. FRECUENCIA DE AUDIO: 203.75 MHz.
Finalidad	: COMERCIAL

Características Técnicas:

Indicativo	: OCG-5V
Emisión	: VIDEO: 5M45C3F AUDIO: 50K0F3E
Potencia Nominal del Transmisor	: VIDEO: 150 W. AUDIO: 15 W.
Potencia Efectiva Radiada (e.r.p.)	: 238 W.
Clasificación de Estación	: CLASE C.

Ubicación de la Estación:

Estudios y Planta Transmisora	: Sector Coocha, distrito de Vischongo, provincia de Vilcas Huamán, departamento de Ayacucho.
Coordenadas Geográficas	: Longitud Oeste : 73° 59' 08.05"
Latitud Sur	: 13° 35' 43.37"
Zona de Servicio	: El área comprendida dentro del contorno de 71 dBµV/m

La máxima e.r.p. de la localidad de Vilcas Huamán - Vischongo, departamento de Ayacucho, es 0.25 KW, de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 599-2014-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52º del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves sea instalada

con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, el titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si, con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84º del Reglamento de la Ley de Radio y Televisión, el titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un periodo de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por el titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del periodo de instalación y prueba, el titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.
- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado periodo de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la realización de la inspección técnica antes del vencimiento del periodo de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir el titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses de entrada en vigencia la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- Dentro de los tres (03) meses de entrada en vigencia de la presente autorización, el titular deberá presentar el Estudio Teórico de Radiaciones No Ionizantes de la estación a instalar, el cual será elaborado por persona inscrita en el Registro de Personas Habilitadas para elaborar los citados Estudios, de acuerdo con las normas emitidas para tal efecto.

Corresponde a la Dirección General de Autorizaciones en Telecomunicaciones aprobar el referido Estudio Teórico.

Artículo 6º.- El titular está obligado a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondientes.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, el titular se encuentra obligado a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 7º.- Conforme a lo establecido en el artículo 5º del Decreto Supremo N° 038-2003-MTC, modificado por el Decreto Supremo N° 038-2006-MTC, el titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo, asimismo deberá efectuar, en forma anual, el monitoreo de la referida estación.

La obligación de monitoreo anual será exigible a partir del día siguiente del vencimiento del período de instalación y prueba o de la solicitud de inspección técnica presentada conforme lo indicado en el tercer párrafo del artículo 3º de la presente Resolución.

Artículo 8º.- Serán derechos y obligaciones del titular de la autorización otorgada, los consignados en los artículos 64º y 65º del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 9.- La Licencia de Operación será expedida por la Dirección General de Autorizaciones en Telecomunicaciones, conforme lo dispuesto en el último párrafo del artículo 3º de la presente Resolución y previa aprobación del Estudio Teórico de Radiaciones No Ionizantes.

Artículo 10º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por el titular de la autorización, hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 11º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38º del Reglamento de la Ley de Radio y Televisión.

Artículo 12º.- El titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38º del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 13º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 14º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394795-1

**RESOLUCIÓN VICEMINISTERIAL
N° 919-2016-MTC/03**

Lima, 15 de junio de 2016

VISTO, el escrito de registro N° 2015-023269 del 17 de abril de 2015, presentado por la empresa LA VOZ DE ORIENTE S.R.L., sobre renovación de la autorización renovada mediante Resolución Viceministerial N° 458-2006-MTC/03, para prestar el servicio de radiodifusión sonora comercial en Onda Media (OM) en la localidad de Lima - Huarochiri - Canta, departamento de Lima;

CONSIDERANDO:

Que, por Resolución Viceministerial N° 458-2006-MTC/03 del 28 de agosto de 2006, se renovó la autorización a la empresa LA VOZ DE ORIENTE S.R.L., para continuar

prestando el servicio de radiodifusión sonora comercial en Onda Media (OM), en la localidad de Lima - Huarochiri - Canta, departamento de Lima; con vencimiento de su plazo de vigencia al 12 de mayo de 2015;

Que, con escrito de visto, la empresa LA VOZ DE ORIENTE S.R.L. solicitó la renovación de la autorización renovada mediante Resolución Viceministerial N° 458-2006-MTC/03;

Que, el artículo 15º de la Ley de Radio y Televisión - Ley N° 28278, concordado con los artículos 21º y 67º de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, establecen que el plazo máximo de vigencia de una autorización es de diez (10) años, renovable por periodos iguales, previo cumplimiento de los requisitos legalmente establecidos;

Que, los artículos 69º y 71º del Reglamento de la Ley de Radio y Televisión, establecen las condiciones y requisitos aplicables a los procedimientos de renovación de autorizaciones para prestar el servicio de radiodifusión;

Que, el artículo 19º de la Ley de Radio y Televisión establece que el plazo máximo para resolver las solicitudes de autorización o renovación es de ciento veinte (120) días; procedimiento que se encuentra sujeto a silencio administrativo positivo, conforme a lo establecido en el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC;

Que, la Dirección General de Autorizaciones en Telecomunicaciones, mediante Informe N° 1012-2016-MTC/28, opina que corresponde renovar la autorización renovada con Resolución Viceministerial N° 458-2006-MTC/03, de titularidad de la empresa LA VOZ DE ORIENTE S.R.L., al haber cumplido con las condiciones para la renovación y con la presentación de los requisitos previstos para tal efecto y verificarse que la administrada y sus integrantes no se encuentran incurso en los impedimentos ni en las causales para denegar la renovación de la autorización, contemplados en la Ley de Radio y Televisión y su Reglamento;

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, las Normas Técnicas del Servicio de Radiodifusión aprobadas por Resolución Ministerial N° 358-2003-MTC/03 y su modificatoria, y el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Renovar la autorización otorgada a la empresa LA VOZ DE ORIENTE S.R.L., renovada mediante Resolución Viceministerial N° 458-2006-MTC/03, para continuar prestando el servicio de radiodifusión sonora comercial en Onda Media (OM), en la localidad de Lima - Huarochiri - Canta, departamento de Lima; por el plazo de diez (10) años, el mismo que vencerá el 12 de mayo de 2025.

Artículo 2º.- Dentro de los sesenta (60) días de notificada la presente Resolución, el titular de la autorización efectuará el pago correspondiente al derecho de autorización y deberá haber efectuado el pago del canon anual. En caso de incumplimiento, el Ministerio procederá de acuerdo a lo establecido en el artículo 71º del Reglamento de la Ley de Radio y Televisión.

Artículo 3º.- La titular de la autorización está obligada al cumplimiento de las obligaciones derivadas del Decreto Supremo N° 038-2003-MTC, modificado con Decreto Supremo N° 038-2006-MTC, para lo cual deberá adoptar las acciones tendientes a garantizar que las radiaciones que emita su estación radioeléctrica no excedan los valores establecidos como límites máximos permisibles fijados, asimismo, deberá efectuar, en forma anual, el monitoreo de la referida estación.

Artículo 4º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38º del Marco Normativo General del

Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 5°.- La renovación a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 6°.- Remítase copia de la presente Resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394797-1

RESOLUCIÓN VICEMINISTERIAL N° 920-2016-MTC/03

Lima, 15 de junio de 2016

VISTO, el Expediente N° 2013-070022, presentado por la ASOCIACIÓN CULTURAL BETHEL, sobre otorgamiento de autorización para la prestación del servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Sandia, departamento de Puno;

CONSIDERANDO:

Que, el artículo 14 de la Ley de Radio y Televisión – Ley N° 28278, establece que para la prestación del servicio de radiodifusión, en cualquiera de sus modalidades, se requiere contar con autorización, la cual se otorga por Resolución del Viceministro de Comunicaciones, según lo previsto en el artículo 19 del Reglamento de la Ley de Radio y Televisión, aprobado mediante Decreto Supremo N° 005-2005-MTC;

Que, asimismo, el artículo 14 de la Ley de Radio y Televisión indica que la autorización es la facultad que otorga el Estado a personas naturales o jurídicas para establecer un servicio de radiodifusión. Además, el citado artículo señala que la instalación de equipos en una estación de radiodifusión requiere de un Permiso, el mismo que es definido como la facultad que otorga el Estado, a personas naturales o jurídicas, para instalar en un lugar determinado equipos de radiodifusión;

Que, el artículo 26 de la Ley de Radio y Televisión establece que otorgada la autorización para prestar el servicio de radiodifusión, se inicia un período de instalación y prueba que tiene una duración de doce (12) meses;

Que, el artículo 10 de la Ley de Radio y Televisión prescribe que los servicios de radiodifusión educativa y comunitaria, así como aquellos cuyas estaciones se ubiquen en zonas de frontera, rurales o de preferente interés social, calificadas como tales por el Ministerio, tienen un tratamiento preferencial establecido en el Reglamento;

Que, el artículo 48 del Reglamento de la Ley de Radio y Televisión indica que para obtener autorización para prestar el servicio de radiodifusión comunitaria, en áreas rurales, lugares de preferente interés social y localidades fronterizas se requiere presentar una solicitud, la misma que se debe acompañar con la información y documentación que en dicho artículo se detalla;

Que, con Resolución Viceministerial N° 080-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Puno, entre las cuales se encuentra la localidad de Sandia;

Que, el Plan de Canalización y Asignación de Frecuencias para la referida banda y localidad, establece 1 KW. como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según la Resolución Ministerial N° 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución

Ministerial N° 358-2003-MTC/03, las estaciones primarias que operen en el rango mayor a 250 W. hasta 500 W. de e.r.p., en la dirección de máxima ganancia de antena, se clasifican como estaciones de servicio primario Clase D3, consideradas de Baja Potencia;

Que, en virtud a lo indicado, la ASOCIACIÓN CULTURAL BETHEL no se encuentra obligada a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4 y el numeral 5.2 del artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; toda vez que según el Informe N° 0885-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una estación de servicio primario D3 – Baja Potencia;

Que, con Resolución Directoral N° 975-2005-MTC/17, actualizada mediante Resolución Directoral N° 0494-2013-MTC/28, se aprobó el listado de localidades consideradas como fronterizas, comprendiendo en ellas al distrito de Sandia, provincia de Sandia, departamento de Puno, correspondiente a la localidad de Sandia;

Que, asimismo, con Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, encargándose la publicación del listado de localidades calificadas como áreas rurales o lugares de preferente interés social en la página web del Ministerio de Transportes y Comunicaciones y su actualización semestral a la Dirección General de Autorizaciones en Telecomunicaciones;

Que, del listado de localidades calificadas como áreas rurales o lugares de preferente interés social, publicado en la página web del Ministerio de Transportes y Comunicaciones, se aprecia que la localidad de Sandia, departamento de Puno, se encuentra calificada como lugar de preferente interés social para el servicio de radiodifusión sonora en Frecuencia Modulada;

Que, con Informe N° 0885-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones efectúa la evaluación técnica y legal de la solicitud de autorización presentada por la ASOCIACIÓN CULTURAL BETHEL, concluyendo que es viable conceder la autorización solicitada; verificándose que ha cumplido con presentar los requisitos exigidos en la normativa, que no se encuentra incurso en las causales de denegatoria del artículo 23 de la Ley de Radio y Televisión, ni en los impedimentos establecidos en el artículo 25 del Reglamento de la Ley acotada; tramitándose la misma como una autorización para prestar el servicio de radiodifusión en localidad fronteriza y lugar de preferente interés social;

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, el Plan de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de Sandia, aprobado por Resolución Viceministerial N° 080-2004-MTC/03; la Resolución Directoral N° 975-2005-MTC/17, actualizada mediante Resolución Directoral N° 0494-2013-MTC/28, que aprobó el listado de localidades consideradas como zona fronteriza, la Resolución Ministerial N° 718-2013-MTC/03 que aprobó los Criterios para la Determinación de Áreas Rurales y Lugares de Preferente Interés Social, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03, y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1°.- Otorgar autorización a la ASOCIACIÓN CULTURAL BETHEL, por el plazo de diez (10) años, para

prestar el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de Sandia, departamento de Puno, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad : RADIODIFUSIÓN SONORA EN FM
Frecuencia : 98.1 MHz.
Finalidad : EDUCATIVA

Características Técnicas:

Indicativo : OAO-7P
Emisión : 256KF8E
Potencia Nominal del Transmisor : 250 W.
Potencia Efectiva Radiada (e.r.p.): 466 W.
Clasificación de Estación : PRIMARIA D3 – BAJA POTENCIA

Ubicación de la Estación:

Estudios : Av. 28 de Julio N° 1781, distrito de La Victoria, provincia y departamento de Lima.

Coordenadas Geográficas : Longitud Oeste : 77° 01' 26.4"
Latitud Sur : 12° 03' 43.4"

Planta Transmisora : Cerro Japuna, distrito de Sandia, provincia de Sandia, departamento de Puno.

Coordenadas Geográficas : Longitud Oeste : 69° 27' 46.89"
Latitud Sur : 14° 19' 16.35"

Zona de Servicio : El área comprendida dentro del contorno de 66 dBµV/m.

La máxima e.r.p. de la localidad de Sandia, departamento de Puno, es de 1 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 080-2004-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52 del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

Artículo 2º.- En caso alguna infraestructura utilizada para el despegue y aterrizaje de aeronaves, sea instalada con posterioridad a la entrada en vigencia de la presente autorización y la estación radiodifusora se encuentre dentro de las Superficies Limitadoras de Obstáculos o su operación genere interferencias a los sistemas de radionavegación, la titular deberá obtener el permiso respectivo de la Dirección General de Aeronáutica Civil o reubicar la estación, así como adoptar las medidas correctivas a efectos de no ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84 del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3º.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por la titular conforme a lo establecido en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, la titular de la autorización deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (08) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución.

Sin perjuicio de lo indicado, la titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir la titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4º.- La titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5º.- La titular está obligada a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1º de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, la titular se encuentra obligada a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6º.- Conforme a lo establecido en el artículo 5 del Decreto Supremo N° 038-2003-MTC, modificado por el Decreto Supremo N° 038-2006-MTC, la titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7º.- Serán derechos y obligaciones de la titular de la autorización otorgada, los consignados en los artículos 64 y 65 del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8º.- La autorización a que se contrae el artículo 1º de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por la titular de la autorización, hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9º.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al derecho de autorización y canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38 del Reglamento de la Ley de Radio y Televisión.

Artículo 10º.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11º.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394798-1

**RESOLUCIÓN VICEMINISTERIAL
Nº 926-2016-MTC/03**

Lima, 16 de junio de 2016

VISTO, el Expediente Nº 2013-037025, presentado por la ASOCIACIÓN CULTURAL BETHEL sobre otorgamiento de autorización por Concurso Público para la prestación del servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de San Francisco – Rosario – Sivia – Quimbiri – Pichari, departamentos de Ayacucho y Cusco;

CONSIDERANDO:

Que, el artículo 16º de la Ley de Radio y Televisión, Ley Nº 28278 y sus modificatorias, establece que las autorizaciones del servicio de radiodifusión se otorgan a solicitud de parte o por Concurso Público. El Concurso Público es obligatorio cuando la cantidad de frecuencias o canales disponibles en una banda es menor al número de solicitudes presentadas;

Que, mediante Resolución Directoral Nº 1555-2012-MTC/28, se aprobaron las Bases del Concurso Público Nº 02-2012-MTC/28 para el otorgamiento de autorizaciones para la prestación del servicio de radiodifusión sonora, en las modalidades comercial y educativa, en diversas localidades y bandas de frecuencias, entre las cuales se encuentra el servicio de radiodifusión sonora en Frecuencia Modulada (FM) en la localidad de San Francisco – Rosario – Sivia – Quimbiri – Pichari, departamentos de Ayacucho y Cusco;

Que, con fecha 25 de enero de 2013, se llevó a cabo el Acto Público Único: Recepción y Apertura de Sobres Nros. 3 y 4 y Otorgamiento de la Buena Pro del Concurso Público Nº 02-2012-MTC/28, adjudicándose la Buena Pro a la ASOCIACIÓN CULTURAL BETHEL para la autorización del servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM), en la localidad de San Francisco – Rosario – Sivia – Quimbiri – Pichari, departamentos de Ayacucho y Cusco;

Que, el artículo 19º del Reglamento de la Ley de Radio y Televisión, establece que la autorización para prestar el servicio de radiodifusión es concedida mediante Resolución del Viceministro de Comunicaciones;

Que, con Resolución Viceministerial Nº 086-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de Ayacucho, entre las cuales se encuentra la localidad de San Francisco – Rosario – Sivia – Quimbiri – Pichari;

Que, el Plan de Canalización y Asignación de Frecuencias, para la referida banda y localidad, establece 1 KW como máxima potencia efectiva radiada (e.r.p.) a ser autorizada en la dirección de máxima ganancia de antena. Asimismo, según Resolución Ministerial Nº 207-2009-MTC/03, la misma que modificó las Normas Técnicas del Servicio de Radiodifusión aprobadas mediante Resolución Ministerial Nº 358-2003-MTC/03, las estaciones primarias que operen en el rango mayor a 500 W. hasta 1000 W de e.r.p. en la dirección de máxima ganancia de antena, se clasifican como Estaciones de Servicio Primario Clase D4, consideradas de Baja Potencia;

Que, en virtud a lo indicado, la ASOCIACIÓN CULTURAL BETHEL no se encuentra obligada a la presentación del Estudio Teórico de Radiaciones No Ionizantes, así como tampoco a efectuar los monitoreos anuales, según se establece en el artículo 4º y el numeral 5.2 del artículo 5º del Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 38-2006-MTC, mediante el cual se aprobaron los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, toda vez que según el Informe Nº 0759-2016-MTC/28 de la Dirección General de Autorizaciones en Telecomunicaciones, la estación a operar clasifica como una Estación de Servicio Primario D4 – Baja Potencia;

Que, mediante Informe Nº 0759-2016-MTC/28, ampliado con Informe Nº 1087-2016-MTC/28, la Dirección General de Autorizaciones en Telecomunicaciones considera que la ASOCIACIÓN CULTURAL BETHEL ha cumplido con las obligaciones previstas en el numeral 21 y demás disposiciones contenidas en las Bases del Concurso Público Nº 02-2012-MTC/28, así como con la presentación de la documentación técnica y legal requerida, por lo que se considera viable otorgar a la referida persona jurídica, la autorización y permiso solicitados;

De conformidad con la Ley de Radio y Televisión – Ley Nº 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo Nº 005-2005-MTC y sus modificatorias, las Bases del Concurso Público Nº 02-2012-MTC/28, el Decreto Supremo Nº 038-2003-MTC, modificado por Decreto Supremo Nº 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones, el Plan de Canalización y Asignación de Frecuencias para el Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para la localidad de San Francisco – Rosario – Sivia – Quimbiri – Pichari, departamento de Ayacucho, aprobado por Resolución Viceministerial Nº 086-2004-MTC/03 y sus modificatorias, las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial Nº 358-2003-MTC/03 y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización a la ASOCIACIÓN CULTURAL BETHEL, por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora educativa en Frecuencia Modulada (FM) en la localidad de San Francisco – Rosario – Sivia – Quimbiri – Pichari, departamentos de Ayacucho y Cusco, de acuerdo a las condiciones esenciales y características técnicas que se detallan a continuación:

Condiciones Esenciales:

Modalidad	: RADIODIFUSIÓN SONORA EN FM
Frecuencia	: 95.9 MHz
Finalidad	: EDUCATIVA

Características Técnicas:

Indicativo	: OCF-5L
Emisión	: 256KF8E
Potencia Nominal del Transmisor	: 500 W.
Potencia Efectiva Radiada (e.r.p.)	: 931 W.
Clasificación de Estación	: PRIMARIA D4 – BAJA POTENCIA
Ubicación de la Estación:	
Estudios	: Avenida 28 de Julio Nº 1781, distrito de La Victoria, provincia y departamento de Lima
Coordenadas Geográficas	: Longitud Oeste : 77º 01' 26.4" Latitud Sur : 12º 03' 43.4"
Planta Transmisora	: Anexo Pataccocha, distrito de Santa Rosa, provincia de La Mar, departamento de Ayacucho

Coordenadas Geográficas	: Longitud Oeste : 73° 46' 15.3" Latitud Sur : 12° 43' 20.1"
Zona de Servicio	: El área comprendida dentro del contorno de 66 dBµV/m.

La máxima e.r.p. de la localidad de San Francisco – Rosario – Sivia – Quimbiri – Pichari, departamentos de Ayacucho y Cusco, es de 1 KW., de conformidad con lo establecido en su Plan de Canalización y Asignación de Frecuencias, aprobado por Resolución Viceministerial N° 086-2004-MTC/03.

La autorización otorgada incluye el permiso para instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52° del Reglamento de la Ley de Radio y Televisión, para el caso de los enlaces auxiliares se requiere de autorización previa otorgada por la Dirección General de Autorizaciones en Telecomunicaciones.

El plazo de la autorización y permiso concedidos se computará a partir de la fecha de notificación de la presente Resolución, la cual, además, será publicada en el Diario Oficial El Peruano.

En virtud a lo indicado en el numeral 26 de las Bases del Concurso Público N° 02-2012-MTC/28, la titular de la autorización del servicio de radiodifusión con finalidad educativa, no podrá modificar su finalidad, ni tampoco cualquier condición u obligación relacionada con la finalidad educativa, durante la vigencia de la autorización, caso contrario ésta quedará sin efecto.

Artículo 2°.- La estación no deberá obstaculizar la correcta operación aérea en la localidad, ni originar interferencia a los sistemas de radionavegación, para lo cual la titular deberá adoptar las medidas correctivas pertinentes, como son, el no ocasionar interferencias o reubicar la respectiva estación, entre otras.

Asimismo, si con posterioridad al otorgamiento de la presente autorización, la estación radiodifusora se encontrara dentro de las otras zonas de restricción establecidas en el artículo 84° del Reglamento de la Ley de Radio y Televisión, la titular deberá obtener los permisos correspondientes y adoptar las medidas correctivas que correspondan.

Artículo 3°.- La autorización que se otorga se inicia con un período de instalación y prueba de doce (12) meses, prorrogable por el plazo de seis (6) meses previa solicitud presentada por la titular conforme lo establecido en la Ley de Radio y Televisión y su Reglamento.

Dentro del período de instalación y prueba, la titular de la autorización, deberá cumplir con las obligaciones que a continuación se indican:

- Instalar los equipos requeridos para la prestación del servicio conforme a las condiciones esenciales y a las características técnicas aprobadas en la presente autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará de oficio dentro de los ocho (8) meses siguientes al vencimiento del mencionado período de instalación y prueba, verificándose en ella la correcta instalación y operación de la estación, con equipamiento que permita una adecuada prestación del servicio autorizado, así como el cumplimiento de las condiciones esenciales y características técnicas indicadas en el artículo 1° de la presente Resolución.

Sin perjuicio de lo indicado, la titular podrá solicitar la realización de la inspección técnica antes del vencimiento del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes mencionadas, la autorización otorgada quedará sin efecto.

De cumplir la titular con las obligaciones precedentemente indicadas y a mérito del informe técnico favorable, la Dirección General de Autorizaciones en Telecomunicaciones procederá a expedir la respectiva Licencia de Operación.

Artículo 4°.- La titular, dentro de los doce (12) meses de entrada en vigencia de la autorización otorgada, en forma individual o conjunta, aprobará su Código de Ética y presentará copia del mismo a la Dirección General

de Autorizaciones en Telecomunicaciones, o podrá acogerse al Código de Ética aprobado por el Ministerio de Transportes y Comunicaciones.

Artículo 5°.- La titular está obligada a instalar y operar el servicio de radiodifusión autorizado, de acuerdo a las condiciones esenciales y características técnicas indicadas en el artículo 1° de la presente Resolución, las cuales sólo podrán ser modificadas previa autorización de este Ministerio.

En caso de aumento de potencia, éste podrá autorizarse hasta el máximo establecido en el Plan de Canalización y Asignación de Frecuencias de la banda y localidad correspondiente.

En caso de disminución de potencia y/o modificación de ubicación de estudios, no obstante no requerirse de aprobación previa, la titular se encuentra obligada a comunicarlo a la Dirección General de Autorizaciones en Telecomunicaciones.

Artículo 6°.- Conforme a lo establecido en el artículo 5° del Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, la titular adoptará las medidas necesarias para garantizar que las radiaciones que emita la estación de radiodifusión que se autoriza no excedan los valores establecidos como límites máximos permisibles en el acotado Decreto Supremo.

Artículo 7°.- Serán derechos y obligaciones de la titular de la autorización otorgada, los consignados en los artículos 64° y 65° del Reglamento de la Ley de Radio y Televisión, así como los señalados en la presente Resolución.

Artículo 8°.- La autorización a que se contrae el artículo 1° de la presente Resolución podrá renovarse por igual período, previa solicitud presentada por la titular de la autorización hasta el día del vencimiento del plazo de vigencia otorgado, o se haya verificado la continuidad de la operación del servicio autorizado, conforme a lo dispuesto en la Ley de Radio y Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de los requisitos y de las condiciones previstas en la Ley de Radio y Televisión y su Reglamento.

Artículo 9°.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al canon anual. En caso de incumplimiento, se procederá de acuerdo a lo establecido en el artículo 38° del Reglamento de la Ley de Radio y Televisión.

Artículo 10°.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38° del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 11°.- La autorización a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 12°.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394804-1

Aprueban transferencia de la autorización otorgada a favor de personas jurídica y natural, conjuntamente con los permisos, licencias y autorizaciones de enlaces auxiliares a la radiodifusión en los departamentos de Cajamarca y Loreto

RESOLUCIÓN VICEMINISTERIAL
N° 895-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el escrito de registro N° T-036163-2016 del 05 de febrero de 2016, presentado por la empresa RADIO SAN MIGUEL E.I.R.L., sobre aprobación de transferencia de la autorización otorgada con Resolución Viceministerial N° 321-2013-MTC/03, a favor del señor ALEX IVAN LEIVA MUNDACA;

CONSIDERANDO:

Que, mediante Resolución Viceministerial N° 321-2013-MTC/03 del 05 de julio de 2013, se otorgó a la empresa RADIO SAN MIGUEL E.I.R.L., autorización por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Cutervo, departamento de Cajamarca, con vigencia hasta el 12 de julio de 2023;

Que, con escrito de visto, la empresa RADIO SAN MIGUEL E.I.R.L., solicita la aprobación de la transferencia de su autorización otorgada mediante Resolución Viceministerial N° 321-2013-MTC/03, a favor del señor ALEX IVAN LEIVA MUNDACA;

Que, el artículo 27° de la Ley de Radio y Televisión - Ley N° 28278, concordado con el artículo 73° de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, establecen que los derechos otorgados para la prestación del servicio de radiodifusión son transferibles, previa aprobación del Ministerio, mediante Resolución Viceministerial, conteniendo además el reconocimiento del nuevo titular de la autorización. Asimismo, señala que las solicitudes de transferencia deben ser atendidas en un plazo máximo de noventa días (90) días, transcurrido el cual, sin que se haya expedido resolución pronunciándose sobre la solicitud, el peticionario podrá considerarla aprobada;

Que, a su vez, el artículo 27° de la Ley de Radio y Televisión, concordado con los artículos 74° y 76° de su Reglamento, establecen las condiciones y requisitos aplicables a las solicitudes de transferencia de autorizaciones para prestar el servicio de radiodifusión;

Que, conforme a lo establecido en el artículo 77° del Reglamento de la Ley de Radio y Televisión, aprobada la transferencia y reconocido el nuevo titular, éste asume de pleno derecho, todas las obligaciones y derechos derivados de la autorización;

Que, la Dirección General de Autorizaciones en Telecomunicaciones, mediante Informe N° 0803-2016-MTC/28 opina que resulta procedente aprobar la transferencia de la autorización otorgada a la empresa RADIO SAN MIGUEL E.I.R.L., por Resolución Viceministerial N° 321-2013-MTC/03, a favor del señor ALEX IVAN LEIVA MUNDACA, y reconocer a éste último como titular de la citada autorización; al haberse cumplido con la presentación de los requisitos previstos para tal efecto y verificarse que no se encuentra incurso en los impedimentos ni en las causales para denegar la transferencia de la autorización solicitada, contemplados en la Ley de Radio y Televisión y su Reglamento;

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1°.- Aprobar la transferencia de la autorización otorgada a la empresa RADIO SAN MIGUEL E.I.R.L., por Resolución Viceministerial N° 321-2013-MTC/03, a favor del señor ALEX IVAN LEIVA MUNDACA, conjuntamente con los permisos, licencias y autorizaciones de enlaces auxiliares a la radiodifusión relacionados a dicha autorización.

Artículo 2°.- Reconocer al señor ALEX IVAN LEIVA MUNDACA, como titular de la autorización otorgada mediante Resolución Viceministerial N° 321-2013-MTC/03, conjuntamente con los permisos, licencias y autorizaciones de enlaces auxiliares a la radiodifusión,

asumiendo éste todos los derechos y obligaciones derivadas de la misma.

Artículo 3°.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394767-1

**RESOLUCIÓN VICEMINISTERIAL
N° 898-2016-MTC/03**

Lima, 14 de junio de 2016

VISTO, el escrito de registro N° 2015-080504 del 16 de diciembre de 2015, presentado por el señor TEDY ENRIQUE VÁSQUEZ MEDINA, sobre aprobación de transferencia de la autorización otorgada por Resolución Viceministerial N° 204-2002-MTC/15.03, a favor de la empresa DIARIO PRO Y CONTRA E.I.R.L.;

CONSIDERANDO:

Que, mediante Resolución Viceministerial N° 204-2002-MTC/15.03 del 21 de marzo de 2002, se otorgó al señor TEDY ENRIQUE VÁSQUEZ MEDINA autorización y permiso de instalación, por el plazo de diez (10) años, para prestar el servicio de radiodifusión comercial por televisión en UHF, en el distrito de Yurimaguas, provincia de Alto Amazonas, departamento de Loreto;

Que, con escrito de Visto, el señor TEDY ENRIQUE VÁSQUEZ MEDINA, solicita se apruebe la transferencia de la autorización otorgada por Resolución Viceministerial N° 204-2002-MTC/15.03, a favor de la empresa DIARIO PRO Y CONTRA E.I.R.L.;

Que, el artículo 27° de la Ley de Radio y Televisión - Ley N° 28278, concordado con el artículo 73° de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, establece que los derechos otorgados para la prestación del servicio de radiodifusión son transferibles, previa aprobación del Ministerio, mediante Resolución Viceministerial, conteniendo además el reconocimiento del nuevo titular de la autorización. Asimismo, señala que las solicitudes de transferencia deben ser atendidas en un plazo máximo de noventa (90) días, transcurrido el cual, sin que se haya expedido resolución pronunciándose sobre la solicitud, el peticionario podrá considerarla aprobada;

Que, a su vez, el artículo 27° de la Ley de Radio y Televisión, concordado con los artículos 74° y 76° de su Reglamento, establecen las condiciones y requisitos aplicables a las solicitudes de transferencia de autorizaciones para prestar el servicio de radiodifusión;

Que, conforme a lo establecido en el artículo 77° del Reglamento de la Ley de Radio y Televisión, aprobada la transferencia y reconocido el nuevo titular, éste asume de pleno derecho, todas las obligaciones y derechos derivados de la autorización;

Que, la Dirección General de Autorizaciones en Telecomunicaciones mediante Informe N° 1095-2016-MTC/28, opina que debe aprobarse la transferencia de la autorización otorgada por Resolución Viceministerial N° 204-2002-MTC/15.03, al señor TEDY ENRIQUE VÁSQUEZ MEDINA, a favor de la empresa DIARIO PRO Y CONTRA E.I.R.L., y reconocer a esta última como nueva titular de la citada autorización, asumiendo los derechos y obligaciones derivados de la misma; al haberse cumplido con la presentación de los requisitos previstos para tal efecto y verificarse que no se ha incurrido en los impedimentos o causales para denegar la transferencia de la autorización solicitada, contemplados en la Ley de Radio y Televisión y su Reglamento;

De conformidad con la Ley de Radio y Televisión - Ley N° 28278 y sus modificatorias, su Reglamento, aprobado con Decreto Supremo N° 005-2005-MTC y sus modificatorias, el Texto Único de Procedimientos

Administrativos – TUPA del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias, el Reglamento de Organización y Funciones del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 021-2007-MTC; y con la opinión favorable del Director General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Aprobar la transferencia de la autorización otorgada al señor TEDY ENRIQUE VÁSQUEZ MEDINA mediante Resolución Viceministerial N° 204-2002-MTC/15.03, a favor de la empresa DIARIO PRO Y CONTRA E.I.R.L.; conjuntamente con los permisos, licencias y autorizaciones de enlaces auxiliares a la radiodifusión relacionado a dicha autorización.

Artículo 2º.- Reconocer a la empresa DIARIO PRO Y CONTRA E.I.R.L., como titular de la autorización otorgada mediante Resolución Viceministerial N° 204-2002-MTC/15.03, conjuntamente con los permisos, licencias y autorizaciones de enlaces auxiliares a la radiodifusión, asumiendo ésta todos los derechos y obligaciones derivados de la misma.

Artículo 3º.- Remitir copia de la presente resolución a la Dirección General de Control y Supervisión de Comunicaciones, para los fines de su competencia.

Regístrese, comuníquese y publíquese.

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394769-1

Aprueban la renovación de la autorización otorgada a la empresa California Radio TV E.I.R.L., para continuar prestando el servicio de radiodifusión sonora comercial en FM, en la localidad de Rioja-Moyobamba-Nueva Cajamarca, departamento de San Martín

RESOLUCIÓN VICEMINISTERIAL N° 899-2016-MTC/03

Lima, 14 de junio de 2016

VISTO, el escrito de registro N° 2011-017783 del 19 de abril de 2011, presentado por la empresa CALIFORNIA RADIO TV E.I.R.L., sobre renovación de la autorización otorgada mediante Resolución Viceministerial N° 528-2001-MTC/15.03, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Rioja-Moyobamba-Nueva Cajamarca, departamento de San Martín;

CONSIDERANDO:

Que, mediante Resolución Viceministerial N° 528-2001-MTC/15.03 del 20 de julio de 2001, se otorgó autorización a la empresa CALIFORNIA RADIO E.I.R.L., por el plazo de diez (10) años, para prestar el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en el distrito de Nueva Cajamarca, provincia de Rioja, departamento de San Martín; con vigencia hasta el 02 de agosto de 2011;

Que, por Resolución Viceministerial N° 120-2004-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión Sonora en Frecuencia Modulada (FM) para las localidades del departamento de San Martín, entre las cuales se encuentra la localidad de Rioja-Moyobamba-Nueva Cajamarca;

Que, con escrito de visto, la empresa CALIFORNIA RADIO TV E.I.R.L. (antes CALIFORNIA RADIO E.I.R.L.) solicitó la renovación de la autorización otorgada mediante Resolución Viceministerial N° 528-2001-MTC/15.03;

Que, el artículo 15 de la Ley N° 28278 – Ley de Radio y Televisión, concordado con los artículos 21 y 67 de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, señalan que el plazo máximo de vigencia de una autorización es de diez (10) años, renovable por periodos iguales, previo cumplimiento de los requisitos legalmente previstos;

Que, los artículos 69 y 71 del Reglamento de la Ley de Radio y Televisión, establecen las condiciones y requisitos aplicables a los procedimientos de renovación de autorizaciones para prestar el servicio de radiodifusión;

Que, el artículo 19 de la Ley de Radio y Televisión, dispone que el plazo máximo para resolver las solicitudes de renovación es de ciento veinte (120) días; procedimiento que se encuentra sujeto a silencio administrativo positivo, conforme a lo señalado en el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias;

Que, el artículo 2 de la Ley N° 29060 – Ley del Silencio Administrativo, modificada con Decreto Legislativo N° 1029, señala que los procedimientos administrativos sujetos al silencio administrativo positivo, se consideran automáticamente aprobados, si vencido el plazo establecido o máximo, no se hubiere emitido pronunciamiento expreso;

Que, la Dirección General de Autorizaciones en Telecomunicaciones, mediante Informe N° 0464-2016-MTC/28, opina que debe declararse aprobada, en virtud del silencio administrativo positivo, la renovación de la autorización otorgada por Resolución Viceministerial N° 528-2001-MTC/15.03, de titularidad de la empresa CALIFORNIA RADIO TV E.I.R.L., al haber transcurrido el plazo máximo del procedimiento de renovación de autorización y no haberse emitido pronunciamiento expreso, quedando automáticamente aprobada la solicitud de renovación el 11 de mayo de 2012, conforme a lo establecido en la Ley del Silencio Administrativo; debiendo expedirse la resolución correspondiente, al haber cumplido con la presentación de los requisitos y con las condiciones previstas para tal efecto, y haberse verificado que la referida empresa y su Titular-Gerente no se encontraban incurso en los impedimentos ni en las causales para denegar la renovación de autorización, previstas en la Ley de Radio y Televisión, su Reglamento y el Texto Único de Procedimientos Administrativos del Ministerio;

De conformidad con la Ley N° 29060 – Ley del Silencio Administrativo y su modificatoria, la Ley N° 28278 – Ley de Radio y Televisión y sus modificatorias, su Reglamento aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias, las Normas Técnicas del Servicio de Radiodifusión aprobadas por Resolución Ministerial N° 358-2003-MTC/03 y su modificatoria, y el Decreto Supremo N° 038-2003-MTC, modificado por Decreto Supremo N° 038-2006-MTC, que establece los Límites Máximos Permisibles de Radiaciones No Ionizantes en Telecomunicaciones; y,

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1.- Declarar aprobada al 11 de mayo de 2012, en virtud del silencio administrativo positivo, la renovación de la autorización otorgada mediante Resolución Viceministerial N° 528-2001-MTC/15.03 a la empresa CALIFORNIA RADIO TV E.I.R.L., para continuar prestando el servicio de radiodifusión sonora comercial en Frecuencia Modulada (FM), en la localidad de Rioja-Moyobamba-Nueva Cajamarca, departamento de San Martín.

Artículo 2.- La renovación de la autorización a que se refiere el artículo precedente, se otorga por el plazo de diez (10) años, contados a partir del vencimiento del plazo de vigencia de la Resolución Viceministerial N° 528-2001-MTC/15.03; en consecuencia, vencerá el 02 de agosto de 2021.

Artículo 3.- Dentro de los sesenta (60) días de notificada la presente Resolución, la titular de la autorización efectuará el pago correspondiente al

derecho de autorización y debe haber efectuado el pago del canon anual. En caso de incumplimiento, el Ministerio procederá de acuerdo a lo establecido en el artículo 71 del Reglamento de la Ley de Radio y Televisión.

Artículo 4.- La titular de la autorización está obligada al cumplimiento de las obligaciones derivadas del Decreto Supremo N° 038-2003-MTC, modificado con Decreto Supremo N° 038-2006-MTC, para lo cual deberá adoptar las acciones tendientes a garantizar que las radiaciones que emita su estación radioeléctrica no excedan los valores establecidos como límites máximos permisibles fijados.

Artículo 5.- La titular de la autorización deberá cumplir con las disposiciones previstas en los literales a) y b) del artículo 38 del Marco Normativo General del Sistema de Comunicaciones de Emergencia, aprobado por Decreto Supremo N° 051-2010-MTC.

Artículo 6.- La renovación a la que se contrae la presente Resolución se sujeta a las disposiciones legales y reglamentarias vigentes que regulan el servicio autorizado, debiendo adecuarse a las normas modificatorias y complementarias que se expidan.

Artículo 7.- Remitir copia de la presente Resolución a la Dirección General de Control y Supervisión de Comunicaciones para las acciones que correspondan, de acuerdo a su competencia.

Regístrese, comuníquese y publíquese,

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394770-1

Modifican la R.VM N° 336-2005-MTC/3, que aprueba los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF, para distintas localidades del departamento de Amazonas, a fin de incorporar el plan de la localidad de Churuja - Paclas - Valera

**RESOLUCIÓN VICEMINISTERIAL
N° 929-2016-MTC/03**

Lima, 16 de junio de 2016

CONSIDERANDO:

Que, el artículo 11 de la Ley de Radio y Televisión, Ley N° 28278, concordado con el artículo 6° de su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC, establece que es competencia del Ministerio de Transportes y Comunicaciones la administración, atribución, asignación, control y en general cuanto concierne a la gestión del espectro radioeléctrico atribuido al servicio de radiodifusión;

Que, el artículo 7 del precitado Reglamento, dispone que toda asignación de frecuencias para el servicio de radiodifusión se realiza en base al Plan Nacional de Asignación de Frecuencias, el cual comprende los Planes de Canalización y de Asignación de Frecuencias correspondientes a cada localidad y banda de frecuencias atribuidas al servicio de radiodifusión y determina las frecuencias técnicamente disponibles; asimismo, establece que los Planes de Asignación de Frecuencias son aprobados por Resolución Viceministerial;

Que, el Plan Maestro para la Implementación de la Televisión Digital Terrestre en el Perú, aprobado mediante Decreto Supremo N° 017-2010-MTC y sus modificatorias, establece en su Primera Disposición Complementaria Final que el Ministerio de Transportes y Comunicaciones no otorgará nuevas autorizaciones para la prestación del servicio de radiodifusión por televisión basado en la tecnología analógica a partir de la entrada en vigencia de la citada norma, salvo los supuestos de excepción previstos en el Reglamento de la Ley de Radio y Televisión;

Que, el artículo 40 del Reglamento de la Ley de Radio y Televisión, establece que, excepcionalmente,

siempre que no hubiera restricciones de espectro radioeléctrico, se podrá otorgar, a pedido de parte, nuevas autorizaciones para la prestación del servicio de radiodifusión por televisión con tecnología analógica, cuando esta decisión promueva el desarrollo del servicio en áreas rurales, de preferente interés social o en zonas de frontera; de acuerdo a las condiciones, plazos y en las localidades que establezca el Ministerio de Transportes y Comunicaciones;

Que, mediante Resolución Viceministerial N° 336-2005-MTC/03 y sus modificatorias, se aprobaron los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF, para distintas localidades del departamento de Amazonas;

Que, mediante Resolución Ministerial N° 718-2013-MTC/03, se aprobaron los criterios para la determinación de Áreas Rurales y Lugares de Preferente Interés Social;

Que, la Dirección General de Autorizaciones en Telecomunicaciones mediante Informe N° 1481-2016-MTC/28, propone la incorporación de la localidad de CHURUJA – PACLAS – VALERA a los Planes de Canalización y Asignación del Servicio de Radiodifusión por Televisión en VHF del departamento de Amazonas; indicando que en la elaboración de su propuesta, ha observado lo dispuesto en las Normas Técnicas del Servicio de Radiodifusión aprobadas por Resolución Ministerial N° 358-2003-MTC/03 y sus modificatorias, así como lo establecido por el Reglamento de la Ley de Radio y Televisión; y, recomienda que las citada localidad sea incluida en el listado de localidades calificadas como áreas rurales o lugares de preferente interés social, una vez que se apruebe el plan de canalización propuesto;

De conformidad con la Ley de Radio y Televisión, Ley N° 28278 y sus modificatorias; su Reglamento, aprobado por Decreto Supremo N° 005-2005-MTC y sus modificatorias; las Normas Técnicas del Servicio de Radiodifusión, aprobadas por Resolución Ministerial N° 358-2003-MTC/03 y sus modificatorias; el Plan Maestro para la Implementación de la Televisión Digital Terrestre en el Perú, aprobado mediante Decreto Supremo N° 017-2010-MTC y sus modificatorias; los criterios para la determinación de Áreas Rurales y Lugares de Preferente Interés Social, aprobados mediante Resolución Ministerial N° 718-2013-MTC/03; el Reglamento de Organización y Funciones del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo N° 021-2007-MTC, y;

Con la opinión favorable de la Dirección General de Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Modificar el artículo 1º de la Resolución Viceministerial N° 336-2005-MTC/03, que aprueba los Planes de Canalización y Asignación de Frecuencias del Servicio de Radiodifusión por Televisión en VHF, para distintas localidades del departamento de Amazonas, a fin de incorporar el plan de la localidad de CHURUJA – PACLAS – VALERA; conforme se indica a continuación:

Localidad: CHURUJA – PACLAS – VALERA

Plan de Canalización Canales	Plan de Asignación de Frecuencias Plan de Asignación	
	Frec. Video (MHz)	Frec. Audio (MHz)
3	61.25	65.75
5	77.25	81.75
7	175.25	179.75
9	187.25	191.75
11	199.25	203.75
13	211.25	215.75

Total de canales: 6

La máxima e.r.p. a ser autorizada en esta localidad será: 0.1 KW.

Artículo 2º.- La Dirección General de Autorizaciones en Telecomunicaciones es la dependencia responsable de la observancia de las condiciones técnicas previstas

en el Plan de Asignación de Frecuencias aprobado. En tal sentido, en la evaluación de las solicitudes de autorización y de modificación de características técnicas observará su estricto cumplimiento.

Asimismo, la citada Dirección General, en la evaluación de las solicitudes de autorización para prestar el servicio de radiodifusión por televisión en VHF, cautelará el cumplimiento de las disposiciones previstas en el Plan Maestro para la Implementación de la Televisión Digital Terrestre en el Perú, aprobado mediante Decreto Supremo N° 017-2010-MTC y sus modificatorias.

Regístrese, comuníquese y publíquese,

JAVIER CORONADO SALEH
Viceministro de Comunicaciones

1394799-1

Otorgan a Horizons South America S.A.C. la modificación de su permiso de operación de aviación comercial: trabajo aéreo, otorgado mediante R.D. N° 370-2014-MTC/12

RESOLUCIÓN DIRECTORAL N° 213-2016-MTC/12

Lima, 5 de mayo del 2016

Vista la solicitud de la empresa HORIZONS SOUTH AMERICA S.A.C., sobre la Modificación de Permiso de Operación de Aviación Comercial: Trabajo Aéreo;

CONSIDERANDO:

Que, mediante Resolución Directoral N° 370-2014-MTC/12 del 14 de agosto del 2014 se otorgó a la empresa HORIZONS SOUTH AMERICA S.A.C. el Permiso de Operación de Aviación Comercial: Trabajo Aéreo – Fotografía y Percepción Remota, por el plazo de cuatro (04) años contados a partir del 29 de agosto del 2014;

Que, mediante Documento de Registro N° T-065682-2016 del 07 de marzo del 2016 la empresa HORIZONS SOUTH AMERICA S.A.C. solicitó la Modificación de su Permiso de Operación en el sentido de incrementar la naturaleza de servicio;

Que, según los términos del Memorando N° 0486-2016-MTC/12.LEG emitido por la Abogada de la Dirección General de Aeronáutica Civil, Memorando N° 156-2016-MTC/12.07.CER emitido por el Coordinador Técnico de Certificaciones, Memorando N° 053-2016-MTC/12.07.PEL emitido por el Coordinador Técnico de Licencias, Informe N° 041-2016-MTC/12.07.AUT emitido por la Coordinadora Técnica de Autorizaciones e Informe N° 183-2016-MTC/12.07 emitido por el Director de Certificaciones y Autorizaciones, que forman parte de la presente resolución según el numeral 6.2 del Artículo 6 de la Ley 27444 – Ley del Procedimiento Administrativo General, se considera procedente atender lo solicitado en lo pertinente, al haber cumplido la recurrente con los requisitos establecidos en la Ley N° 27261 - Ley de Aeronáutica Civil del Perú; su Reglamento aprobado por Decreto Supremo N° 050-2001-MTC; el Texto Único de Procedimientos Administrativos del Ministerio de Transportes y Comunicaciones aprobado mediante Decreto Supremo N° 008-2002-MTC modificado por la Resolución Ministerial N° 644-2007-MTC/01 y sus modificatorias, así como las demás disposiciones legales vigentes;

Que, la administración, en aplicación del principio de presunción de veracidad, acepta las declaraciones juradas y la presentación de documentos por parte del interesado, conforme lo dispone la Ley N° 27444 – Ley del Procedimiento Administrativo General;

Que, en aplicación del artículo 9°, literal g) de la Ley N° 27261, la Dirección General de Aeronáutica Civil es competente para otorgar, modificar, suspender y revocar los Permisos de Operación y Permisos de Vuelo, resolviendo el presente procedimiento mediante la expedición de la Resolución Directoral respectiva;

Estando a lo dispuesto por la Ley N° 27261 - Ley de Aeronáutica Civil del Perú; el Reglamento aprobado por Decreto Supremo N° 050-2001-MTC; demás disposiciones legales vigentes; y con la opinión favorable de las áreas competentes;

SE RESUELVE:

Artículo 1º.- Otorgar a la empresa HORIZONS SOUTH AMERICA S.A.C. la Modificación de su Permiso de Operación de Aviación Comercial: Trabajo Aéreo otorgado mediante Resolución Directoral N° 370-2014-MTC/12 del 14 de agosto del 2014, en el sentido de ampliar la naturaleza del servicio de acuerdo al siguiente detalle:

NATURALEZA DEL SERVICIO:

- Aviación Comercial: Trabajo Aéreo – Fotografía, Percepción Remota, Servicios de Telecomunicaciones Aeronáuticas, Ensayos en vuelo y/o tierra de las Radioayudas para la Navegación Aérea.

Artículo 2º.- Los demás términos de la Resolución Directoral N° 370-2014-MTC/12 del 14 de agosto del 2014 continúan vigentes.

Regístrese, comuníquese y publíquese.

GONZALO PÉREZ WICHT SAN ROMÁN
Director General de Aeronáutica Civil (e)

1381578-1

VIVIENDA, CONSTRUCCION Y SANEAMIENTO

Decreto Supremo que aprueba el Reglamento de la Ley N° 29203, Ley que crea la Central de Información de Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias

DECRETO SUPREMO N° 006-2016-VIVIENDA

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante la Ley N° 29203, se crea la Central de Información de Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, cuyo objetivo es la recopilación, procesamiento y difusión de información sobre los antecedentes y evolución de los citados promotores inmobiliarios y/o empresas constructoras de unidades inmobiliarias;

Que, la citada norma señala que el Ministerio de Vivienda, Construcción y Saneamiento, está a cargo de la organización y funcionamiento de la Central que se crea, y que su reglamentación estará a cargo del Poder Ejecutivo;

Que, la implementación de la mencionada Central, brindará al público en general información sobre los promotores inmobiliarios y/o empresas constructoras, de acuerdo a lo antes señalando, la cual será de fácil accesibilidad, y a su vez relevante en la toma de decisiones al adquirir o realizar una transacción comercial respecto a una unidad inmobiliaria;

Que, en consecuencia es necesaria la aprobación del Reglamento de la Ley N° 29203, a fin de implementar la Central de Información de Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias;

De conformidad con lo dispuesto en numeral 8) del artículo 118 de la Constitución Política del Perú; el numeral 3) del artículo 11 de la Ley N° 29158, Ley Orgánica

del Poder Ejecutivo; la Ley N° 29203, Ley que crea la Central de Información de Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias; la Ley N° 30156, Ley de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento; y el Decreto Supremo N° 010-2014-VIVIENDA, que aprueba el Reglamento de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento, modificado por Decreto Supremo N° 006-2015-VIVIENDA;

DECRETA:

Artículo 1.- Aprobación del Reglamento

Apruébase el Reglamento de la Ley N° 29203, Ley que crea la Central de Información de Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, el cual consta de cuatro (04) Capítulos, dieciséis (16) artículos, cinco (05) Disposiciones Complementarias Finales y una (01) Disposición Complementaria Transitoria, que forma parte integrante del presente Decreto Supremo.

Artículo 2.- Publicación

Publícase el presente Decreto Supremo y el Reglamento a que se refiere el artículo 1 de la presente norma, en el Portal Institucional del Ministerio de Vivienda, Construcción y Saneamiento (www.vivienda.gob.pe), el mismo día de su publicación en el diario oficial El Peruano.

Artículo 3.- Refrendo

El presente Decreto Supremo es refrendado por el Presidente del Consejo de Ministros, el Ministro de Justicia y Derechos Humanos y el Ministro de Vivienda, Construcción y Saneamiento.

Dado en la Casa de Gobierno, en Lima, a los veintinueve días del mes de junio del año dos mil dieciséis.

OLLANTA HUMALA TASSO
Presidente de la República

PEDRO CATERIANO BELLIDO
Presidente del Consejo de Ministros

ALDO VÁSQUEZ RÍOS
Ministro de Justicia y Derechos Humanos

FRANCISCO ADOLFO DUMLER CUYA
Ministro de Vivienda, Construcción y Saneamiento

REGLAMENTO DE LA LEY N° 29203, LEY QUE CREA LA CENTRAL DE INFORMACIÓN DE PROMOTORES INMOBILIARIOS Y/O EMPRESAS CONSTRUCTORAS DE UNIDADES INMOBILIARIAS

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1.- Objeto

La presente norma tiene por objeto reglamentar la Ley N° 29203, Ley que crea la Central de Información de Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, en adelante la Ley, en la cual se registra sus buenas prácticas, sanciones y demás actos relacionados a las actividades de construcción y promoción, regulando el suministro, la recopilación, el procesamiento y la difusión de la información respectiva.

Artículo 2.- Ámbito de Aplicación

El presente Reglamento es de obligatorio cumplimiento en todo el territorio nacional.

Artículo 3.- Definiciones

Para efectos de la aplicación de la Ley y el presente Reglamento, en adelante el Reglamento, se entiende como:

a) Buenas prácticas: Experiencias exitosas de los Promotores Inmobiliarios y/o Empresas Constructoras de

Unidades Inmobiliarias que cumplan con los parámetros establecidos por las entidades competentes en la materia y que elevan los estándares de calidad reconocidos por universidades, colegios profesionales, cámaras de comercio, entidades de la administración pública y otras entidades de prestigio.

b) Conformidad de Obra y Declaratoria de Edificación: Es el documento que otorga el Gobierno Local respectivo y que certifica que la obra concluida cumple con los parámetros urbanísticos y edificatorios y demás Normas Técnicas, así como con los planos del proyecto aprobado o los de replanteo, según corresponda.

c) Empresa Constructora de Unidades Inmobiliarias: Persona natural o jurídica, pública o privada, que ejecuta unidades inmobiliarias directamente o bajo contrato con terceros.

d) Entidades Informantes: Las señaladas en el artículo 9 del presente Reglamento, tales como los Gobiernos Locales, el Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual - INDECOPI, el Fondo MIVIVIENDA S.A., la Superintendencia Nacional de Fiscalización Laboral - SUNAFIL, la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones - SBS, la Superintendencia Nacional de los Registros Públicos - SUNARP, la Superintendencia Nacional de Aduanas y Administración Tributaria - SUNAT, la Cámara Peruana de la Construcción - CAPECO, las cámaras de comercio, los colegios profesionales y otras instituciones públicas o privadas que posean información acorde con los fines de la Central de Información de Promotores Inmobiliarios y/o de Empresas Constructoras de Unidades Inmobiliarias - CENTRAL.

e) Gobiernos Locales: Comprende a las Municipalidades Provinciales y Distritales.

f) Indicadores de calidad: Medidas cualitativas de la edificación que se acreditan con la Conformidad de Obra y Declaratoria de Edificación expedida por la Municipalidad respectiva.

g) Normas Técnicas: Normas contenidas en el Reglamento Nacional de Edificaciones, así como aquellas que se expidan en materia de habilitaciones urbanas y de edificaciones, que son de obligatorio cumplimiento.

CAPÍTULO II

CENTRAL DE INFORMACIÓN

Artículo 4.- Finalidad

La finalidad de la CENTRAL es tener a disposición de los consumidores y usuarios en general, información sobre los Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, referida a sus antecedentes, actividades y sanciones, de acuerdo a lo señalado en el artículo 12 del presente Reglamento.

Artículo 5.- Competencia y funciones

5.1 Competencia:

El Ministerio de Vivienda, Construcción y Saneamiento, en adelante VIVIENDA, es competente en la conducción y administración de la Central de Información sobre los Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, en adelante CENTRAL.

5.2 Funciones:

5.2.1 VIVIENDA, a través de la Dirección General de Políticas y Regulación en Vivienda y Urbanismo - DGPRVU, órgano responsable de la conducción y coordinación necesarias para el normal desarrollo de la CENTRAL, tiene las siguientes funciones:

a) Recopilar y validar la información sobre los Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, proporcionada por las Entidades Informantes.

b) Actualizar la CENTRAL, de conformidad con la información proporcionada por las Entidades Informantes.

c) Almacenar y custodiar la información recibida de las Entidades Informantes.

d) Evaluar las solicitudes de rectificación o aclaración de información presentadas por las Entidades Informantes y los Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, efectuando las rectificaciones correspondientes, de ser el caso.

5.2.2 Para el desarrollo de las funciones señaladas en el numeral precedente, la DGPRVU cuenta con el apoyo técnico de la Oficina General de Estadística e Informática del Ministerio de Vivienda, Construcción y Saneamiento - OGEI, la cual ejerce las siguientes funciones:

a) Procesar y difundir, a través de la CENTRAL, la información proporcionada por las Entidades Informantes, previa validación de la DGPRVU.

b) Administrar los sistemas informáticos de la CENTRAL, garantizando la seguridad y el funcionamiento de los mismos.

c) Garantizar el libre acceso a la información procesada que se encuentra en la CENTRAL.

5.2.3 INDECOPI tiene como función emitir opinión respecto a la implementación de la CENTRAL, en las materias de su competencia.

Artículo 6.- Información y Acceso Público

6.1 La información está sustentada en los archivos que posean las Entidades Informantes siendo su difusión gratuita y pública a través de la CENTRAL y estando disponible en los Portales Institucionales de VIVIENDA y del INDECOPI.

6.2 El acceso a la CENTRAL desde el Portal Institucional del INDECOPI, se logra a través de un enlace que remite al usuario al Portal Institucional de VIVIENDA.

6.3 La información solicitada de conformidad a lo establecido en el Texto Único Ordenado de la Ley N° 27806, Ley de Transparencia y Acceso a la Información Pública, aprobado por el Decreto Supremo N° 043-2003-PCM, es proporcionada por el funcionario responsable designado por VIVIENDA.

Artículo 7.- Financiamiento

El financiamiento para la implementación de la CENTRAL, así como su funcionamiento, se realiza con cargo a los recursos del Pliego 037: Ministerio de Vivienda, Construcción y Saneamiento.

CAPÍTULO III

SUMINISTRO DE INFORMACIÓN

Artículo 8.- Formatos para el suministro de información

8.1 La recopilación y el suministro de la información es proporcionada por las Entidades Informantes mediante el formato digital.

8.2 En los casos en los que las Entidades Informantes no cuenten con accesibilidad técnica o con equipos informáticos, suministran la información mediante el formato impreso.

8.3 Dichos formatos son aprobados por Resolución Directoral de la DGPRVU y publicados en el Portal Institucional de VIVIENDA.

Artículo 9.- Entidades Informantes

9.1 Para los fines del Reglamento, los Gobiernos Locales son Entidades Informantes que en forma obligatoria suministran información semestralmente a VIVIENDA, conforme a lo señalado en el numeral 10.1 del artículo 10; así como, los Gobiernos Regionales en los cuales la SUNAFIL no ha asumido competencia respecto a temas de seguridad y salud en el ambiente de trabajo de la construcción, según la Ley N° 29981, Ley que crea la Superintendencia Nacional de Fiscalización Laboral - SUNAFIL, modifica la Ley N° 28806, Ley General de

Inspección del Trabajo, y la Ley N° 27867, Ley Orgánica de Gobiernos Regionales.

9.2 Las entidades que a solicitud de VIVIENDA suministran información, respecto a los Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, son las siguientes:

a) El INDECOPI: Sobre las sanciones impuestas que se encuentren firmes en sede administrativa y que estén relacionadas con la protección de los derechos de los consumidores.

b) El Fondo MIVIVIENDA S.A.: Entre otros, sobre la vigencia de la inscripción de los mismos, en los Registros de Entidades Técnicas del Proyecto Techo Propio.

c) La SBS: Información relacionada con la frecuencia y calidad de las transacciones comerciales, registrada en el reporte de su Central de Riesgos.

d) La SUNAFIL: Sobre las sanciones impuestas respecto a temas de seguridad y salud en el ambiente de trabajo en la construcción.

e) La SUNARP: Información general, de acuerdo con lo señalado en el literal a) del artículo 12 del presente Reglamento, en lo que corresponda.

f) La SUNAT: Información general, de acuerdo con lo señalado en el literal a) del artículo 12 del presente Reglamento, en lo que corresponda; en estricto cumplimiento de la Reserva Tributaria.

g) La CAPECO: Información sobre Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias que cuenten con la certificación CAPECO.

h) Las cámaras de comercio: Información sobre reconocimientos que otorguen por la labor que realizan los promotores inmobiliarios y/o empresas constructoras.

i) Los colegios profesionales: Información sobre la habilidad de los profesionales; premios y condecoraciones que otorguen; así como, las sanciones que puedan aplicar a los profesionales que sean parte de un proyecto y cuya relación es brindada por VIVIENDA.

j) Otras instituciones públicas o privadas que posean información acorde con los fines de la CENTRAL.

Dicha solicitud es realizada por VIVIENDA en la primera quincena de los meses de julio y enero de cada año, y es atendida por las Entidades Informantes en un plazo de diez (10) días hábiles de recibida la solicitud, con información correspondiente a los períodos anteriores de enero a junio y de julio a diciembre, respectivamente.

9.3 Los funcionarios de las Entidades Públicas referidas en el numeral precedente, son responsables administrativa, civil y penalmente, de ser el caso, de la información que suministren a VIVIENDA.

9.4 Las instituciones señaladas en los literales g) , h) e i) , así como otras instituciones privadas a las que se solicite la información en función a lo establecido en el literal j) del numeral 9.2, asumen responsabilidad por el contenido de la información que proporcionen, de ser el caso.

Artículo 10.- Oportunidad y naturaleza de la información proporcionada por los Gobiernos Locales

10.1 Los Gobiernos Locales suministran a VIVIENDA los listados de los Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias que cuenten con sanción firme en vía administrativa y las que la agotan, así como de las Licencias de Habilitación Urbana, de Edificación y las Conformidades de Obra y Declaratorias de Edificación que hayan otorgado. La información indicada, correspondiente al periodo de enero a junio, se remite en la primera quincena de julio; y, la correspondiente al periodo de julio a diciembre, en la primera quincena de enero.

10.2 Para tal efecto, los Gobiernos Locales designan al funcionario encargado del ingreso y de la remisión de la información a VIVIENDA, el mismo que debe tener en cuenta las sanciones impuestas a los Promotores Inmobiliarios y/o a las Empresas Constructoras de Unidades Inmobiliarias, en el marco de sus competencias, que estén específicamente relacionadas a los siguientes actos:

a) Edificaciones y/o demoliciones ejecutadas sin autorización o licencia y/o que contravienen los parámetros urbanísticos y edificatorios, así como las normas vigentes.

b) Obras ejecutadas fuera del límite de propiedad.

c) Falta de seguridad o prevención en la obra, afectando las construcciones contiguas a los vecinos, a los trabajadores y/o a las personas que intervienen en forma directa o indirecta en la obra.

d) Ausencia del responsable de obra, y/o impedimento de acciones de control urbano.

e) Obras o acciones que afecten total o parcialmente los Bienes Culturales Inmuebles.

f) Otras acciones que involucren el incumplimiento de normas o regulaciones referidas a la actividad edificatoria.

Artículo 11.- Colaboración de la SUNARP

La SUNARP facilita a VIVIENDA a través de la DGPRVU, dentro del plazo de cinco (05) días hábiles contados desde el día siguiente de la comunicación sobre las personas que actuarán como sus usuarios, el acceso al Sistema de Publicidad Registral en Línea - SPRL, a fin que sus funcionarios, responsables de la CENTRAL, puedan visualizar y acceder a la información necesaria para el cumplimiento de sus funciones, contenida en el Registro de Predios y en el Registro de Personas Jurídicas, conforme a lo señalado en el sub numeral 76.2.2 del numeral 76.2 del artículo 76 de la Ley N° 27444, Ley del Procedimiento Administrativo General.

Para tales efectos, y de conformidad con el numeral 79.1 del artículo 79 de la Ley N° 27444, Ley del Procedimiento Administrativo General, VIVIENDA no se encuentra afecto al pago por concepto de derechos registrales y cualquier otro derecho de trámite, para los fines de la Ley.

Artículo 12.- Información contenida en la CENTRAL

La información contenida en la CENTRAL sobre los Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias, es proporcionada por las entidades señaladas en los numerales 9.1 y 9.2 del artículo 9 del presente Reglamento, según corresponda y, comprende:

a) Antecedentes:

- Nombre o razón social, según corresponda; RUC y domicilio fiscal.

- Nombre de los accionistas.

- Nombre y documento de identidad de los representantes legales.

- Fecha de constitución y fecha de inicio de actividades.

- Datos de la Ficha Registral o Partida Electrónica de constitución de la empresa.

- Nombre y número de colegiatura de profesionales responsables de obra.

b) Actividad: Información sobre las Buenas Prácticas, de acuerdo a:

- Frecuencia y calidad de las transacciones comerciales, lo que se verifica con el comportamiento crediticio.

- Indicadores de calidad o cumplimiento de normas técnicas.

- Licencias de habilitación urbana y de edificación.

- Certificaciones.

- Habilitaciones de profesionales.

- Reconocimientos a su labor.

c) Sanciones:

Información sobre las sanciones impuestas que han quedado firmes en la vía administrativa y las que la agotan.

d) Otra información que solicite VIVIENDA a las Entidades Informantes, que sea acorde con los fines del presente Reglamento, a fin de incorporarla a la CENTRAL.

CAPÍTULO IV

RECTIFICACIONES Y CONSERVACIÓN DE LA INFORMACIÓN

Artículo 13.- Rectificación de la Información

13.1 Cuando la información contenida en la CENTRAL sea inexacta, errónea o caduca, los Promotores Inmobiliarios y/o las Empresas Constructoras de Unidades Inmobiliarias pueden solicitar a VIVIENDA la rectificación de dicha información, y de ser el caso, se procede a su modificación o cancelación.

13.2 La solicitud para la rectificación de la información contenida en la CENTRAL es presentada por escrito y directamente por el interesado o titular de la información, precisando los datos a rectificar, acompañando los medios probatorios que acrediten la inexactitud o el error de la información, de considerarlo necesario.

13.3 VIVIENDA traslada a la Entidad Informante la solicitud de rectificación, a efectos que se pronuncie sobre lo requerido por el interesado.

13.4 La Entidad Informante responde a VIVIENDA, dentro del plazo de veinte (20) días hábiles contados a partir de recibido el pedido. Durante dicho plazo, la CENTRAL muestra la anotación "pedido de rectificación" y transcurrido el plazo, existiendo o no respuesta de la Entidad Informante, VIVIENDA procede a validar o modificar la información, según corresponda, retirando la anotación de "pedido de rectificación".

13.5 Si la Entidad Informante se pronuncia con posterioridad al plazo señalado en el numeral 13.4 precedente y confirma la información registrada inicialmente que fuera rectificadas o retirada de la CENTRAL, VIVIENDA evalúa la información proporcionada y, de ser el caso, procede a modificarla o a ingresarla nuevamente, según corresponda.

13.6 Cuando se haya incurrido en un error material al ingresar la información en la CENTRAL, VIVIENDA puede rectificarla de oficio o a instancia de los interesados, de acuerdo a lo establecido en el numeral 201.1 del artículo 201 de la Ley N° 27444, Ley del Procedimiento Administrativo General.

Artículo 14.- Conservación de la información

Transcurrido el periodo de conservación de la información de cuatro (04) años, referida a las sanciones, conforme a lo dispuesto en el artículo 3 de la Ley, VIVIENDA retira de oficio de la CENTRAL la mencionada información. En caso contrario, el interesado puede solicitar su retiro y VIVIENDA en un plazo máximo de cinco (05) días hábiles, procede al retiro de la información solicitada, previa verificación del cumplimiento del plazo y bajo responsabilidad.

Artículo 15.- Seguridad de la información

VIVIENDA adopta las medidas de índole técnico y administrativo destinadas a garantizar la seguridad de la información, a fin de evitar su alteración, pérdida, tratamiento o acceso no autorizado.

Artículo 16.- Incorporación de parte

El Promotor Inmobiliario y/o la Empresa Constructora de Unidades Inmobiliarias, cuyos datos no aparezcan en la CENTRAL, puede solicitar su incorporación, mediante la presentación a VIVIENDA, del formato a que se refiere el artículo 8 del presente Reglamento, adjuntando la documentación respectiva con la que acredite la información proporcionada.

DISPOSICIONES COMPLEMENTARIAS

DISPOSICIONES COMPLEMENTARIAS FINALES

Primera.- Normas Complementarias

VIVIENDA dicta mediante Resolución Ministerial las disposiciones complementarias que se requieran para la adecuada aplicación del presente Reglamento.

Segunda.- Asistencia Técnica

VIVIENDA brinda asesoramiento técnico a las Entidades Informantes que así lo requieran para la aplicación del presente Reglamento.

Tercera.- Colaboración Interinstitucional

VIVIENDA puede suscribir convenios o utilizar otros medios legalmente admisibles, con instituciones públicas y privadas, a fin de obtener información de interés para la CENTRAL.

Cuarta.- Aprobación de los Formatos

Los formatos a que se refiere el artículo 8 del Reglamento son aprobados mediante Resolución Directoral emitida por la DGPRVU, en un plazo no mayor de sesenta (60) días calendario, contado desde el día siguiente de publicado el mismo.

La información que consignan los Promotores Inmobiliarios y/o Empresas Constructoras de Unidades Inmobiliarias en los respectivos formatos es la referida al objeto del Reglamento, en concordancia con el artículo 12 del Reglamento.

Quinta.- Entrada en funcionamiento de la CENTRAL

La CENTRAL entra en funcionamiento en un plazo no mayor de noventa (90) días calendario, contado desde el día siguiente de publicado el Reglamento.

DISPOSICIÓN COMPLEMENTARIA TRANSITORIA**Única.- Inicio del suministro de la Información por parte de los Gobiernos Locales**

Por única vez y dentro de un plazo no mayor de sesenta (60) días calendario contado a partir de la aprobación de los formatos a que se refiere la Cuarta Disposición Complementaria Final del Reglamento, los Gobiernos Locales suministran a VIVIENDA la información señalada en el artículo 10 del Reglamento, que hubiese generado en los últimos seis (06) meses a dicha fecha.

1395655-7

ORGANISMOS EJECUTORES**INSTITUTO DE GESTION DE
SERVICIOS DE SALUD****Designan Coordinador Técnico de la
Dirección de Recursos Estratégicos en
Salud del IGSS****RESOLUCIÓN JEFATURAL
Nº 427-2016/IGSS**

Lima, 21 de junio de 2016

VISTO:

El Expediente Nº 16-017413-001, que contiene la Nota Informativa Nº 049-2016-DRES/IGSS emitida por el Director General de la Dirección de Recursos Estratégicos en Salud del Instituto de Gestión de Servicios de Salud; y,

CONSIDERANDO:

Que, el literal f) del artículo 11º del Decreto Legislativo Nº 1167, dispone que el Jefe Institucional tiene por atribución, entre otras, designar y remover a los directivos y servidores de confianza de la entidad;

Que, mediante documento de visto, el Director General de la Dirección de Recursos Estratégicos en Salud propone la designación del Médico Cirujano Juan Carlos Yafac Villanueva en el cargo de Coordinador Técnico de la Dirección a su cargo;

Que, con Resolución Jefatural Nº 116-2014/IGSS, se aprobó, entre otras, la Unidad Funcional de Recursos Humanos en Salud a cargo de la Dirección de Recursos Estratégicos en Salud del Instituto de Gestión de Servicios de Salud;

Que, mediante Informe Nº 307-2016-UFlyAP-ORH/IGSS la Oficina de Recursos Humanos ha señalado que

el cargo de Coordinador/a Técnico/a de la Dirección de Recursos Estratégicos en Salud del Instituto de Gestión de Servicios de Salud, conforme a la Resolución Jefatural Nº 100-2016/IGSS que aprueba el reordenamiento de cargos del Cuadro para Asignación de Personal Provisional del Instituto de Gestión de Servicios de Salud aprobado mediante Resolución Suprema Nº 032-2015-SA, se encuentra clasificado como Directivo Superior de libre designación y remoción;

Con el visado de la Secretaria General, del Director General de la Oficina de Asesoría Jurídica y del Director General de la Oficina de Recursos Humanos del Instituto de Gestión de Servicios de Salud; y,

De conformidad con la Ley Nº 27594, Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos; la Ley Nº 29849, Ley que establece la eliminación progresiva del Régimen Especial del Decreto Legislativo Nº 1057 y otorga derechos laborales; el Decreto Legislativo Nº 1167, que crea el Instituto de Gestión de Servicios de Salud y su Reglamento de Organización y Funciones aprobado por Decreto Supremo Nº 016-2014-SA;

SE RESUELVE:

Artículo 1.- DESIGNAR al Médico Cirujano Juan Carlos Yafac Villanueva en el cargo de Coordinador Técnico de la Dirección de Recursos Estratégicos en Salud del Instituto de Gestión de Servicios de Salud.

Artículo 2.- ENCARGAR al citado profesional, las funciones de la Unidad Funcional de Recursos Humanos en Salud de la Dirección de Recursos Estratégicos en Salud del Instituto de Gestión de Servicios de Salud.

Artículo 3.- DISPONER la publicación de la presente Resolución en el diario oficial El Peruano y en el Portal Institucional del Instituto de Gestión de Servicios de Salud: www.igss.gov.pe.

Regístrese, comuníquese y publíquese.

EDWARD ALCIDES CRUZ SÁNCHEZ
Jefe Institucional

1395610-1

**Designan Coordinadora Técnica de la
Oficina de Cooperación y Asistencia Técnica
del IGSS****RESOLUCIÓN JEFATURAL
Nº 428-2016/IGSS**

Lima, 21 de junio de 2016

CONSIDERANDO:

Que, el literal f) del artículo 11 del Decreto Legislativo Nº 1167, que crea el Instituto de Gestión de Servicios de Salud, dispone que el Jefe Institucional tiene por atribución, entre otras, designar y remover a los directivos y servidores de confianza de la entidad;

Que, se encuentra vacante el cargo de Coordinador/a Técnico/a de la Oficina de Cooperación y Asistencia Técnica del Instituto de Gestión de Servicios de Salud, el mismo que conforme al Cuadro para Asignación de Personal Provisional del Instituto de Gestión de Servicios de Salud, aprobado por Resolución Suprema Nº 032-2015-SA, se encuentra clasificado como directivo superior de libre designación;

Que, se ha visto por conveniente designar al funcionario que ostentará el cargo a que hace referencia el considerando precedente;

Con el visado de la Secretaria General, del Director General de la Oficina de Asesoría Jurídica y del Director General de la Oficina de Recursos Humanos del Instituto de Gestión de Servicios de Salud; y,

De conformidad con la Ley Nº 27594, Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos; Ley Nº 29849, Ley que establece la eliminación progresiva del Régimen

Especial del Decreto Legislativo N° 1057 Y otorga derechos laborales; el Decreto Legislativo N° 1167, que crea el Instituto de Gestión de Servicios de Salud y su Reglamento de Organización y Funciones aprobado por Decreto Supremo N° 016-2014-SA;

SE RESUELVE:

Artículo 1.- DESIGNAR a la licenciada Jannet Angélica Chong Campana en el cargo de Coordinadora Técnica de la Oficina de Cooperación y Asistencia Técnica del Instituto de Gestión de Servicios de Salud.

Artículo 2.- DISPONER la publicación de la presente resolución en el diario oficial El Peruano y en el Portal Institucional del Instituto de Gestión de Servicios de Salud: www.igss.gob.pe.

Regístrese, comuníquese y publíquese.

EDWARD ALCIDES CRUZ SANCHEZ
Jefe Institucional

1395610-2

SEGURO INTEGRAL DE SALUD

Aprueban “Directiva Administrativa de Supervisión del Desempeño de las Gerencias Macro Regionales y Unidades Desconcentradas Regionales del Seguro Integral de Salud en el marco del Control Prestacional”

RESOLUCIÓN JEFATURAL
N° 151-2016/SIS

Lima, 20 de junio de 2016

VISTOS: El Informe N° 005-2016-SIS-GREP/AFT con Proveído N° 111 -2016-SIS-GREP y el Informe N°

0008-2016-SIS-GREP/AFT con Proveído N° 192-2016-SIS/GREP de la Gerencia de Riesgos y Evaluación de las Prestaciones; el Informe N° 014-2016/SIS-OGPPDO-UOC-BACN con Proveído N° 036-2016-SIS/OGPPDO y el Informe N° 037-2016/SIS-OGPPDO-UOC-BACN con Proveído N° 061-2016-SIS/OGPPDO de la Oficina General de Planeamiento, Presupuesto y Desarrollo Organizacional; el Informe N° 030-2016-SIS/OGAJ-EBH con Proveído N° 380-2016-SIS/OGAJ y el Informe N° 044-2016-SIS/OGAJ-EBH con Proveído N° 524-2016-SIS/OGAJ de la Oficina General de Asesoría Jurídica; y

CONSIDERANDO:

Que, el Seguro Integral de Salud (SIS) es un Organismo Público Ejecutor adscrito al Ministerio de Salud, constituido en Institución Administradora de Fondos de Aseguramiento en Salud (IAFAS), en virtud a lo dispuesto en el artículo 7 del Texto Único Ordenado de la Ley N° 29344, Ley Marco de Aseguramiento Universal en Salud, aprobado por Decreto Supremo N° 020-2014-SA, con las funciones de recibir, captar y/o gestionar fondos para la cobertura de las atenciones de salud o que oferten cobertura de riesgos de salud, bajo cualquier modalidad;

Que, el artículo 4 de la Ley N° 28716, Ley de Control Interno de las Entidades del Estado, establece que corresponde al Titular y a los funcionarios responsables de los órganos directivos y ejecutivos de la entidad, la aprobación de las disposiciones y acciones necesarias para la implantación de los Sistemas de Control y que sean oportunos, razonables, integrados y congruentes con las competencias y atribuciones de las respectivas entidades;

Que, el numeral 37.1 del artículo 37 de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año fiscal 2016, señala que el SIS es responsable del monitoreo, seguimiento y cumplimiento de los fines para los cuales fueron entregados los recursos públicos, los que, bajo responsabilidad, deben ser destinados sólo a los fines para los cuales se autorizó su transferencia;

Que, asimismo, el artículo 6 del Decreto Legislativo N° 1163, que aprueba disposiciones para el Fortalecimiento del Seguro Integral de Salud, dispone que todas las acciones realizadas con los recursos de la Entidad

El Peruano

www.elperuano.pe | DIARIO OFICIAL

REQUISITOS PARA PUBLICACIÓN DE DECLARACIONES JURADAS

Se comunica a los organismos públicos que, para efecto de la publicación en la Separata Especial de Declaraciones Juradas de Funcionarios y Servidores Públicos del Estado, se deberá tomar en cuenta lo siguiente:

1. La solicitud de publicación se efectuará mediante oficio dirigido al Director del Diario Oficial El Peruano y las declaraciones juradas deberán entregarse en copias autenticadas o refrendadas por un funcionario de la entidad solicitante.
2. La publicación se realizará de acuerdo al orden de recepción del material y la disponibilidad de espacio en la Separata de Declaraciones Juradas.
3. La documentación a publicar se enviará además en archivo electrónico (diskette o cd) y/o al correo electrónico: dj@editoraperu.com.pe, precisando en la solicitud que el contenido de la versión electrónica es idéntico al del material impreso que se adjunta; de no existir esta identidad el cliente asumirá la responsabilidad del texto publicado y del costo de la nueva publicación o de la Fe de Erratas a publicarse.
4. Las declaraciones juradas deberán trabajarse en Excel, presentado en dos columnas, una línea por celda.
5. La información se guardará **en una sola hoja de cálculo**, colocándose una declaración jurada debajo de otra.

LA DIRECCIÓN

constituyen materia de control. Las entidades públicas y privadas que reciban reembolsos, pagos y/o transferencias financieras son sujeto de supervisión, monitoreo y control por parte del SIS respecto de los servicios que contrate o convenga;

Que, el numeral 11.5 del artículo 11 del Reglamento de Organización y Funciones del Seguro Integral de Salud, aprobado por Decreto Supremo N° 011-2011-SA y su modificatoria aprobada por Decreto Supremo N° 002-2016-SA, establece como función del Jefe del SIS, aprobar normas, directivas, procedimientos y actividades que posibiliten el cumplimiento de los objetivos institucionales;

Que, el artículo 31 del Reglamento de Organización y Funciones antes citado, establece que la Gerencia de Riesgos y Evaluación de las Prestaciones, es el órgano de línea responsable de planear, organizar, dirigir, controlar los procesos de estudios de riesgos de salud de la población, así como la calidad, oportunidad y accesibilidad de las prestaciones de salud ofrecidas por el SIS, de acuerdo a los convenios aprobados con las IPRESS, en base al Plan Esencial de Aseguramiento en Salud que aprueba el MINSA; así como proponer la normatividad necesaria, en el ámbito de su competencia funcional;

Que, la Gerencia de Riesgos y Evaluación de las Prestaciones, conforme al Informe N° 005-2016-SIS-GREP/AFT y el Informe N° 0008-2016-SIS-GREP/AFT de vistos, sustenta la necesidad de actualizar y adecuar a la normatividad vigente la Directiva N° 001-2012-SIS-GREP, "Directiva de Supervisión de la Gerencia de Riesgos y Evaluación de las Prestaciones a las Unidades Desconcentradas Regionales del Seguro Integral de Salud", aprobada mediante Resolución Jefatural N° 087-2012/SIS, a través de nuevos procedimientos y requisitos para la supervisión del desempeño de las Gerencias Macro Regionales y las Unidades Desconcentradas Regionales del Seguro Integral de Salud en el marco del Control Prestacional, proponiendo reemplazarla con un nuevo instrumento normativo sobre la materia;

Que, mediante el Informe N° 014-2016/SIS-OGPPDO-UOC-BACN y el Informe N° 037-2016/SIS-OGPPDO-UOC-BACN de vistos, la Oficina General de Planeamiento, Presupuesto y Desarrollo Organizacional emite opinión técnica favorable respecto al proyecto de Directiva Administrativa propuesto por la Gerencia de Riesgos y Evaluación de las Prestaciones;

Con el visto bueno del Jefe Adjunto, del Secretario General, del Gerente de la Gerencia de Riesgos y Evaluación de las Prestaciones, del Director General de la Oficina General de Planeamiento, Presupuesto y Desarrollo Organizacional y de la Directora General de la Oficina General de Asesoría Jurídica; y,

De conformidad con lo establecido en el numeral 11.8 del artículo 11 del Reglamento de Organización y Funciones del Seguro Integral de Salud, aprobado por Decreto Supremo N° 011-2011-SA y su modificatoria;

SE RESUELVE:

Artículo 1.- Aprobar la Directiva Administrativa N° 005-2016-SIS/GREP-V.01 "Directiva Administrativa de Supervisión del Desempeño de las Gerencias Macro Regionales y Unidades Desconcentradas Regionales del Seguro Integral de Salud en el marco del Control Prestacional" y sus nueve (09) Anexos que forman parte integrante de la presente Resolución Jefatural.

Artículo 2.- Dejar sin efecto la Resolución Jefatural N° 087-2012/SIS, que aprobó la Directiva N° 001-2012-SIS-GREP "Directiva de Supervisión de la Gerencia de Riesgos y Evaluación de las Prestaciones a las Unidades Desconcentradas Regionales del Seguro Integral de Salud" y sus respectivos Anexos, por los fundamentos expuestos en la parte considerativa de la presente Resolución.

Artículo 3.- Encargar a la Gerencia de Riesgos y Evaluación de las Prestaciones, la coordinación de las acciones necesarias para la implementación y ejecución de la Directiva Administrativa aprobada en el Artículo 1 de la presente Resolución.

Artículo 4.- Encargar a la Secretaría General la publicación de la presente Resolución Jefatural en

el Diario Oficial "El Peruano" y la coordinación con la Oficina General de Tecnología de la Información para su publicación en el Portal Institucional del Seguro Integral de Salud, conjuntamente con la Directiva Administrativa y sus Anexos.

Regístrese, Comuníquese y Publíquese.

JULIO SEGUNDO ACOSTA POLO
Jefe del Seguro Integral de Salud

1395601-1

Aprueban Transferencia del Fondo Intangible Solidario de Salud - FISSAL a favor de diversas unidades ejecutoras, correspondientes a pagos del Calendario Junio 2016

RESOLUCIÓN JEFATURAL N° 152-2016/SIS

Lima, 21 de junio de 2016

VISTOS: El Oficio N° 753-2016-SIS-FISSAL/J, la Nota Informativa N° 023-2016-SIS-FISSAL-UFAJ, el Informe N° 005-2016-SIS-FISSAL-UFF/AALL-CRRM, el Memorando N° 070-2016/SIS-FISSAL-UFPP y el Informe N° 032-2016-SIS-FISSAL/UFPP, emitidos por los estamentos administrativos del Fondo Intangible Solidario de Salud – FISSAL, sobre la Programación de las Transferencias a las Unidades Ejecutoras a nivel nacional por los servicios relacionados al Listado de Enfermedades de Alto Costo de Atención, referidos a los pagos, **Retrospectivo:** Tarifado (Producción Marzo 2016), No Tarifado y Prestaciones Adicionales; **Prospectivo:** Preliquidado y Nominado, Calendario Junio 2016 por convenio, el Memorando N° 375-2016-SIS/OGPPDO de la Oficina General de Planeamiento, Presupuesto y Desarrollo Organizacional, y el Informe N° 088-2016-SIS/OGAJ/JIPL con Proveído N° 540-2016-SIS/OGAJ de la Oficina General de Asesoría Jurídica del Seguro Integral de Salud; y,

CONSIDERANDO:

Que, en el Texto Único Ordenado de la Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF, se establecen los principios, así como los procesos y procedimientos que regulan el Sistema Nacional de Presupuesto a que se refiere el artículo 11 de la Ley N° 28112, Ley Marco de la Administración Financiera del Sector Público, en concordancia con los artículos 77 y 78 de la Constitución Política del Perú;

Que, el numeral 37.1 del artículo 37 de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016, autoriza al Seguro Integral de Salud (SIS) a efectuar las transferencias financieras para el financiamiento del costo de las prestaciones de salud brindadas a los asegurados del SIS, debiéndose aprobar mediante resolución del Titular del Pliego, previo informe favorable de la Oficina de Presupuesto o la que haga sus veces y publicarse en el Diario Oficial "El Peruano";

Que, mediante el artículo 10 de la Ley N° 29761, Ley de Financiamiento Público de los Regímenes Subsidiado y Semicomunitivo del Aseguramiento Universal en Salud, se creó la Unidad Ejecutora Fondo Intangible Solidario de Salud – FISSAL, con el fin de financiar la atención de las enfermedades de alto costo de atención, así como la atención de salud de las personas con enfermedades raras o huérfanas establecidas en la Ley N° 29698, Ley que declara de interés nacional y preferente atención el tratamiento de personas que padecen enfermedades raras o huérfanas;

Que, a través del artículo 31 del Texto Único Ordenado de la Ley N° 29344, Ley Marco de

Aseguramiento Universal en Salud, aprobado por Decreto Supremo N° 020-2014-SA, se establece que las enfermedades de alto costo de atención que no están incluidas en el PEAS pueden ser financiadas para la población bajo el Régimen Subsidiado y Semicontributivo con el Fondo Intangible Solidario de Salud – FISSAL y que el listado de las enfermedades que serán aseguradas, deberán ser definidas previamente por el Ministerio de Salud;

Que, mediante Decreto Legislativo N° 1163, que aprueba Disposiciones para el Fortalecimiento del Pliego Seguro Integral de Salud, se establece que el Pliego Seguro Integral de Salud tiene dos (2) instituciones administradoras de fondos de aseguramiento en salud (IAFAS) públicas, el Seguro Integral de Salud – SIS y el Fondo Intangible Solidario de Salud – FISSAL;

Que, en el artículo 4 del acotado Decreto Legislativo N° 1163, se establece la obligatoriedad de la suscripción de un convenio o contrato, como requisito para la transferencia de fondos o pago que efectúe el Seguro Integral de Salud (SIS), pudiendo tener una duración de hasta tres (3) años renovables. De igual modo, dispone que en los convenios y contratos que se suscribe con las instituciones prestadoras de servicios de salud, públicas y privadas respectivamente, podrá establecerse diferentes modalidades o mecanismos de pago;

Que, a través del artículo 1 de la Resolución Ministerial N° 325-2012/MINSA, se aprueba el Listado de Enfermedades de Alto Costo de Atención y mediante el artículo 2, se dispuso que los gastos generados por la atención de las enfermedades de alto costo sean financiados por la Unidad Ejecutora 002 del Seguro Integral de Salud - Fondo Intangible Solidario de Salud (FISSAL);

Que, mediante Resolución Ministerial N° 991-2012/MINSA, se aprueban los Parámetros de Negociación que serán tomados en cuenta para la celebración de los convenios entre el Seguro Integral de Salud y las Instituciones Prestadoras de Servicios de Salud (IPRESS) públicas, disponiéndose entre los elementos básicos, al mecanismo de pago y las tarifas de la prestación;

Que, el artículo 1 de la Resolución Ministerial N° 151-2014/MINSA, aprueba el Listado de Enfermedades Raras o Huérfanas, conformado por 4 grupos de Enfermedades: Grupo 1: Muy alta prioridad, Grupo 2: Alta prioridad, Grupo 3: Baja prioridad, Grupo 4: Muy baja prioridad, con un total de 399 enfermedades; y en el artículo 4, precisa que las atenciones de las enfermedades raras y huérfanas de los afiliados del Seguro Integral de Salud (SIS) consideradas en el Grupo 1: Muy alta prioridad del "Listado de Enfermedades Raras o Huérfanas", serán financiadas con cargo a los recursos asignados al Fondo Intangible Solidario de Salud (FISSAL) para el presente año fiscal;

Que, mediante el artículo 1 de la Resolución Jefatural N° 093-2015/SIS, se aprueba el Listado de Procedimientos de Alto Costo a ser financiados por la Unidad Ejecutora 002 – Fondo Intangible Solidario de Salud (FISSAL) para los asegurados del Seguro Integral de Salud, cuya relación es la siguiente: Trasplante de Médula Ósea, Trasplante Renal y Trasplante Hepático;

Que, el Fondo Intangible Solidario de Salud – FISSAL, ha suscrito convenios con las diversas unidades ejecutoras que se detallan en los anexos que forman parte de esta resolución, para el financiamiento de las atenciones de alto costo en beneficio de los asegurados del Seguro Integral de Salud;

Que, de acuerdo al Informe N° 005-2016-SIS-FISSAL-UFF/AALL-CRRM, el Fondo Intangible Solidario de Salud, remite el consolidado de la transferencia a las unidades ejecutoras según el mecanismo de pago Retrospectivo: Tarifado (Producción Marzo 2016), No Tarifado y Prestaciones Adicionales; Prospectivo: Preliquidado y Nominado, Calendario Junio 2016, a mérito de financiar las atenciones de las enfermedades de alto costo, según la normativa vigente y en función a su disponibilidad presupuestal;

Que, mediante Memorando N° 070-2016/SIS-FISSAL-UFFPP, la Jefa de la Unidad Funcional de Planeamiento y Presupuesto del Fondo Intangible Solidario de Salud, informa que existe disponibilidad presupuestal para efectuar las transferencias financieras a las unidades ejecutoras, para lo cual emite la Certificación de Crédito Presupuestario N° 0466 del 14 de Junio de 2016, con el monto de S/. 15'713,453.00 (QUINCE MILLONES SETECIENTOS TRECE MIL CUATROCIENTOS CINCUENTA Y TRES CON 00/100 SOLES), por la fuente de financiamiento Recursos Ordinarios;

Que, mediante Informe N° 032-2016-SIS-FISSAL/UFFPP, la Jefa de la Unidad Funcional de Planeamiento y Presupuesto del Fondo Intangible Solidario de Salud, emite opinión favorable sobre las transferencias financieras programadas en el marco de los convenios suscritos;

Que, constituyen principios fundamentales del proceso de ejecución presupuestaria, la publicidad y transparencia del mismo, por lo que es pertinente publicar en el Diario Oficial El Peruano, la transferencia de recursos a las Unidades Ejecutoras vinculadas al Pliego Seguro Integral de Salud, y la Unidad Ejecutora 002 Fondo Intangible Solidario de Salud - FISSAL por la Genérica de Gasto 2.4: Donaciones y Transferencias, correspondiéndoles tramitar ante sus respectivos Pliegos Presupuestales la incorporación de los recursos transferidos, dentro de su marco presupuestal;

Con el visto bueno del Secretario General del SIS, del Jefe del Fondo Intangible Solidario de Salud – FISSAL, de los Jefes de las Unidades Funcionales de Administración, Financiamiento, Planeamiento y Presupuesto, y de Asesoría Legal del FISSAL, del Director General de la Oficina General de Planeamiento, Presupuesto y Desarrollo Organizacional, y de la Directora General de la Oficina General de Asesoría Jurídica del SIS; y,

De conformidad con lo establecido en el numeral 37.1 del artículo 37 de la Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016 y de acuerdo a lo dispuesto en el numeral 11.8 del artículo 11 del Reglamento de Organización y Funciones del Seguro Integral de Salud, aprobado por Decreto Supremo N° 011-2011-SA y su modificatoria aprobada mediante Decreto Supremo N° 002-2016-SA;

SE RESUELVE:

Artículo 1.- Aprobar la Transferencia de la Unidad Ejecutora 002-1423 Fondo Intangible Solidario de Salud - FISSAL por la suma total de QUINCE MILLONES SETECIENTOS TRECE MIL CUATROCIENTOS CINCUENTA Y TRES CON 00/100 SOLES (S/.15'713,453.00), para las unidades ejecutoras que se detallan en los Anexos 01, 02, 03, 04 y 05 que forman parte integrante de la presente Resolución, con cargo a la Fuente de Financiamiento 00: Recursos Ordinarios, correspondiente a los pagos Retrospectivo: Tarifado (Producción Marzo 2016), No Tarifado y Prestaciones Adicionales; Prospectivo: Preliquidado y Nominado, Calendario Junio 2016.

Artículo 2.- Aprobar la desagregación de los recursos autorizados en la presente Resolución, en el nivel funcional programático, respetando los montos asignados en las categorías presupuestales, dentro de los diez (10) días calendario de la publicación. La Resolución que aprueba la desagregación deberá ser publicada dentro de los cinco (5) días de aprobada, en la respectiva página web del Pliego.

Artículo 3.- Encargar a la Secretaría General del SIS, la publicación de la presente Resolución Jefatural en el Diario Oficial El Peruano, así como publicar en la página web del Seguro Integral de Salud, el texto de la presente Resolución y sus Anexos.

Regístrese, comuníquese y publíquese.

JULIO SEGUNDO ACOSTA POLO
Jefe del Seguro Integral de Salud

1395604-1

SUPERINTENDENCIA NACIONAL DE BIENES ESTATALES

Aprueban el Decimoséptimo Fascículo del Catálogo Nacional de Bienes Muebles del Estado, que contiene la relación de nuevos tipos de bienes muebles susceptibles de ser inventariados por las entidades del Estado

RESOLUCIÓN N° 001-2016/SBN-DNR

San Isidro, 9 de junio de 2016

CONSIDERANDO:

Que, la Superintendencia Nacional de Bienes Estatales - SBN, es el Ente Rector del Sistema Nacional de Bienes Estatales encargado de normar y supervisar las acciones que realizan las entidades que conforman el Sistema en materia de adquisición, disposición, administración y registro de los bienes estatales a nivel nacional, conforme a la Ley N° 29151, Ley General del Sistema Nacional de Bienes Estatales y su Reglamento aprobado por Decreto Supremo N° 007-2008-VIVIENDA;

Que, el artículo 120° del Reglamento de la Ley N° 29151 establece que la SBN es la única entidad que aprueba y actualiza el Catálogo Nacional de Bienes Muebles del Estado;

Que, como organismo encargado de establecer los procedimientos para la administración de los bienes del Estado a nivel nacional, mediante Resolución de Superintendencia N° 158-97/SBN, se aprobó el Catálogo Nacional de Bienes Muebles del Estado y la Directiva N° 001-97/SBN-UG-CIMN, instrumento técnico que permite contar con información uniforme, simple, completa, ordenada e interrelacionada de todos los tipos de bienes susceptibles de ser ingresados al inventario del patrimonio mobiliario del Estado;

Que, el artículo 4° de la Directiva N° 001-97/SBN-UG-CIMN establece que la actualización y divulgación del Catálogo Nacional de Bienes Muebles del Estado es permanente, para lo cual el artículo 7° de la acotada Directiva dispone que será la SBN la que dispondrá la consulta progresiva y selectiva de los respectivos proyectos de apéndices del mencionado Catálogo;

Que, la referida Directiva establece que la actualización del Catálogo se realizará a través de fascículos aprobados por Resolución de Superintendencia, estando aprobados desde el Primero al Decimosexto Fascículo;

Que, el proceso de actualización del Catálogo Nacional de Bienes Muebles del Estado se sustenta, entre otros aspectos, en las propuestas formuladas por diversas entidades del Estado las que solicitan la incorporación de diferentes tipos de bienes muebles al correspondiente Catálogo de acuerdo a las pautas establecidas en los artículos 9° y 10° de la Directiva antes acotada;

Que, conforme a la Resolución N° 048-2011/SBN, de fecha 27 de julio de 2011, se delegó a la Dirección de Normas y Registro la facultad del Superintendente Nacional de Bienes Estatales contenida en el artículo 11° inciso b) del Reglamento de Organización y Funciones de la Superintendencia Nacional de Bienes Estatales - SBN, aprobado por Decreto Supremo N° 016-2010-VIVIENDA, a fin que proceda a aprobar los fascículos anuales del Catálogo Nacional de Bienes Muebles del Estado;

Que, mediante Informe N° 063-2016/SBN-DNR-SDNC, de fecha 31 de mayo de 2016, la Subdirección de Normas y Capacitación da cuenta del resultado del estudio y análisis de las propuestas de incorporación de cincuenta y siete (57) nuevos tipos de bienes a ser aprobados mediante el Decimoséptimo Fascículo del Catálogo Nacional de Bienes Muebles del Estado y de la modificación referente a la denominación de sesenta y uno (61) tipos de bienes muebles del Catálogo Nacional de Bienes Muebles del Estado;

De conformidad con la Ley General del Sistema Nacional de Bienes Estatales y su Reglamento aprobado mediante Decreto Supremo N° 007-2008-VIVIENDA, el Reglamento de Organización y Funciones de la

Superintendencia Nacional de Bienes Estatales - SBN, aprobado por Decreto Supremo N° 016-2010-VIVIENDA y la Resolución N° 158-97/SBN;

SE RESUELVE:

Artículo 1°.- Aprobar el Decimoséptimo Fascículo del Catálogo Nacional de Bienes Muebles del Estado, que contiene la relación de cincuenta y siete (57) nuevos tipos de bienes muebles susceptibles de ser inventariados por las entidades del Estado, de acuerdo al Anexo A que forma parte de la presente Resolución.

Artículo 2°.- Aprobar la modificación del Catálogo Nacional de Bienes Muebles del Estado: referente a la denominación de sesenta y uno (61) tipos de bienes muebles, de acuerdo al Anexo B que forma parte de la presente Resolución.

Artículo 3°.- Disponer la publicación de los Anexos A y B señalados en los artículos 1° y 2° la presente Resolución en el Portal Institucional de la SBN (www.sbn.gob.pe), y la presente Resolución en el Diario Oficial "El Peruano", la misma que entrará en vigencia al día siguiente de su publicación.

Regístrese, comuníquese y publíquese.-

JOSE FELISANDRO MAS CAMUS
Director de Normas y Registro

1394841-1

ORGANISMOS REGULADORES

ORGANISMO SUPERVISOR DE LA INVERSION EN ENERGIA Y MINERIA

FE DE ERRATAS

RESOLUCIÓN N° 147-2016-OS/CD

Mediante Oficio N° 594-2016-GRT, el Organismo Supervisor de la Inversión en Energía y Minería solicita se publique Fe de erratas de la Resolución N° 147-2016-OS/CD, publicada en la edición del 20 de junio de 2016.

DICE:

"Artículo 1°.- Declarar infundado el recurso de reconsideración interpuesto por Empresa Electro Oriente S.A. contra la Resolución N° 074-2016-OS/CD, por las razones señaladas en el numeral 2.1.2 y 2.2.2 de la parte considerativa de la presente resolución."

DEBE DECIR:

"Artículo 1°.- Declarar infundado el recurso de reconsideración interpuesto por la Empresa de Distribución Eléctrica de Lima Norte S.A.A. contra la Resolución N° 074-2016-OS/CD, por las razones señaladas en el numeral 2.1.2 y 2.2.2 de la parte considerativa de la presente resolución."

1395350-1

FE DE ERRATAS

RESOLUCIÓN N° 152-2016-OS/CD

Mediante Oficio N° 595-2016-GRT, el Organismo Supervisor de la Inversión en Energía y Minería solicita se publique Fe de Erratas de la Resolución N° 152-2016-OS/CD publicada en la edición del 21 de junio de 2016.

DICE:

"Artículo 3°.- Retirar los valores del Peaje por Conexión de la Ampliación N° 13 de REP, consignados en el Cuadro

N° 3, Artículo 1° y en el Cuadro N° 12, Artículo 13°, de la Resolución N° 074-2016-OS/CD; asimismo, eliminar la Nota 2 que es parte del Cuadro N° 3 indicado.”

DEBE DECIR:

“Artículo 3°.- Retirar los valores del Peaje por Conexión de la Ampliación N° 13 de REP, consignados en el Cuadro N° 3, Artículo 1° y en el Cuadro N° 12, Artículo 13°, de la Resolución N° 074-2016-OS/CD; asimismo, eliminar la Nota 2 que es parte del Cuadro N° 3 indicado y reemplazar los valores del Peaje por Conexión al Sistema Principal de Transmisión (SPT) de Red de Energía del Perú S.A., contenido en el Cuadro N° 12, Artículo 13° de la Resolución N° 074-2016-OS/CD, por los siguientes:

CUADRO N° 12

Sistema de Transmisión	Peaje por Conexión (S/)	Ingreso Tarifario Esperado (S/)
SPT de REP	164 381 143	910 652

”

1395352-1

ORGANISMOS TECNICOS ESPECIALIZADOS

INSTITUTO NACIONAL DE DEFENSA DE LA COMPETENCIA Y DE LA PROTECCION DE LA PROPIEDAD INTELECTUAL

Desestiman los cuestionamientos formulados por Perú Pima S.A., G.O. Traders S.A. y la Embajada de la República Islámica de Pakistán en la República Argentina, contra la Res. N° 136-2014/CFD-INDECOPI y mantienen por un plazo de 5 años la vigencia de los derechos antidumping impuestos por Res. N° 017-2004/CDS-INDECOPI y prorrogados por Res. N° 031-2010/CFD-INDECOPI

RESOLUCIÓN N° 104-2016/CDB-INDECOPI

Lima, 10 de junio de 2016

LA COMISIÓN DE DUMPING, SUBSIDIOS Y ELIMINACIÓN DE BARRERAS COMERCIALES NO ARANCELARIAS DEL INDECOPI

SUMILLA: En el marco del procedimiento de examen por expiración de medidas (“sunset review”) a los derechos antidumping definitivos impuestos mediante la Resolución N° 017-2004-INDECOPI/CDS y prorrogados por la Resolución N° 031-2010/CFD-INDECOPI sobre las importaciones de tejidos planos de ligamento tafetán, popelina poliéster/algodón (mezclas de cualquier composición), estampados, crudos, blanqueados, teñidos o con hilados de distintos colores, de ancho igual o superior a 2,20 metros, cuyo gramaje esté comprendido entre 50gr/m² y 250gr/m², originarios de la República Islámica de Pakistán, la Comisión ha dispuesto mantener vigentes tales derechos por un plazo de cinco (5) años, al haberse determinado que existe probabilidad de continuación o repetición del dumping y del daño a la rama de producción nacional (RPN), en caso se supriman las referidas medidas, de conformidad con lo establecido en el artículo 11.3 del Acuerdo Antidumping y el artículo 60 del Reglamento Antidumping. El plazo de cinco (5) años

antes indicado se contabilizará a partir del 15 de marzo de 2015, fecha de vencimiento del plazo de vigencia de los derechos antidumping en cuestión, establecido en el último examen realizado a tales medidas, según lo dispuesto en la Resolución N° 031-2010/CFD-INDECOPI.

Visto, el Expediente N° 027-2014/CFD, y;

CONSIDERANDO:

I. ANTECEDENTES

Por Resolución N° 031-2010/CFD-INDECOPI publicada en el diario oficial “El Peruano” el 14 de marzo de 2010¹, la Comisión de Fiscalización de Dumping y Subsidios del Indecopi (en adelante, la Comisión)² dispuso mantener vigentes, por un periodo de cinco (5) años, los derechos antidumping impuestos mediante Resolución N° 017-2004/CDS-INDECOPI y modificados por Resolución N° 0774-2004/TDC-INDECOPI³, sobre las importaciones de tejidos planos de ligamento tafetán, popelina poliéster/algodón (mezclas de cualquier composición), estampados, crudos, blanqueados, teñidos o con hilados de distintos colores, de ancho igual o superior a 2,20 metros, cuyo gramaje esté comprendido entre 50gr/m² y 250gr/m² (en adelante, tejidos tipo popelina), originarios de la República Islámica de Pakistán (en adelante, Pakistán).

Mediante escrito presentado el 14 de julio de 2014, complementado el 29 de agosto y el 24 de setiembre del mismo año, la empresa productora nacional Perú Pima S.A. (en adelante Perú Pima), presentó una solicitud para que se disponga el inicio de un procedimiento de examen por expiración de medidas (“sunset review”) a los derechos antidumping mencionados en el párrafo anterior, con la finalidad de que se mantengan vigentes por un periodo adicional y no sean suprimidos al cumplirse el quinto año desde su última revisión, según lo establecido en los artículos 48 y 60 del Decreto Supremo N° 006-2003-PCM, modificado por Decreto Supremo N° 004-2009-PCM (en adelante, el Reglamento Antidumping)⁴, que recogen lo dispuesto en el artículo 11.3 del Acuerdo relativo a la Aplicación del Artículo VI del Acuerdo General sobre

¹ Según lo dispuesto en el Artículo 5° de la Resolución N° 031-2010/CFD-INDECOPI, dicho acto administrativo entró en vigencia al día siguiente de su publicación en el diario oficial “El Peruano”.

² Mediante Decreto Legislativo N° 1212 publicado en el diario oficial “El Peruano” el 24 de setiembre de 2015, vigente a partir del 24 de octubre del mismo año, se modificó la denominación de este órgano funcional por Comisión de Dumping, Subsidios y Eliminación de Barreras Comerciales No Arancelarias.

³ Las Resoluciones N° 017-2004/CDS-INDECOPI y 0774-2004/TDC-INDECOPI fueron publicadas en el diario oficial “El Peruano” el 06 de marzo y el 05 de diciembre de 2004, respectivamente.

⁴ REGLAMENTO ANTIDUMPING, Artículo 48.- Vigencia de los derechos antidumping o compensatorios.- El derecho antidumping o compensatorio permanecerá vigente durante el tiempo que subsistan las causas del daño o amenaza de éste que los motivaron, el mismo que no podrá exceder de cinco (5) años, salvo que se haya iniciado un procedimiento conforme a lo dispuesto en el artículo 60 de este Reglamento.

Artículo 60.- Procedimiento de examen por expiración de medidas antidumping (“sunset review”).-

60.1. Se podrá iniciar un procedimiento de examen por expiración de medidas antidumping antes de que concluya el plazo previsto en el Artículo 48 del presente Reglamento; o, antes de que venza el plazo previsto en el último examen realizado de conformidad con este párrafo.

60.2. Un examen en virtud del presente párrafo se iniciará previa solicitud escrita presentada por la rama de producción nacional o en su nombre. Dicha solicitud deberá presentarse con una antelación no menor a ocho (8) meses de la fecha de expiración de las medidas, contener información que esté razonablemente a disposición del solicitante y explicar por qué, a juicio del solicitante, es probable que el dumping y el daño continúen o se repitan si el derecho se suprime. En cualquier caso, sólo se iniciará un examen si las autoridades han determinado, basándose en un examen del grado de apoyo o de oposición a la solicitud expresado por los productores nacionales del producto similar, que la solicitud ha sido hecha “por o en nombre” de la rama de producción nacional.

Aranceles Aduaneros y Comercio de 1994 (en adelante, el Acuerdo Antidumping)⁵.

Por Resolución N° 136-2014/CFD-INDECOPI publicada en el diario oficial "El Peruano" el 24 de diciembre de 2014, la Comisión dispuso el inicio del procedimiento de examen por expiración de medidas ("sunset review") a los derechos antidumping vigentes sobre las importaciones de tejidos tipo popelina originarios de Pakistán.

Inmediatamente después de iniciada la investigación, se cursaron los respectivos Cuestionarios a las empresas exportadoras y productoras de tejidos tipo popelina de Pakistán, así como a las empresas importadoras y productoras nacionales, de conformidad con el artículo 26 del Reglamento Antidumping⁶.

En el curso del procedimiento, la empresa productora nacional Perú Pima, así como la empresa importadora G.O. Traders S.A. (en adelante, G.O. Traders) y la Embajada de Pakistán en la República Argentina (en adelante, la Embajada de Pakistán), formularon diversos cuestionamientos contra la Resolución N° 136-2014/CFD-INDECOPI, mediante la cual se dispuso iniciar el presente procedimiento de examen.

El 16 de setiembre de 2015 se llevó a cabo la audiencia del periodo probatorio del procedimiento de examen, de conformidad con lo establecido en el artículo 39 del Reglamento Antidumping⁷.

El 29 de abril de 2016 la Comisión aprobó el documento de Hechos Esenciales, el cual fue notificado a las partes apersonadas al procedimiento en cumplimiento del artículo 6.9 del Acuerdo Antidumping⁸.

El 23 de mayo de 2016 se realizó la audiencia final del procedimiento de examen, de conformidad con el artículo 28 del Reglamento Antidumping⁹.

II. ANÁLISIS

El presente procedimiento de examen ha sido tramitado en observancia del artículo 11.3 del Acuerdo Antidumping y el artículo 60 del Reglamento Antidumping, conforme a los cuales, a fin de examinar la necesidad de mantener o suprimir la aplicación de un derecho antidumping en vigor, la autoridad investigadora debe evaluar la probabilidad de continuación o repetición del dumping y del daño a la rama de producción nacional (en adelante, RPN), en caso dicha medida fuera suprimida. Así, según se desprende del propio texto del artículo 11.3 del Acuerdo Antidumping, en los procedimientos de examen por expiración de medidas, la autoridad investigadora debe realizar un análisis prospectivo de: (i) la probabilidad de continuación o repetición del dumping; y, (ii) la probabilidad de continuación o repetición del daño.

De acuerdo al análisis efectuado en el Informe N° 095-2016/CDB-INDECOPI elaborado por la Secretaría Técnica, el presente procedimiento de examen fue iniciado en correcta aplicación de las disposiciones contenidas en el Acuerdo Antidumping y en el Reglamento Antidumping, habiendo sido conducido en todas sus etapas con sujeción al debido procedimiento. En este procedimiento se ha garantizado a las partes interesadas el pleno ejercicio de sus derechos a exponer argumentos y a ofrecer y producir pruebas, otorgándoles oportunidades amplias y adecuadas para el pleno ejercicio de su derecho de participación y la defensa de sus intereses. Siendo ello así, corresponde desestimar los cuestionamientos formulados por Perú Pima, G.O. Traders y la Embajada de Pakistán contra la Resolución N° 136-2014/CFD-INDECOPI, por la cual se dispuso el inicio del procedimiento de examen.

En cuanto a los asuntos de fondo discutidos en el marco del presente procedimiento, se ha determinado que la RPN se encuentra constituida por Perú Pima, Berr Textil Perú S.A.C. (en adelante, Berr Textil) y E.E.Tejidos S.A.C. (en adelante, E.E. Tejidos), productores nacionales de tejidos tipo popelina cuya producción representó el 99.8% del volumen de producción nacional total de dicho producto durante el periodo enero de 2013 – junio de 2014, de conformidad con lo establecido en el artículo 4.1 del Acuerdo Antidumping.

Según se desarrolla en la sección C del Informe N° 095-2016/CDB-INDECOPI, a partir de un examen objetivo basado en pruebas positivas, se han encontrado elementos suficientes que permiten concluir que es probable que la práctica de dumping continúe en caso

los derechos antidumping actualmente vigentes sean suprimidos. Esta conclusión sobre dicho escenario prospectivo se sustenta en las siguientes consideraciones:

(i) Entre julio de 2013 y junio de 2014, las exportaciones pakistaniyas del tejido tipo popelina objeto de examen ingresaron al mercado peruano registrando un precio inferior al valor normal estimado para dicho periodo, habiéndose calculado un margen de dumping superior al margen de minimis previsto en el artículo 5.8 del Acuerdo Antidumping, ascendente a 5.71%.

(ii) En lo referido a las importaciones de los tejidos tipo popelina objeto de examen originarios de Pakistán, se ha verificado que dicho país se ha mantenido como el principal proveedor internacional de los referidos tejidos en el mercado peruano, apreciándose que las importaciones realizadas desde Pakistán representaron, en promedio, el 93.7% del total importado entre enero de 2009 y junio de 2014. Asimismo, se ha verificado que, entre 2009 y

⁵ ACUERDO ANTIDUMPING, Artículo 11.- Duración y examen de los derechos antidumping y de los compromisos relativos a los precios.- (...)

11.3. No obstante lo dispuesto en los párrafos 1 y 2, todo derecho antidumping definitivo será suprimido, a más tardar, en un plazo de cinco años contados desde la fecha de su imposición (o desde la fecha del último examen, realizado de conformidad con el párrafo 2, si ese examen hubiera abarcado tanto el dumping como el daño, o del último realizado en virtud del presente párrafo), salvo que las autoridades, en un examen iniciado antes de esa fecha por propia iniciativa o a raíz de una petición debidamente fundamentada hecha por o en nombre de la rama de producción nacional con una antelación prudencial a dicha fecha, determinen que la supresión del derecho daría lugar a la continuación o la repetición del daño y del dumping. El derecho podrá seguir aplicándose a la espera del resultado del examen.

⁶ REGLAMENTO ANTIDUMPING, Artículo 26.- Remisión y absolución de cuestionarios.- Dentro de los 10 días de publicada la Resolución de inicio de la investigación en el Diario Oficial El Peruano, la Secretaría Técnica deberá remitir a las partes citadas en la denuncia y de ser el caso, a los importadores o productores identificados por la Comisión, los cuestionarios correspondientes a fin que sean remitidos a la Comisión debidamente absueltos, dentro del plazo de treinta (30) días, contados a partir del día siguiente de la notificación de los mismos. En dicha absolución, podrán ser presentados los descargos correspondientes. Los plazos concedidos a los productores o exportadores extranjeros se contarán a partir de la fecha de recepción del cuestionario, el cual se considerará recibido siete (7) días después de su envío al destinatario del país de origen o de exportación. Con la remisión de los Cuestionarios a las empresas exportadoras denunciadas, se enviará copia de la solicitud presentada y de los anexos que no contengan información confidencial o, en su caso, de los documentos respectivos tratándose de investigaciones de oficio. La Comisión podrá conceder prórrogas, adicionales siempre y cuando se justifique adecuadamente el pedido, no pudiendo exceder de sesenta (60) días el plazo total para la absolución de cuestionarios.

⁷ REGLAMENTO ANTIDUMPING, Artículo 39.- Audiencias.- Dentro del periodo probatorio las partes podrán solicitar la realización de audiencias, sin perjuicio de aquella que la Comisión deberá convocar de oficio dentro del mismo periodo. Ninguna parte estará obligada a asistir a una audiencia, y su ausencia no irá en detrimento de su causa. Sólo se tendrá en cuenta la información que se facilite en las audiencias, sin dentro de los siete (7) días siguientes es proporcionada por escrito a la Comisión.

⁸ ACUERDO ANTIDUMPING, Artículo 6.- Pruebas (...)

6.9. Antes de formular una determinación definitiva, las autoridades informarán a todas las partes interesadas de los hechos esenciales considerados que sirvan de base para la decisión de aplicar o no medidas definitivas. Esa información deberá facilitarse a las partes con tiempo suficiente para que puedan defender sus intereses. (...)

⁹ REGLAMENTO ANTIDUMPING, Artículo 28.- Periodo Probatorio y Hechos Esenciales.- (...)

De mediar el pedido de alguna de las partes se convocará a una audiencia final en la que únicamente podrán exponer sus alegatos, en relación con los Hechos Esenciales notificados. La audiencia final deberá ser solicitada en el escrito que contenga los comentarios a los Hechos Esenciales. Las partes tendrán siete (07) días para presentar por escrito los argumentos planteados en la audiencia. Vencido este plazo, la Comisión resolverá de manera definitiva en el término de treinta (30) días.

2013, los volúmenes de las importaciones peruanas de los tejidos pakistaníes se incrementaron en términos absolutos (5.2% promedio anual), así como también en términos relativos al total importado (de 78.9% a 97.6%), con lo cual Pakistán se ha constituido prácticamente como el único abastecedor extranjero del mercado peruano.

(iii) Respecto a los precios de las importaciones peruanas de los tejidos objeto de examen registrados entre enero de 2009 y junio de 2014, se ha observado que, tanto a nivel FOB como nacionalizado, el precio del tejido pakistaní se ubicó en niveles superiores (en promedio, en 23.2% y 19.7%, respectivamente) al precio de los tejidos tipo popelina originarios de la República Popular China (en adelante, China), segundo proveedor extranjero de tejidos tipo popelina en el mercado peruano. No obstante, en ese mismo periodo, los volúmenes de los tejidos importados desde Pakistán fueron bastante superiores (en promedio, 27 veces) a los volúmenes de los tejidos importados desde China.

(iv) Pakistán posee una apreciable capacidad de exportación de los tejidos tipo popelina, habiéndose mantenido como el segundo proveedor mundial de dichos tejidos a lo largo del periodo de análisis. Entre 2009 y 2014 (enero – junio), dicha capacidad fue equivalente a cincuenta y ocho (58) veces el volumen total de importaciones peruanas de tejidos tipo popelina y cuarenta y ocho (48) veces el volumen del mercado peruano de los referidos tejidos. Asimismo, durante el periodo antes indicado, Sudamérica ha sido un importante destino de las exportaciones de Pakistán, habiendo captado, en promedio, el 21.1% del total de los envíos efectuados por ese país al mundo. En ese contexto, el mercado peruano pasó de ser el cuarto destino en la región en 2009 a ser el tercer destino en 2014 (enero – junio).

(v) La posición de Pakistán como segundo exportador a nivel mundial entre 2009 y 2014 (enero – junio), ha coincidido con el hecho que, en ese mismo periodo, las exportaciones de tejidos tipo popelina originarios de ese país registren precios ampliamente diferenciados en sus distintos mercados de destino a nivel mundial. Así, la magnitud de la diferencia entre el precio promedio anual máximo y el precio promedio anual mínimo de los envíos del tejido pakistaní al mundo según país de destino fluctuó en niveles de entre 75.5% y 85% entre enero de 2009 y junio de 2014. En el caso particular de los envíos dirigidos a los países de Sudamérica, se observa que la magnitud de la diferencia entre el precio promedio anual máximo y el precio promedio anual mínimo según país de destino fluctuó en niveles de entre 27.9% y 58.9% durante el periodo antes indicado. Ello permite inferir que las empresas pakistaníes se encuentran en capacidad de fijar precios ampliamente diferenciados para exportar los tejidos tipo popelina objeto de examen en distintos mercados a nivel internacional.

(vi) No se observa que se hayan aplicado en terceros países medidas antidumping sobre los envíos de tejidos tipo popelina originarios de Pakistán, entre enero de 2009 y junio de 2014. No obstante, durante ese periodo, Turquía efectuó una investigación por prácticas de dumping en las exportaciones pakistaníes de hilos de coser fabricados con fibras sintéticas (incluyendo fibras de poliéster, una de las principales materias primas empleadas para fabricar el tejido objeto de examen), el cual culminó con la aplicación de derechos antidumping definitivos en agosto de 2014.

Asimismo, conforme se desarrolla en la sección D del Informe N° 095-2016/CDB-INDECOPI, a partir de un examen objetivo basado en pruebas positivas, se han encontrado elementos suficientes que permiten concluir que es probable que el daño a la RPN continúe o se repita, en caso los derechos antidumping actualmente vigentes sean suprimidos. Esta conclusión sobre dicho escenario prospectivo se sustenta en el análisis de la evolución de la industria nacional observada durante el período de análisis, según se detalla a continuación:

(i) Entre 2009 y 2014 (enero – junio), en un contexto en el que la demanda interna de tejidos tipo popelina se mantuvo relativamente estable, los indicadores económicos de la RPN vinculados a su desempeño en el mercado interno (ventas internas, participación

de mercado y margen de beneficios) registraron una evolución desfavorable. En efecto, durante el periodo de análisis, las ventas internas de la RPN se redujeron (en promedio, 1.7% anual), en tanto que el margen de beneficios registró resultados negativos en 2011, 2012 y el primer semestre de 2014; en contraste con ello, durante el referido periodo, Pakistán se consolidó como el principal proveedor extranjero del mercado peruano (concentrando más del 99% del volumen total importado en el primer semestre de 2014).

(ii) En particular, durante el periodo de análisis, el indicador de participación de mercado de la RPN mostró un comportamiento fluctuante, observándose una relación inversa entre el desempeño de dicho indicador y el diferencial de precios registrado entre el tejido pakistaní y el tejido producido por la RPN. En efecto, entre 2009 y 2011, cuando el diferencial de precios entre ambos tejidos se amplió hasta un nivel de US\$ 2,50 por kilogramo, la participación de mercado de la RPN se redujo de 29% a 21% por efecto del abaratamiento del tejido de Pakistán respecto del tejido nacional. En cambio, entre 2011 y 2014 (enero – junio), cuando la diferencia de precios entre ambos productos disminuyó hasta un nivel de US\$ 1,40 por kilogramo, la participación de mercado de la RPN se incrementó de 21% a 32%.

(iii) Se ha verificado que, entre 2009 y 2014 (enero – junio), en ausencia de derechos antidumping, las importaciones de tejidos tipo popelina de origen pakistaní hubieran ingresado al mercado nacional registrando precios significativamente menores a los precios de venta interna de la RPN (en promedio, 44% menor). Considerando la importancia de Pakistán en el mercado peruano de tejidos tipo popelina (en promedio, 69% de participación de mercado), resulta posible inferir que, en caso se supriman las medidas antidumping vigentes, el ingreso de importaciones de tejidos tipo popelina de origen pakistaní a precios menores a los precios de venta interna de la RPN incentivaría la mayor demanda de dicho producto en detrimento de las ventas internas de la rama, incidiendo negativamente en su desempeño económico.

(iv) De manera complementaria, con el fin de estimar el impacto que tendría la supresión de los derechos antidumping sobre el desempeño económico de la RPN y, en particular, sobre su participación de mercado, en el acápite D.3. del Informe N° 095-2016/CDB-INDECOPI se formuló un modelo econométrico. Como resultado de dicho ejercicio se ha observado que, en caso no hubieran estado vigentes los derechos antidumping, la RPN hubiera perdido un tercio (9.24 puntos porcentuales) de la participación de mercado que efectivamente registró durante el periodo de análisis, debido al ingreso del producto pakistaní a precios inferiores a los registrados por la RPN.

(v) En caso se supriman las medidas antidumping vigentes, sería probable que las importaciones de peruanas del tejido objeto de examen se incrementen de manera importante, dado que durante el periodo de análisis: (a) Pakistán se consolidó como el único proveedor extranjero del mercado peruano de tejidos tipo popelina, incrementando su participación en el mercado interno en 12 puntos porcentuales (de 56% a 68%); (b) Pakistán se mantuvo como el segundo proveedor mundial de tejidos tipo popelina, registrando volúmenes de exportación al mundo muy superiores al volumen de sus exportaciones al Perú (en 58 veces) y también al tamaño del mercado nacional del producto objeto de examen (en 48 veces); y, (c) los tejidos tipo popelina de origen pakistaní podrían ingresar al mercado peruano registrando precios significativamente menores a los de la RPN, lo que estimularía la importación de tales tejidos en el mercado nacional en cantidades mayores a las observadas en el periodo de análisis.

Considerando lo expuesto, resulta necesario mantener los derechos antidumping vigentes sobre las importaciones de los tejidos tipo popelina originarios de Pakistán por un plazo de cinco (5) años, en atención a lo dispuesto en el artículo 11.3 del Acuerdo

¹⁰ Ver nota a pie de página N° 5.

Antidumping¹⁰, a fin de evitar que tales importaciones ingresen al mercado peruano a precios dumping que causen un daño importante a la RPN. El plazo antes indicado se contabilizará a partir del 15 de marzo de 2015, fecha de vencimiento del plazo de vigencia de los derechos antidumping en cuestión, establecido en el último examen realizado a tales medidas, según lo dispuesto en la Resolución N° 031-2010/CFD-INDECOPI.

El presente acto se encuentra motivado, asimismo, por los fundamentos del análisis y las conclusiones del Informe N° 095-2016/CDB-INDECOPI, que desarrolla detalladamente los puntos señalados anteriormente; y, que forma parte integrante de la presente Resolución, de acuerdo a lo establecido el artículo 6.2 de la Ley N° 27444, Ley del Procedimiento Administrativo General, y es de acceso público en el portal web del Indecopi: <http://www.indecopi.gob.pe/>.

De conformidad con el Acuerdo Antidumping, el Reglamento Antidumping, y el Decreto Legislativo N° 1033, Ley de Organización y Funciones del Indecopi.

Estando a lo acordado en su sesión del 10 de junio de 2016;

SE RESUELVE:

Artículo 1º.- Desestimar los cuestionamientos formulados por Perú Pima S.A., G.O. Traders S.A. y la Embajada de la República Islámica de Pakistán en la República Argentina, contra la Resolución N° 136-2014/CFD-INDECOPI publicada en el diario oficial "El Peruano" el 24 de diciembre de 2014, que dispuso el inicio del presente procedimiento de examen por expiración de medidas ("sunset review") a los derechos antidumping vigentes sobre las importaciones de tejidos planos de ligamento tafetán, popelina poliéster/algodón (mezclas de cualquier composición), estampados, crudos, blanqueados, teñidos o con hilados de distintos colores, de ancho igual o superior a 2,20 metros, cuyo gramaje esté comprendido entre 50gr/m² y 250gr/m², originarios de la República Islámica de Pakistán.

Artículo 2º.- Mantener por un plazo de cinco (5) años, la vigencia de los derechos antidumping impuestos por Resolución N° 017-2004/CDS-INDECOPI y prorrogados por Resolución N° 031-2010/CFD-INDECOPI, sobre las importaciones de tejidos tipo popelina señalados en el artículo 1º de la presente Resolución, originarios de la República Islámica de Pakistán. El plazo de cinco (5) años antes indicado se contabilizará a partir del 15 de marzo de 2015, fecha de vencimiento del plazo de vigencia de los derechos antidumping en cuestión, establecido en el último examen realizado a tales medidas, según lo dispuesto en la Resolución N° 031-2010/CFD-INDECOPI.

Artículo 3º.- Dar por concluido el presente procedimiento de examen.

Artículo 4º.- Notificar la presente Resolución a las partes apersonadas al procedimiento y a la Superintendencia Nacional de Aduanas y de Administración Tributaria – SUNAT, para los fines correspondientes.

Artículo 5º.- Publicar la presente Resolución en el diario oficial "El Peruano" por una (01) vez, de conformidad con lo establecido en el artículo 33 del Decreto Supremo N° 006-2003-PCM, modificado por Decreto Supremo N° 004-2009-PCM.

Artículo 6º.- La presente Resolución entrará en vigencia a partir de la fecha de su publicación en el diario oficial El Peruano.

Con la intervención de los señores miembros de Comisión: Renzo Rojas Jiménez, Peter Barclay Piazza y José Guillermo Díaz Gamarra.

Regístrese, comuníquese y publíquese.

RENZO ROJAS JIMÉNEZ
Presidente

1394840-1

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE ADMINISTRACION TRIBUTARIA

FE DE ERRATAS

RESOLUCIÓN DE SUPERINTENDENCIA NACIONAL N° 11-2016-SUNAT/5F0000

Mediante Oficio N° 111-2016-SUNAT/1M2100, la Superintendencia Nacional de Aduanas y de Administración Tributaria solicita se publique Fe de Erratas de la Resolución de Superintendencia Nacional N° 11-2016-SUNAT/5F0000, publicada en la edición del martes 14 de junio de 2016.

En la página 589495.-

DICE:

"27. Cuando se requiera contar con literatura técnica u hoja de seguridad del producto, el Laboratorio Central solicita, a través del Módulo de Boletín Químico, la información correspondiente al despachador, dueño, consignatario o consignante, otorgándole un plazo de tres días hábiles, contados a partir del día siguiente de efectuada la solicitud.

Cuando no se presente la información solicitada en el plazo establecido, el Boletín Químico Central (...)"

DEBE DECIR:

"27. Cuando se requiera contar con literatura técnica u hoja de seguridad del producto, el Laboratorio Central solicita, a través del Módulo de Boletín Químico, la información correspondiente al despachador, dueño, consignatario o consignante, otorgándole un plazo de tres días hábiles, contados a partir del día siguiente de efectuada la solicitud.

Cuando no se presente la información solicitada en el plazo establecido, el Laboratorio Central (...)"

DICE:

"29. Las muestras que no puedan ser analizadas por el Boletín Químico Central son remitidas por el jefe del Laboratorio Central a una entidad externa especializada acreditada por el Instituto Nacional de Calidad - INACAL.

En caso que la entidad externa especializada no pueda realizar el análisis, el jefe del Boletín Químico Central remite las muestras a otras entidades externas.

(...)

DEBE DECIR:

"29. Las muestras que no puedan ser analizadas por el Laboratorio Central son remitidas por el jefe Laboratorio Central a una entidad externa especializada acreditada por el Instituto Nacional de Calidad - INACAL.

En caso que la entidad externa especializada no pueda realizar el análisis, el jefe del Laboratorio Central remite las muestras a otras entidades externas.

(...)

DICE:

"42. Para la devolución de la muestra, el funcionario aduanero del Boletín Químico Central (...)"

DEBE DECIR:

"42. Para la devolución de la muestra, el funcionario aduanero del Laboratorio Central (...)"

1395047-1

PODER JUDICIAL

CONSEJO EJECUTIVO DEL
PODER JUDICIALCrean el Centro Juvenil de Medio Abierto
- Servicio de Orientación al Adolescente
(SOA) en la Corte Superior de Justicia de
SullanaRESOLUCIÓN ADMINISTRATIVA
N° 135-2016-CE-PJ

Lima, 1 de junio de 2016

VISTO:

El Oficio N° 744-2016-GG-PJ cursado por el Gerente General del Poder Judicial, y el Oficio N° 254-2016-GCJ-GG-PJ, de la Gerencia de Centros Juveniles del Poder Judicial, por el cual remite propuesta de creación del Centro Juvenil de Medio Abierto - Servicio de Orientación al Adolescente (SOA) en el Distrito Judicial de Sullana.

CONSIDERANDO:

Primero. Que mediante Resolución Administrativa N° 190-2013-CE-PJ, de fecha 28 de agosto de 2013, este Órgano de Gobierno, entre otras medidas, dispuso la réplica del modelo de Centros Juveniles de Medio Abierto - Servicio de Orientación al Adolescente (SOA) en los Distritos Judiciales del país. Asimismo, estableció que los Presidentes de las Cortes Superiores de Justicia deberán coadyuvar a la instalación de este tipo de Centro Juvenil en su jurisdicción, debiendo para el efecto conseguir el espacio físico para su funcionamiento, a través de la suscripción de convenios interinstitucionales con los Gobiernos Regionales y Locales; y con instituciones públicas y privadas, en coordinación con la Gerencia de Centros Juveniles del Poder Judicial.

Segundo. Que el propósito de la citada resolución administrativa es brindar a los jueces de la especialidad la alternativa de imponer medidas socioeducativas no privativas de la libertad, como libertad asistida, libertad restringida y prestación de servicios a la comunidad, en cumplimiento a lo dispuesto en el Código de los Niños y Adolescentes.

Tercero. Que, el Presidente de la Corte Superior de Justicia de Sullana, solicita la implementación del Servicio de Orientación al Adolescente en el referido Distrito Judicial, con la finalidad de atender adecuadamente la reinserción social de los adolescentes infractores de dicha jurisdicción.

Cuarto. Que la Gerencia General del Poder Judicial remite el Informe N° 15-2016-RZF-STN-GCJ-GG-PJ de fecha 25 de abril de 2016, elaborado por la Coordinadora de la Subgerencia Técnica Normativa de la Gerencia de Centros Juveniles, que después de la evaluación efectuada concluye en lo siguiente:

a) En los años 2014 y 2015, los Jueces de Familia, Mixtos y Civiles del Distrito Judicial de Sullana han sentenciado a 67 adolescentes con sanciones en medio abierto; y ante la falta de un Servicio de Orientación al Adolescente, dichas sanciones están siendo cumplidas en el Centro Juvenil de Diagnóstico y Rehabilitación "Miguel Grau", ubicado en la ciudad de Piura, población que podría ser atendida en un Centro Juvenil de medio abierto. Se precisa que la asistencia y cumplimiento de la medida impuesta por el juez es bastante difícil, toda vez que los adolescentes residen en las provincias de Sullana, Ayabaya y Talara; provincias que son de ámbito de competencia jurisdiccional del Distrito Judicial de Sullana; por lo cual se hace necesaria la implementación del servicio materia de propuesta en el Distrito Judicial de Sullana.

b) Que el Servicio de Orientación al Adolescente tiene como finalidad ofrecer al adolescente infractor un lugar cercano a su domicilio habitual, entorno familiar, educativo y social, donde pueda cumplir la sanción impuesta por el juez, permitiéndoles reinserirse en actividades educativas y laborales a través de la articulación y fortalecimiento de redes sociales en la comunidad; asimismo, brindará a los señores jueces la alternativa de aplicar sanciones educativas en cumplimiento a lo estipulado en el Código de los Niños y Adolescentes, el Decreto Legislativo N° 1204, y en concordancia con la Resolución Administrativa N° 081-2011-P-PJ, del 9 de febrero de 2011, que recomienda a los Jueces de Familia, bajo responsabilidad, que el internamiento preventivo de adolescente infractores de la ley penal debe ser la última alternativa a recurrir. Finalmente, el Plan Nacional de Acción por la Infancia 2012-2021 (aprobado por Decreto Supremo N° 001-2012-MIMP), señala como una de las estrategias del Resultado N° 11: "Implementar servicios de reinserción social en medio abierto que brinde orientación, educación, capacitación y seguimiento a los adolescentes en conflicto con la Ley Penal, así como ayuda profesional a los familiares para un mejor ajuste social del adolescente (...)"

Quinto. Que, en ese contexto y ante la falta del Centro Juvenil respectivo en la Corte Superior de Justicia de Sullana, resulta viable la implementación de un Servicio de Orientación al Adolescente (SOA) en dicho Distrito Judicial.

Sexto. Que, el artículo 82°, inciso 26), del Texto Único Ordenado de la Ley Orgánica del Poder Judicial determina como función y atribución del Consejo Ejecutivo del Poder Judicial, la adopción de acuerdos y demás medidas necesarias para que las dependencias de este Poder del Estado funcionen con celeridad y eficiencia.

Por estos fundamentos; en mérito al Acuerdo N° 493-2016 de la vigésima tercera sesión del Consejo Ejecutivo del Poder Judicial de la fecha, adoptado con la intervención de los señores Ticona Postigo, De Valdivia Cano, Lecaros Cornejo, Ruidias Farfán, Vera Meléndez y Álvarez Díaz, en uso de las atribuciones conferidas por el artículo 82° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial. Por unanimidad,

SE RESUELVE:

Artículo Primero.- Crear, en vía de regularización, el Centro Juvenil de Medio Abierto - Servicio de Orientación al Adolescente (SOA) en la Corte Superior de Justicia de Sullana.

Artículo Segundo.- Facultar a la Presidencia de la Corte Superior de Justicia de Sullana y a la Gerencia General del Poder Judicial, en cuanto sea de su competencia, adoptar las medidas administrativas en relación a la implementación de la presente resolución; a fin de viabilizar en forma inmediata su ejecución y cumplimiento.

Artículo Tercero.- La Gerencia de Centros Juveniles asumirá la supervisión, capacitación, orientación y seguimiento del Centro Juvenil de Medio Abierto - Servicio de Orientación al Adolescente (SOA) en la Corte Superior de Justicia de Sullana, de conformidad con el "Sistema de Reinserción Social del Adolescente en conflicto con la Ley Penal"; y normatividad de la materia.

Artículo Cuarto.- Transcribir la presente resolución al Presidente del Poder Judicial, Oficina de Control de la Magistratura del Poder Judicial, Presidencia de la Corte Superior de Justicia de Sullana, Gerencia General del Poder Judicial; y a la Gerencia de Centros Juveniles, para su conocimiento y fines consiguientes.

Regístrese, publíquese, comuníquese y cúmplase.

S.

VÍCTOR TICONA POSTIGO
Presidente

1395368-1

ORGANOS AUTONOMOS**INSTITUCIONES EDUCATIVAS****Autorizan la emisión de duplicados de diplomas de grado académico de bachiller y títulos profesionales otorgados por la Universidad Nacional de San Antonio Abad del Cusco****UNIVERSIDAD NACIONAL DE
SAN ANTONIO ABAD DEL CUSCO****RESOLUCION Nº CU-117-2016-UNSAAC/**

Cusco, 06 de mayo de 2016

**EL CONSEJO UNIVERSITARIO DE LA UNIVERSIDAD
NACIONAL DE SAN ANTONIO ABAD DEL CUSCO**

VISTO, el Expediente signado con el Nº 611587, presentado por don ISAU HUAMANTUPA CHUQUIMACO, con Código Universitario Nº 971548, solicitando emisión de duplicado de diploma de Título Profesional de Biólogo, por motivo de pérdida, y;

CONSIDERANDO:

Que, por Ley Nº 28626, se faculta a las universidades públicas y privadas, la expedición de duplicados de diplomas de Grados y Títulos Profesionales, por motivos de pérdida, deterioro y mutilación;

Que, la Institución regula el otorgamiento de Duplicados de Diplomas de Grados y Títulos, mediante Directiva, aprobada por Resolución Nº CU- 224 -2006-UNSAAC de 09 de noviembre de 2006;

Que, el administrado mediante expediente del Visto, solicita la emisión de duplicado de diploma de Título Profesional de Biólogo, por motivo de pérdida, para cuyo efecto cumple con adjuntar a su petición los requisitos establecidos en el Art. 4º de la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, esto es: 1) Recibo de Caja por Derechos de Duplicado de Diploma; 2) Copia fedatada de la Constancia de la denuncia policial; 3) Reporte del Registro Nacional de Grados Académico y Títulos Profesionales de la SUNEDU; 4) Copia certificada por el Secretario General de la UNSAAC, de la Resolución Rectoral por la que se le confiere el Título Profesional de Biólogo; 5) Publicación en el Diario El Sol, del aviso de la pérdida de su diploma de Título Profesional; 6) Dos Fotografías; 7) Recibo de Caja por Derechos de Rotulado de Diploma y; 8) Fotocopia autenticada de su Documento Nacional de Identidad;

Que, del Informe Nº 004-2016-GT expedido por el Equipo de Grados y Títulos de la Oficina de Secretaría General de la Institución, se colige que el recurrente optó al Título Profesional de Biólogo, conforme aparece en el Libro de Registro de Grados y Títulos Nº 11, encontrándose inscrito en el folio Nº 554 con Resolución Nº CU-793-2005-GT-UNSAAC de fecha 30 de marzo de 2005;

Que, obra en autos el Oficio Nº 169-2016-FC, de 31 de marzo de 2016, cursado por el Señor Decano de la Facultad de Ciencias, del que se desprende que el recurrente ha optado al Título Profesional de Biólogo, sustentado la Tesis intitulada "Diversidad Arborea en el Bosque del Pongo de Qoñec, Valle de Kosñipata, Reserva de Biósfera del Manu, Cusco-Perú, siendo aprobado con excelencia con la nota de diecinueve (19) puntos;

Que, la petición formulada por el administrado ha sido puesta a consideración del Consejo Universitario, en Sesión Ordinaria efectuada el día 04 de mayo de 2016, siendo aprobada por unanimidad;

Estando a lo referido, Ley 28626, a la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, al acuerdo adoptado

por el Consejo Universitario y en uso de las atribuciones conferidas por la Ley y el Estatuto Universitarios;

RESUELVE:

Primero.- AUTORIZAR a la Oficina de Secretaría General de la Institución, proceda a la emisión de DUPLICADO DE DIPLOMA DE TÍTULO PROFESIONAL DE BIOLOGO, POR MOTIVO DE PERDIDA, a favor de don ISAU HUAMANTUPA CHUQUIMA, con Código Universitario Nº 971548, por las razones expuestas en la considerativa de la presente resolución.

Segundo.- DEJAR ESTABLECIDO que el diploma a que se refiere el numeral primero de la presente, deberá consignar al margen izquierdo el sello de DUPLICADO.

Tercero.- DISPONER que la Oficina de Secretaría General a través del Equipo de Grados y Títulos, remita a la Superintendencia Nacional de Educación Superior Universitaria - SUNEDU, un ejemplar de la presente resolución para su registro respectivo.

Cuarto.- DISPONER que la Unidad de Logística de la Dirección General de Administración, proceda a la publicación de la presente Resolución en el Diario Oficial El Peruano, bajo responsabilidad.

La Oficina de Secretaría General y la Unidad de Logística de la Dirección General de Administración, deberán adoptar las medidas complementarias necesarias para el cumplimiento de la presente resolución.

Regístrese, comuníquese y archívese.

BALTAZAR NICOLÁS CÁCERES HUAMBO
Rector

1394732-1

**UNIVERSIDAD NACIONAL DE
SAN ANTONIO ABAD DEL CUSCO****RESOLUCION Nº CU-118-2016-UNSAAC/**

Cusco, 06 de mayo de 2016

**EL CONSEJO UNIVERSITARIO DE LA UNIVERSIDAD
NACIONAL DE SAN ANTONIO ABAD DEL CUSCO:**

VISTO, el Expediente signado con el Nº 609726, presentado por don EFRAIN OSCAR NINAN MANGA, con Código Universitario Nº 901325, solicitando emisión de duplicado de diploma de Grado Académico de Bachiller en Química, por motivo de deterioro, y;

CONSIDERANDO:

Que, por Ley Nº 28626, se faculta a las universidades públicas y privadas, la expedición de duplicados de diplomas de Grados y Títulos Profesionales, por motivos de pérdida, deterioro y mutilación;

Que, la Institución regula el otorgamiento de Duplicados de Diplomas de Grados y Títulos, mediante Directiva, aprobada por Resolución Nº CU- 224 -2006-UNSAAC de 09 de noviembre de 2006;

Que, el administrado mediante expediente del Visto, solicita la emisión de duplicado de diploma de Grado Académico de Bachiller en Química, por motivo de deterioro, para cuyo efecto cumple con adjuntar a su petición los requisitos establecidos en el Art. 5º de la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, esto es: 1) Recibo de Caja por Derechos de Duplicado de Diploma; 2) Reporte del Registro Nacional de Grados Académico y Títulos Profesionales de la SUNEDU; 3) Copia certificada por el Secretario General de la UNSAAC, de la Resolución Rectoral por la que se le confiere el Grado Académico de Bachiller en Química; 4) Dos Fotografías; 5) Recibo de Caja por Derechos de Rotulado de Diploma y; 6) Fotocopia autenticada de su Documento Nacional de Identidad; 7) Diploma deteriorado o mutilado según sea el caso;

Que, del Informe Nº 009-2016-GT expedido por el Equipo de Grados y Títulos de la Oficina de Secretaría

General de la Institución, se colige que el recurrente optó al Grado Académico de Bachiller en Química, conforme aparece en el Libro de Registro de Grados y Títulos N° 10, encontrándose inscrito en el folio N° 031, con Resolución N° R-1092-98 de fecha 02 de julio de 1998;

Que, obra en autos el Oficio N° 168-2016-FC, de 30 de marzo de 2016, cursado por el Señor Decano de la Facultad de Ciencias, del que se desprende que mediante Resolución N° 206-98-FCQFM de 16 de junio de 1998, el recurrente es declarado apto al Grado de Bachiller en Química y mediante Resolución N° R-1092-98-GT, se le confiere el Grado de Bachiller en Química;

Que, la petición formulada por el administrado ha sido puesta a consideración del Consejo Universitario, en Sesión Ordinaria efectuada el día 06 de mayo de 2016, siendo aprobada por unanimidad;

Estando a lo referido, Ley 28626, a la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, al acuerdo adoptado por el Consejo Universitario y en uso de las atribuciones conferidas por la Ley y el Estatuto Universitarios;

RESUELVE:

Primero.- AUTORIZAR a la Oficina de Secretaría General de la Institución, proceda a la emisión de DUPLICADO DE DIPLOMA DE GRADO ACADEMICO DE BACHILLER EN QUIMICA, POR MOTIVO DE DETERIORO, a favor de don EFRAIN OSCAR NINAN MANGA, con Código Universitario N° 901325, por las razones expuestas en la considerativa de la presente resolución.

Segundo.- DEJAR ESTABLECIDO que el diploma a que se refiere el numeral primero de la presente, deberá consignar al margen izquierdo el sello de DUPLICADO.

Tercero.- DISPONER que la Oficina de Secretaría General a través del Equipo de Grados y Títulos, remita a la Superintendencia Nacional de Educación Superior Universitaria - SUNEDU, un ejemplar de la presente resolución para su registro respectivo.

Cuarto.- DISPONER que la Unidad de Logística de la Dirección General de Administración, proceda a la publicación de la presente Resolución en el Diario Oficial El Peruano, bajo responsabilidad.

La Oficina de Secretaría General y la Unidad de Logística de la Dirección General de Administración, deberán adoptar las medidas complementarias necesarias para el cumplimiento de la presente resolución.

Regístrese, comuníquese y archívese.

BALTARAZ NICOLÁS CÁCERES HUAMBO
Rector

1394734-1

UNIVERSIDAD NACIONAL DE SAN ANTONIO ABAD DEL CUSCO

RESOLUCION N° CU-119-2016-UNSAAC/

Cusco, 6 de mayo de 2016

EL CONSEJO UNIVERSITARIO DE LA UNIVERSIDAD NACIONAL DE SAN ANTONIO ABAD DEL CUSCO:

VISTO, el Expediente signado con el N° 616353, presentado por don JOSE LUIS FERNANDEZ ROMANI, con Código Universitario N° 901301, solicitando emisión de duplicado de diploma de Grado Académico de Bachiller en Medicina Humana, por motivo de pérdida, y;

CONSIDERANDO:

Que, por Ley N° 28626, se faculta a las universidades públicas y privadas, la expedición de duplicados de diplomas de Grados y Títulos Profesionales, por motivos de pérdida, deterioro y mutilación;

Que, la Institución regula el otorgamiento de Duplicados de Diplomas de Grados y Títulos, mediante Directiva,

aprobada por Resolución N° CU- 224 -2006-UNSAAC de 09 de noviembre de 2006;

Que, el administrado mediante expediente del Visto, solicita la emisión de duplicado de diploma de Grado Académico de Bachiller en Medicina Humana, por motivo de pérdida, para cuyo efecto cumple con adjuntar a su petición los requisitos establecidos en el Art. 4° de la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, esto es: 1) Recibo de Caja por Derechos de Duplicado de Diploma; 2) Copia fedatada de la Constancia de la denuncia policial; 3) Reporte del Registro Nacional de Grados Académico y Títulos Profesionales de la SUNEDU; 4) Copia certificada por el Secretario General de la UNSAAC, de la Resolución Rectoral por la que se le confiere el Título Profesional de Biólogo; 5) Publicación en el Diario del Cusco, del aviso de la pérdida de su diploma de Grado Académico de Bachiller; 6) Dos Fotografías; 7) Recibo de Caja por Derechos de Rotulado de Diploma y; 8) Fotocopia autenticada de su Documento Nacional de Identidad;

Que, del Informe N° 007-2016-GT expedido por el Equipo de Grados y Títulos de la Oficina de Secretaría General de la Institución, se colige que el recurrente optó al Grado Académico de Bachiller en Medicina Humana, conforme aparece en el Libro de Registro de Grados y Títulos N° 10, encontrándose inscrito en el folio N° 059, con Resolución N° R-2101-98 de fecha 17 de noviembre de 1998;

Que, obra en autos el Oficio N° 273-2016-FCS-UNSAAC, de 15 de abril de 2016, cursado por la Señora Vice Decana de la Facultad de Ciencias de la Salud, del que se desprende que el recurrente ha optado al Grado Académico de Bachiller en Medicina Humana, con Resolución N° R-2101-98, asimismo da cuenta de los documentos sustentatorios que obran en los archivos de la Escuela Profesional de Medicina Humana;

Que, la petición formulada por el administrado ha sido puesta a consideración del Consejo Universitario, en Sesión Ordinaria efectuada el día 04 de mayo de 2016, siendo aprobada por unanimidad;

Estando a lo referido, Ley 28626, a la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, al acuerdo adoptado por el Consejo Universitario y en uso de las atribuciones conferidas por la Ley y el Estatuto Universitarios;

RESUELVE:

Primero.- AUTORIZAR a la Oficina de Secretaría General de la Institución, proceda a la emisión de DUPLICADO DE DIPLOMA DE GRADO ACADEMICO DE BACHILLER EN MEDICINA HUMANA, POR MOTIVO DE PERDIDA, a favor de don JOSE LUIS FERNANDEZ ROMANI, con Código Universitario N° 901301, por las razones expuestas en la considerativa de la presente resolución.

Segundo.- DEJAR ESTABLECIDO que el diploma a que se refiere el numeral primero de la presente, deberá consignar al margen izquierdo el sello de DUPLICADO.

Tercero.- DISPONER que la Oficina de Secretaría General a través del Equipo de Grados y Títulos, remita a la Superintendencia Nacional de Educación Superior Universitaria - SUNEDU, un ejemplar de la presente resolución para su registro respectivo.

Cuarto.- DISPONER que la Unidad de Logística de la Dirección General de Administración, proceda a la publicación de la presente Resolución en el Diario Oficial El Peruano, bajo responsabilidad.

La Oficina de Secretaría General y la Unidad de Logística de la Dirección General de Administración, deberán adoptar las medidas complementarias necesarias para el cumplimiento de la presente resolución.

Regístrese, comuníquese y archívese.

BALTARAZ NICOLÁS CÁCERES HUAMBO
Rector

1394728-1

**UNIVERSIDAD NACIONAL DE
SAN ANTONIO ABAD DEL CUSCO**

RESOLUCION Nº CU-133-2016-UNSAAC/

Cusco, 10 de mayo de 2016

EL CONSEJO UNIVERSITARIO DE LA UNIVERSIDAD
NACIONAL DE SAN ANTONIO ABAD DEL CUSCO

VISTO, el Expediente signado con el Nº 606628, presentado por doña ROXANA REBECA VELASQUEZ GUTIERREZ, con Código Universitario Nº 003784, solicitando emisión de duplicado de diploma de Título Profesional de Licenciada en Educación, Especialidad Educación Primaria, por motivo de pérdida, y;

CONSIDERANDO:

Que, por Ley Nº 28626, se faculta a las universidades públicas y privadas, la expedición de duplicados de diplomas de Grados y Títulos Profesionales, por motivos de pérdida, deterioro y mutilación;

Que, la Institución regula el otorgamiento de Duplicados de Diplomas de Grados y Títulos, mediante Directiva, aprobada por Resolución Nº CU- 224 -2006-UNSAAC de 09 de noviembre de 2006;

Que, la administrada mediante expediente del Visto, solicita la emisión de duplicado de diploma de Título Profesional de Licenciada en Educación, Especialidad Educación Primaria, por motivo de pérdida, para cuyo efecto cumple con adjuntar a su petición los requisitos establecidos en el Art. 4º de la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, esto es: 1) Recibo de Caja por Derechos de Duplicado de Diploma; 2) Original de la Constancia de la denuncia policial; 3) Reporte del Registro Nacional de Grados Académico y Títulos Profesionales de la SUNEDU; 4) Copia certificada por el Secretario General de la UNSAAC, de la Resolución Rectoral por la que se le confiere el Título Profesional de Licenciada en Educación: Especialidad Primaria; 5) Publicación en el Diario del Cusco, del aviso de la pérdida de su diploma de Título Profesional; 6) Dos Fotografías; 7) Recibo de Caja por Derechos de Rotulado de Diploma y; 8) Fotocopia autenticada de su Documento Nacional de Identidad;

Que, del Informe Nº 007-2016-GT expedido por el Equipo de Grados y Títulos de la Oficina de Secretaría General de la Institución, se colige que la recurrente optó al Título Profesional de Licenciada en Educación Especialidad Educación Primaria, conforme aparece en el Libro de Registro de Grados y Títulos Nº 12, encontrándose inscrito en el folio Nº 1023 con Resolución Nº CU-3031-2009-GT-UNSAAC de fecha 17 de septiembre de 2009;

Que, la petición formulada por la administrada ha sido puesta a consideración del Consejo Universitario, en Sesión Ordinaria efectuada el día 11 de marzo de 2016, siendo aprobada por unanimidad;

Que, mediante Oficio Nº 235-2016-F-EDy Cs.C-UNSAAC de 28 de abril de 2016, la Señora Decana de la Facultad de Educación y Ciencias de la Comunicación, remite la documentación de la que se desprende que la recurrente ha optado al Título Profesional de Educación Especialidad Educación Primaria, a través del Programa Académico para la Titulación por Reforzamiento de Formación Profesional PATREP, habiendo obtenido la nota promedio aprobatoria de quince (15) puntos;

Estando a lo referido, Ley 28626, a la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, al acuerdo adoptado por el Consejo Universitario y en uso de las atribuciones conferidas por la Ley y el Estatuto Universitarios;

RESUELVE:

Primero.- AUTORIZAR a la Oficina de Secretaría General de la Institución, proceda a la emisión de **DUPLICADO DE DIPLOMA DE TITULO PROFESIONAL DE LICENCIADA EN EDUCACIÓN, ESPECIALIDAD EDUCACIÓN PRIMARIA, POR MOTIVO DE PERDIDA,**

a favor de doña ROXANA REBECA VELASQUEZ GUTIERREZ, con Código Universitario Nº 003784, por las razones expuestas en la considerativa de la presente resolución.

Segundo.- DEJAR ESTABLECIDO que el diploma a que se refiere el numeral primero de la presente, deberá consignar al margen izquierdo el sello de **DUPLICADO**.

Tercero.- DISPONER que la Oficina de Secretaría General a través del Equipo de Grados y Títulos, remita a la Superintendencia Nacional de Educación Superior Universitaria - SUNEDU, un ejemplar de la presente resolución para su registro respectivo.

Cuarto.- DISPONER que la Unidad de Logística de la Dirección General de Administración, proceda a la publicación de la presente Resolución en el Diario Oficial El Peruano, bajo responsabilidad.

La Oficina de Secretaría General y la Unidad de Logística de la Dirección General de Administración, deberán adoptar las medidas complementarias necesarias para el cumplimiento de la presente resolución.

Regístrese, comuníquese y archívese.

BALTAZAR NICOLÁS CÁCERES HUAMBO
Rector

1394729-1

**UNIVERSIDAD NACIONAL DE
SAN ANTONIO ABAD DEL CUSCO**

RESOLUCION Nº CU-153-2016-UNSAAC/

Cusco, 30 de mayo de 2016.

EL CONSEJO UNIVERSITARIO DE LA UNIVERSIDAD
NACIONAL DE SAN ANTONIO ABAD DEL CUSCO

VISTO, el Expediente signado con el Nº 611631, presentado por don NICOMEDES VARGAS MAMANI, con Código Universitario Nº 891157, solicitando emisión de duplicado de diploma de Título Profesional de Ingeniero Electricista, por motivo de pérdida, y;

CONSIDERANDO:

Que, por Ley Nº 28626, se faculta a las universidades públicas y privadas, la expedición de duplicados de diplomas de Grados y Títulos Profesionales, por motivos de pérdida, deterioro y mutilación;

Que, la Institución regula el otorgamiento de Duplicados de Diplomas de Grados y Títulos, mediante Directiva, aprobada por Resolución Nº CU- 224 -2006-UNSAAC de 09 de noviembre de 2006;

Que, el administrado mediante expediente del Visto, solicita la emisión de duplicado de diploma de Título Profesional de Ingeniero Electricista, por motivo de pérdida, para cuyo efecto cumple con adjuntar a su petición los requisitos establecidos en el Art. 4º de la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, esto es: 1) Recibo de Caja por Derechos de Duplicado de Diploma; 2) Original de la Constancia de la denuncia policial; 3) Reporte del Registro Nacional de Grados Académico y Títulos Profesionales de la SUNEDU; 4) Copia certificada por el Secretario General de la UNSAAC, de la Resolución Rectoral por la que se le confiere el Título Profesional de Ingeniero Electricista; 5) Publicación en el Diario del Cusco, del aviso de la pérdida de su diploma de Título Profesional; 6) Dos Fotografías; 7) Recibo de Caja por Derechos de Rotulado de Diploma y; 8) Fotocopia autenticada de su Documento Nacional de Identidad;

Que, del Informe Nº 010-2016-GT expedido por el Equipo de Grados y Títulos de la Oficina de Secretaría General de la Institución, se colige que el recurrente optó al Título Profesional de Ingeniero Electricista, conforme aparece en el Libro de Registro de Grados y Títulos Nº 11-B, encontrándose inscrito en el folio Nº 672 con Resolución Nº CU-2077-2006-GT-UNSAAC de fecha 10 de agosto de 2006;

Que, el Secretario Académico de la Facultad de Ingeniería Eléctrica, Electrónica, Informática y Mecánica,

por disposición del Señor Decano eleva el Informe N° 001-SA-FIEEIM, señalando que en los registros de diplomas de Ingeniería Eléctrica en el número de orden 92, se encuentra registrado el diploma de Título Profesional de Ingeniero Electricista del Señor Nicomedes Vargas Mamani, dado mediante Resolución N° CU-2077-2006-GT de fecha 10 de agosto de 2006, adjunta al informe copia del acta de sustentación de tesis colectiva intitulada: "Implementación de un Módulo para la Calibración y Contrastación de Medidores de Energía Eléctrica", y copia del Registro de diploma, habiendo obtenido la nota aprobatoria de trece (13) puntos;

Que, la petición formulada por el administrado ha sido puesta a consideración del Consejo Universitario, en Sesión Ordinaria efectuada el día 27 de mayo de 2016, siendo aprobada por unanimidad;

Estando a lo referido, Ley 28626, a la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, al acuerdo adoptado por el Consejo Universitario y en uso de las atribuciones conferidas por la Ley y el Estatuto Universitarios;

RESUELVE:

Primero.- AUTORIZAR a la Oficina de Secretaría General de la Institución, proceda a la emisión de DUPLICADO DE DIPLOMA DE TÍTULO PROFESIONAL DE INGENIERO ELECTRICISTA, POR MOTIVO DE PERDIDA, a favor de don NICOMEDES VARGAS MAMANI, con Código Universitario N° 891157, por las razones expuestas en la considerativa de la presente resolución.

Segundo.- DEJAR ESTABLECIDO que el diploma a que se refiere el numeral primero de la presente, deberá consignar al margen izquierdo el sello de DUPLICADO.

Tercero.- DISPONER que la Oficina de Secretaría General a través del Equipo de Grados y Títulos, remita a la Superintendencia Nacional de Educación Superior Universitaria - SUNEDU, un ejemplar de la presente resolución para su registro respectivo.

Cuarto.- DISPONER que la Unidad de Logística de la Dirección General de Administración, proceda a la publicación de la presente Resolución en el Diario Oficial El Peruano, bajo responsabilidad.

La Oficina de Secretaría General y la Unidad de Logística de la Dirección General de Administración, deberán adoptar las medidas complementarias necesarias para el cumplimiento de la presente resolución.

Regístrese, comuníquese y archívese.

BALTARAZ NICOLÁS CÁCERES HUAMBO
Rector

1394737-1

UNIVERSIDAD NACIONAL DE SAN ANTONIO ABAD DEL CUSCO

RESOLUCIÓN N° CU-154-2016-UNSAAC/

Cusco, 30 de mayo de 2016.

EL CONSEJO UNIVERSITARIO DE LA UNIVERSIDAD
NACIONAL DE SAN ANTONIO ABAD DEL CUSCO

VISTO, el Expediente signado con el N° 542302, presentado por doña CAROLINA DIANA SAIRE HUAMAN, con Código Universitario N° 032418, solicitando emisión de duplicado de diploma de Título Profesional de Licenciada en Educación, Especialidad Educación Primaria, por motivo de pérdida; y,

CONSIDERANDO:

Que, por Ley N° 28626, se faculta a las universidades públicas y privadas, la expedición de duplicados de diplomas de Grados y Títulos Profesionales, por motivos de pérdida, deterioro y mutilación;

Que, la Institución regula el otorgamiento de Duplicados de Diplomas de Grados y Títulos, mediante Directiva,

aprobada por Resolución N° CU- 224 -2006-UNSAAC de 09 de noviembre de 2006;

Que, la administrada mediante expediente del Visto, solicita la emisión de duplicado de diploma de Título Profesional de Licenciada en Educación, Especialidad Educación Primaria, por motivo de pérdida, para cuyo efecto cumple con adjuntar a su petición los requisitos establecidos en el Art. 4° de la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, esto es: 1) Recibo de Caja por Derechos de Duplicado de Diploma; 2) Original de la Constancia de la denuncia policial; 3) Reporte del Registro Nacional de Grados Académico y Títulos Profesionales de la SUNEDU; 4) Copia certificada por el Secretario General de la UNSAAC, de la Resolución Rectoral por la que se le confiere el Título Profesional de Licenciada en Educación: Especialidad Primaria; 5) Publicación en el Diario El Sol del Cusco, del aviso de la pérdida de su diploma de Título Profesional; 6) Dos Fotografías; 7) Recibo de Caja por Derechos de Rotulado de Diploma y; 8) Fotocopia autenticada de su Documento Nacional de Identidad;

Que, del Informe N° 021-2015-GT expedido por el Equipo de Grados y Títulos de la Oficina de Secretaría General de la Institución, se colige que la recurrente optó al Título Profesional de Licenciada en Educación, Especialidad Educación Primaria, conforme aparece en el Libro de Registro de Grados y Títulos N° 12, encontrándose inscrito en el folio N° 1033 con Resolución N° CU-3387-2009-GT-UNSAAC de fecha 14 de octubre de 2009;

Que, mediante Oficio N° 234-2016-F-EDy Cs.C-UNSAAC de 28 de abril de 2016, la Señora Decana de la Facultad de Educación y Ciencias de la Comunicación, remite la documentación de la que se desprende que la recurrente ha optado al Título Profesional de Educación, Especialidad Educación Primaria, a través del Programa Académico para la Titulación por Reforzamiento de Formación Profesional PATREP, habiendo obtenido la nota promedio aprobatoria de quince (15) puntos;

Que, la petición formulada por la administrada ha sido puesta a consideración del Consejo Universitario, en Sesión Ordinaria efectuada el día 27 de mayo de 2016, siendo aprobada por unanimidad;

Estando a lo referido, Ley 28626, a la Directiva para el otorgamiento de Duplicados de Diplomas de Grados y Títulos emitidos por la UNSAAC, al acuerdo adoptado por el Consejo Universitario y en uso de las atribuciones conferidas por la Ley y el Estatuto Universitarios;

RESUELVE:

Primero.- AUTORIZAR a la Oficina de Secretaría General de la Institución, proceda a la emisión de DUPLICADO DE DIPLOMA DE TÍTULO PROFESIONAL DE LICENCIADA EN EDUCACIÓN, ESPECIALIDAD EDUCACIÓN PRIMARIA, POR MOTIVO DE PERDIDA, a favor de doña CAROLINA DIANA SAIRE HUAMAN, con Código Universitario N° 032418, por las razones expuestas en la considerativa de la presente resolución.

Segundo.- DEJAR ESTABLECIDO que el diploma a que se refiere el numeral primero de la presente, deberá consignar al margen izquierdo el sello de DUPLICADO.

Tercero.- DISPONER que la Oficina de Secretaría General a través del Equipo de Grados y Títulos, remita a la Superintendencia Nacional de Educación Superior Universitaria - SUNEDU, un ejemplar de la presente resolución para su registro respectivo.

Cuarto.- DISPONER que la Unidad de Logística de la Dirección General de Administración, proceda a la publicación de la presente Resolución en el Diario Oficial El Peruano, bajo responsabilidad.

La Oficina de Secretaría General y la Unidad de Logística de la Dirección General de Administración, deberán adoptar las medidas complementarias necesarias para el cumplimiento de la presente resolución.

Regístrese, comuníquese y archívese.

BALTARAZ NICOLÁS CÁCERES HUAMBO
Rector

1394730-1

JURADO NACIONAL DE ELECCIONES

Declaran infundados recursos de apelación y confirman la Res. Nº 001-2016-JEE-MOYOBAMBA/JNE, emitida por el Jurado Electoral Especial de Moyobamba

RESOLUCIÓN Nº 0696-2016-JNE

Expediente N.º J-2016-00866
 TARAPOTO - SAN MARTÍN
 JEE MOYOBAMBA (Expediente N.º 00039-2016-057)
 ELECCIONES GENERALES 2016
 RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis.

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular de la organización política Fuerza Popular, en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Moyobamba, en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

El 6 de junio de 2016 (fojas 6), la Oficina Descentralizada de Procesos Electorales (ODPE), en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial, remitió al Jurado Electoral Especial de Moyobamba (en adelante JEE) el reporte de observaciones del Acta Electoral N.º 066338-96-O, correspondiente al distrito de Tarapoto, provincia y departamento de San Martín, sobre la base de los siguientes errores materiales:

- a) Ilegibilidad en la cifra de votos a favor de la organización política Fuerza Popular.
- b) La suma de votos emitidos es menor a la cifra del total de ciudadanos que votaron.

El JEE, luego de realizado el cotejo entre su ejemplar y el correspondiente a la ODPE, a través de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016 (fojas 3 vuelta), con relación a la ilegibilidad, convalidó el acta observada, considerando como el total de votos emitidos a favor de la agrupación política Fuerza Popular la cifra 119 y, conforme a ello, consideró inoficioso referirse a la otra observación advertida.

Ante dicha situación, el 9 de junio de 2016, el personero legal de Fuerza Popular, acreditado ante el JEE, interpone recurso de apelación en contra de la citada resolución, bajo el siguiente fundamento:

- El JEE no realizó el cotejo respectivo del acta observada con el ejemplar del Jurado Nacional de Elecciones, lo que es necesario, máxime si se toma en cuenta la naturaleza de este proceso electoral, además, la Norma Fundamental, en su artículo 176, establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos y que los escrutinios sean reflejo exacto y oportuno de la voluntad del elector en las urnas por votación directa.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N.º 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la citada ley se realizará bajo la presunción de la validez del voto.

2. Asimismo, el artículo 5, literal *n*, del Reglamento, define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro ejemplar de la misma acta electoral, que efectúa el JEE y el Jurado Nacionales de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

Análisis del caso concreto

3. En el presente caso, el acta electoral fue observada por presentar los siguientes errores materiales: i) ilegibilidad en los votos a favor de la organización política Fuerza Popular y ii) error tipo D: la suma del total de votos es menor que el total de ciudadanos que votaron.

Con relación a la ilegibilidad

4. Realizado el cotejo de los ejemplares del acta electoral correspondientes al JEE (sobre celeste) y al Jurado Nacional de Elecciones (sobre verde), se advierte que el total de votos obtenidos por la organización política Fuerza Popular es 119, lo que convalida el acta electoral observada, en la que no se apreciaba de forma clara dicha cifra. Siendo así, corresponde considerar como votación de la referida agrupación política, la cantidad de 119, tal como se ha consignado en la resolución venida en grado.

Con relación al error tipo D

5. Sobre el particular, en atención a que se ha considerado como total de votos obtenidos por la organización política Fuerza Popular la cifra 119, que sumada al resto de votos válidos, en blanco, nulos e impugnados da como resultado 251, en los tres ejemplares del acta electoral, cantidad que a su vez es igual al total de ciudadanos que votaron, el error material contenido en el artículo 15, numeral 15.2, del Reglamento, referido a los casos de actas en los que la cifra consignada como "total de ciudadanos que votaron" es mayor a la "suma de votos emitidos", ya no persiste, por lo que carece de objeto emitir pronunciamiento en este extremo.

6. En consecuencia, la resolución emitida por el JEE se encuentra arreglada a ley, por lo que corresponde desestimar el recurso de apelación interpuesto por la organización política Fuerza Popular.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular del partido político Fuerza Popular, en consecuencia, CONFIRMAR la Resolución 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Moyobamba, que declaró válida el Acta Electoral N.º 066338-96-O, del distrito de Tarapoto, provincia y departamento de San Martín, y consideró como total de votos a favor de la organización política Fuerza Popular la cifra 119, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
 Secretario General

1395497-1

RESOLUCIÓN N° 0699-2016-JNE

Expediente N.º J-2016-00875

TARAPOTO - SAN MARTÍN - SAN MARTÍN
JEE MOYOBAMBA (Expediente N.º 00037-2016-057)
ELECCIONES GENERALES 2016
RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis.

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular de la organización política Fuerza Popular, en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Moyobamba, en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

El 5 de junio de 2016 (fojas 6), la Oficina Descentralizada de Procesos Electorales (ODPE) remitió las actas electorales observadas concernientes al proceso de las Elecciones Generales 2016 - Segunda Elección Presidencial. Entre ellas, el **Acta Electoral N.º 066173-97-C**, correspondiente al distrito de Tarapoto, provincia y departamento de San Martín.

La citada acta electoral fue observada debido a que el "total de ciudadanos que votaron" es mayor a la "suma de votos emitidos".

Merced a ello, el Jurado Electoral Especial de Moyobamba (en adelante JEE) realizó el cotejo del acta observada correspondiente a la ODPE con el ejemplar que le pertenece, así, a través de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, dispuso declarar válida el Acta Electoral N.º 066173-97-C.

Dicha decisión tuvo como sustento la aplicación del artículo 16 del Reglamento de Procedimiento Aplicable a las Actas Observadas en Elecciones Generales y de Representantes ante el Parlamento Andino, aprobado por Resolución N.º 331-2015-JNE, del 2 de noviembre de 2015 (en adelante, Reglamento), según el cual el JEE coteja el acta observada con el ejemplar que le corresponde y, de ser necesario, con el ejemplar del Jurado Nacional de Elecciones, a fin de obtener elementos que deben ser valorados en conjunto al momento de resolver y efectuar la respectiva aclaración o integración referida a la observación.

Ante esta situación, el 9 de junio de 2016 (fojas 1), el personero legal de Fuerza Popular, acreditado ante el JEE, interpone recurso de apelación en contra de la citada resolución, bajo el siguiente fundamento:

- El JEE no realizó el cotejo respectivo del acta observada con el ejemplar del Jurado Nacional de Elecciones, lo que es necesario, máxime si se toma en cuenta la naturaleza de este proceso electoral, además, la Norma Fundamental, en su artículo 176, establece que el Sistema Electoral tienen por finalidad asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos y que los escrutinios sean reflejo exacto y oportuno de la voluntad del elector en las urnas por votación directa.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N.º 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la citada ley se realizará bajo la presunción de la validez del voto.

2. Asimismo, el artículo 5, literal n, del Reglamento, define al cotejo como el acto de comparación entre el

ejemplar de la ODPE y otro de la misma acta electoral, que efectúa el JEE y el Jurado Nacional de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

Análisis del caso en concreto

3. En el presente caso, el acta electoral fue observada debido a que el "total de ciudadanos que votaron" es mayor a la suma de los votos válidos, en blanco, nulos e impugnados, por lo que, de conformidad con el artículo 15 del Reglamento, nos encontramos frente un acta con error material, tal como ha sido considerada por la ODPE y el JEE.

4. Ahora bien, realizado el cotejo entre los ejemplares del acta electoral correspondientes a la ODPE (sobre plomo), al JEE (sobre celeste) y al Jurado Nacional de Elecciones (sobre verde), se advierte que todos ellos contienen los mismos datos y cifras, con excepción de la cifra consignada como total de ciudadanos que votaron, como se muestra a continuación:

	ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
1	PERUANOS POR EL KAMBIO	128
2	FUERZA POPULAR	106
	VOTOS EN BLANCO	1
	VOTOS NULOS	10
	VOTOS IMPUGNADOS	
	TOTAL DE VOTOS EMITIDOS	245

ACTA ELECTORAL	ODPE	JEE	JNE
TOTAL DE CIUDADANOS QUE VOTARON	285	245	245
TOTAL DE ELECTORES HÁBILES	285	285	285

5. De esta manera, a efectos de resolver la presente controversia, debe tenerse en cuenta que, del cotejo realizado, se advierte que, en los tres ejemplares del acta electoral, la suma de "votos válidos, votos en blanco, votos nulos y votos impugnados" da como resultado **245**, en tanto solo en el acta observada se ha consignado la cifra **285**, como el total de ciudadanos que votaron, por lo que se estaría frente al error material previsto en el artículo 15, numeral 15.2, del Reglamento, referido al acta electoral en la cual la cifra consignada como "total de ciudadanos que votaron" es mayor a la "suma de votos emitidos", ante lo cual se debería mantener la votación de cada organización política; no obstante, a la cifra de votos nulos se suma la diferencia entre las otras dos.

6. Sin embargo, dicho error material queda superado con el cotejo realizado entre los ejemplares del acta electoral correspondientes al JEE y al Jurado Nacional de Elecciones, en los que se ha consignado como "total de ciudadanos que votaron" la cifra **245**, la que coincide con el total de votos emitidos. Siendo así, corresponde considerar dicha cifra a fin de validar el acta observada de conformidad con el principio de presunción de validez del voto, tal como se ha consignado en la resolución venida en grado.

7. En consecuencia, la resolución emitida por el JEE se encuentra arreglada a ley, por lo que corresponde desestimar el recurso de apelación interpuesto por la organización política Fuerza Popular.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular del partido político Fuerza Popular, en consecuencia, CONFIRMAR la Resolución 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Moyobamba, que declaró válida el Acta Electoral N.º 066173-97-C, del distrito de Tarapoto, provincia y departamento de San Martín, y consideró como

total de ciudadanos que votaron la cifra 245, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-2

RESOLUCIÓN N.º 0705-2016-JNE

Expediente N.º J-2016-00887

YURACYACU - RIOJA - SAN MARTÍN
JEE MOYOBAMBA (Expediente N.º 00032-2016-057)
ELECCIONES GENERALES 2016 - SEGUNDA
ELECCIÓN PRESIDENCIAL
RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis.

VISTO, en audiencia pública de la fecha, el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular, acreditado ante el Jurado Electoral Especial de Moyobamba, de la organización política Fuerza Popular, en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 06 de junio de 2016, emitida por dicho órgano electoral, que resolvió la observación formulada por la Oficina Descentralizada de Procesos Electorales de Moyobamba al Acta Electoral N.º 066223-96-A, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

Con fecha 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales de Moyobamba (ODPE) remitió al Jurado Electoral Especial de Moyobamba (en adelante JEE), entre otras, el Acta Electoral N.º 066223-96-A (elección presidencial) con su respectivo cargo de entrega, donde figura que dicha acta electoral ha sido observada por presentar error material de tipo EF¹.

Mediante Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, el JEE, luego de realizar el cotejo, a fin de levantar las mencionadas observaciones, resolvió declarar válida el acta electoral y considerar como el total de ciudadanos que votaron la cifra 234.

Con fecha 09 de junio de 2016, el personero legal titular de la organización política Fuerza Popular interpone recurso de apelación en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE. En esa medida, alega que el JEE debió haber solicitado el ejemplar del acta electoral correspondiente al Jurado Nacional de Elecciones, de conformidad con el artículo 16 del Reglamento del Procedimiento Aplicable a las Actas Observadas en las Elecciones Generales y de Representantes ante el Parlamento Andino, aprobado por Resolución N.º 0331-2015-JNE (en adelante, Reglamento), a fin de asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, de acuerdo con los artículos 176 de la Constitución Política del Perú y 2 de la Ley N.º 26859, Ley Orgánica de Elecciones.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N.º 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que

el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la citada ley precisa que la interpretación de la citada norma se realizará bajo la presunción de la validez del voto.

2. El literal *n* del citado artículo y los artículos 12 y 16 de la mencionada norma señalan que, ante estos casos, el JEE resolverá en forma inmediata las observaciones formuladas al acta electoral, para tal efecto, realizará el cotejo del ejemplar observado con el ejemplar correspondiente al JEE y, de ser necesario, con el del Jurado Nacional de Elecciones, a fin de obtener elementos que deben ser valorados en conjunto al momento de resolver y efectuar la respectiva aclaración o integración referida a la observación.

3. En el presente caso, el recurrente alega que el JEE incurrió en error, toda vez que al no solicitar el ejemplar del acta electoral correspondiente al Jurado Nacional de Elecciones no tuvo en cuenta los principios de objetividad, razonabilidad y proporcionalidad.

4. Al respecto, cabe señalar que, de conformidad con lo señalado en el artículo 15, numeral 15.3, del Reglamento, respecto al caso en que la cifra consignada como total de ciudadanos que votaron es menor que la suma de los votos, se ha establecido que el Jurado Electoral Especial debe proceder a la anulación de las votaciones consignadas en el acta electoral observada y consignar como total de votos nulos el total de ciudadanos que votaron.

5. En tal sentido, en vista de que el JEE, al momento de resolver la observación planteada por la ODPE, advirtió, del cotejo, que, en efecto, el total de ciudadanos que votaron es 234 (cifra consignada por los miembros de la mesa de sufragio en el rubro de observaciones del acta de sufragio), y que, en virtud de ello, así como del principio de presunción de validez del voto, consideró como el total de ciudadanos que votaron la cifra 234, este órgano colegiado concluye que el JEE resolvió correctamente, de conformidad con la normativa electoral, la observación formulada por la ODPE.

6. En consecuencia, corresponde desestimar el recurso de apelación interpuesto y confirmar la resolución venida en grado.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular, acreditado ante el Jurado Electoral Especial del Moyobamba, de la organización política Fuerza Popular, y, en consecuencia, CONFIRMAR la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por dicho órgano electoral, que resolvió la observación formulada por la Oficina Descentralizada de Procesos Electorales del Callao al Acta Electoral N.º 066223-96-A, en el marco del proceso de Elecciones Generales 2016.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

¹ E: El total de votos emitidos es mayor que el total de ciudadanos que votaron y ambas menores al total de electores hábiles.

F: La votación consignada a favor de una determinada organización política es mayor que el total de ciudadanos que votaron.

RESOLUCIÓN N° 0707-2016-JNE

Expediente N.º J-2016-00890
PICOTA - PICOTA - SAN MARTÍN
JEE MOYOBAMBA (Expediente N.º 00043-2016-057)
ELECCIONES GENERALES 2016
RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis.

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular de la organización política Fuerza Popular, en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Moyobamba, en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

El 6 de junio de 2016 (fojas 6), la Oficina Descentralizada de Procesos Electorales (ODPE) remitió las actas electorales observadas concernientes al proceso de las Elecciones Generales 2016 - Segunda Elección Presidencial. Entre ellas, el **Acta Electoral N.º 066903-91-A**, correspondiente al distrito y provincia de Picota, departamento de San Martín.

La citada acta electoral fue observada debido a que el "total de ciudadanos que votaron" es mayor a la "suma de votos emitidos".

Merced a ello, el Jurado Electoral Especial de Moyobamba (en adelante JEE) realizó el cotejo del acta observada correspondiente a la ODPE con el ejemplar que le pertenece (fojas 7 vuelta), así, a través de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016 (fojas 3), dispuso declarar válida el Acta Electoral N.º 066903-91-A y considerar como total de votos nulos la cifra 7.

Dicha decisión tuvo como sustento la aplicación del artículo 15, numeral 15.2, del Reglamento de Procedimiento Aplicable a las Actas Observadas en Elecciones Generales y de Representantes ante el Parlamento Andino, aprobado por Resolución N.º 331-2015-JNE, del 2 de noviembre de 2015 (en adelante, Reglamento), según el cual corresponde adicionar a la cantidad de votos nulos la diferencia entre la cantidad del "total de ciudadanos que votaron" y la cifra obtenida de "la suma de los votos emitidos", que, según la resolución impugnada, asciende a 2.

Ante esta situación, el 9 de junio de 2016 (fojas 1 a 2), el personero legal de Fuerza Popular, acreditado ante el JEE, interpone recurso de apelación en contra de la citada resolución, bajo el siguiente fundamento:

- El JEE no realizó el cotejo respectivo del acta observada con el ejemplar del Jurado Nacional de Elecciones, lo que es necesario, máxime si se toma en cuenta la naturaleza de este proceso electoral, además, la Norma Fundamental, en su artículo 176, establece que el Sistema Electoral tienen por finalidad asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos y que los escrutinios sean reflejo exacto y oportuno de la voluntad del elector en las urnas por votación directa.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N.º 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la citada ley se realizará bajo la presunción de la validez del voto.

2. Asimismo, el artículo 5, literal n, del Reglamento, define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro de la misma acta electoral, que efectúa el JEE y el Jurado Nacional de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

Análisis del caso en concreto

3. En el presente caso, el acta electoral fue observada debido a que el "total de ciudadanos que votaron" es mayor a la suma de los votos válidos, en blanco, nulos e impugnados, por lo que, de conformidad con el artículo 15 del Reglamento, nos encontramos frente un acta con error material, tal como ha sido considerada por la ODPE y el JEE.

4. Ahora bien, realizado el cotejo entre los ejemplares del acta electoral correspondientes a la ODPE (sobre plomo), al JEE (sobre celeste) y al Jurado Nacional de Elecciones (sobre verde), se advierte que todos ellos contienen los mismos datos y cifras, a saber:

	ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
1	PERUANOS POR EL KAMBIO	128
2	FUERZA POPULAR	114
	VOTOS EN BLANCO	2
	VOTOS NULOS	5
	VOTOS IMPUGNADOS	
	TOTAL DE VOTOS EMITIDOS	249

TOTAL DE CIUDADANOS QUE VOTARON	251
TOTAL DE ELECTORES HÁBILES	290

5. De esta manera, a efectos de resolver la presente controversia, debe tenerse en cuenta que, del cotejo realizado, se advierte que en todas se ha consignado como "total de ciudadanos que votaron" la cifra de **251**, en tanto que la suma de "votos válidos, votos en blanco, votos nulos y votos impugnados" da como resultado **249**, cifra menor a la primera. Así también, se tiene como votos nulos en las tres actas electorales la cifra **5**.

6. Al respecto, el artículo 15, numeral 15.2, del Reglamento ha previsto que en los casos de actas que presenten error material, porque la cifra consignada como "total de ciudadanos que votaron" es mayor a la "suma de votos emitidos", debe mantenerse la votación de cada organización política; no obstante, a la cifra de votos nulos se suma la diferencia entre las otras dos, advirtiéndose del presente caso que el JEE ha seguido tal procedimiento, ya que el resultado de tal resta asciende a 2, cantidad que ha sido incluida en la cifra de votos nulos que llega a 7.

7. En consecuencia, la resolución emitida por el JEE se encuentra arreglada a ley, por lo que corresponde desestimar el recurso de apelación interpuesto por la organización política Fuerza Popular.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular del partido político Fuerza Popular, en consecuencia, CONFIRMAR la Resolución 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Moyobamba, que declaró válida el Acta Electoral N.º 066903-91-A, del distrito y provincia de Picota, departamento de San Martín, y consideró como total de votos nulos la cifra 7, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
 Secretario General

1395497-4

RESOLUCIÓN N° 0708-2016-JNE**Expediente N.º J-2016-00893**

CAYNARACHI - LAMAS - SAN MARTÍN
 JEE MOYOBAMBA (Expediente N.º 00030-2016-057)
 ELECCIONES GENERALES 2016 - SEGUNDA
 ELECCIÓN PRESIDENCIAL
 RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis.

VISTO, en audiencia pública de la fecha, el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular, acreditado ante el Jurado Electoral Especial del Moyobamba, de la organización política Fuerza Popular, en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por dicho órgano electoral, que resolvió la observación formulada por la Oficina Descentralizada de Procesos Electorales de Moyobamba al Acta Electoral N.º 065585-96-G, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

Con fecha 5 de junio de 2016, la Oficina Descentralizada de Procesos Electorales de Moyobamba (ODPE) remitió al Jurado Electoral Especial de Moyobamba (en adelante JEE), entre otras, el Acta Electoral N.º 065585-96-G (elección presidencial) con su respectivo cargo de entrega, donde figura que dicha acta electoral ha sido observada por presentar error material de tipo E¹.

Mediante Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, el JEE, luego de realizar el cotejo, a fin de levantar la mencionada observación, resolvió declarar nula el acta electoral y considerar como el total de votos nulos la cifra 229.

Con fecha 9 de junio de 2016, el personero legal titular de la organización política Fuerza Popular interpone recurso de apelación en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE. En esa medida, alega que el JEE debió haber solicitado el ejemplar del acta electoral correspondiente al Jurado Nacional de Elecciones, de conformidad con el artículo 16 del Reglamento del Procedimiento Aplicable a las Actas Observadas en las Elecciones Generales y de Representantes ante el Parlamento Andino, aprobado por Resolución N.º 0331-2015-JNE (en adelante, Reglamento), a fin de asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, de acuerdo con los artículos 176 de la Constitución Política del Perú y 2 de la Ley N.º 26859, Ley Orgánica de Elecciones.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N.º 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la citada ley precisa que la interpretación de la citada norma se realizará bajo la presunción de la validez del voto.

2. El literal *n* del citado artículo y los artículos 12 y 16 de la mencionada norma señalan que, ante estos casos, el JEE resolverá en forma inmediata las observaciones formuladas al acta electoral, para tal efecto, realizará el cotejo del ejemplar observado con el ejemplar correspondiente al JEE y, de ser necesario, con el del Jurado Nacional de Elecciones, a fin de obtener elementos que deben ser valorados en conjunto al momento de resolver y efectuar la respectiva aclaración o integración referida a la observación.

3. En el presente caso, el recurrente alega que el JEE incurrió en error, toda vez que solo se limitó a cotejar el acta electoral de la ODPE con su propio ejemplar, sin solicitar el ejemplar correspondiente al Jurado Nacional de Elecciones.

4. Al respecto, cabe señalar que, de conformidad con lo señalado en el artículo 15, numeral 15.3, del Reglamento, respecto al caso en que la cifra consignada como total de ciudadanos que votaron es menor que la suma de los votos, se ha establecido que el Jurado Electoral Especial debe proceder a la anulación de las votaciones consignadas en el acta electoral observada y consignar como total de votos nulos el total de ciudadanos que votaron.

5. En tal sentido, en vista de que el JEE, al momento de resolver la observación planteada por la ODPE, advirtió, del cotejo, que, en efecto, el total de ciudadanos que votaron es 229 y que el total de votos emitidos es 236, y que, en virtud de ello, aplicó el artículo 15, numeral 15.3, del Reglamento, este órgano colegiado concluye que el JEE resolvió correctamente, de conformidad con la normativa electoral, la observación formulada por la ODPE.

6. En consecuencia, corresponde desestimar el recurso de apelación interpuesto y confirmar la resolución venida en grado.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular, acreditado ante el Jurado Electoral Especial de Moyobamba, de la organización política Fuerza Popular, y, en consecuencia, CONFIRMAR la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por dicho órgano electoral, que resolvió la observación formulada por la Oficina Descentralizada de Procesos Electorales de Moyobamba al Acta Electoral N.º 065585-96-G, en el marco del proceso de Elecciones Generales 2016.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
 Secretario General

¹ E: El total de votos emitidos es mayor que el total de ciudadanos que votaron y ambas menores al total de electores hábiles.

1395497-5

RESOLUCIÓN N° 0711-2016-JNE**Expediente N.º J-2016-00906**

SORITOR - MOYOBAMBA - SAN MARTÍN
 JEE MOYOBAMBA (Expediente N.º 00027-2016-057)
 ELECCIONES GENERALES 2016 - SEGUNDA
 ELECCIÓN PRESIDENCIAL
 RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis.

VISTO, en audiencia pública de la fecha, el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular, acreditado ante el Jurado Electoral Especial de Moyobamba, de la organización política Fuerza Popular, en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por dicho órgano electoral, que resolvió la

observación formulada por la Oficina Descentralizada de Procesos Electorales de Moyobamba al Acta Electoral N.º 065404-94-C, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

Con fecha 5 de junio de 2016, la Oficina Descentralizada de Procesos Electorales de Moyobamba (ODPE) remitió al Jurado Electoral Especial de Moyobamba (en adelante JEE), entre otras, el Acta Electoral N.º 065404-94-C (elección presidencial) con su respectivo cargo de entrega, donde figura que dicha acta electoral ha sido observada por presentar error material de tipo E¹, así como votos impugnados.

Mediante Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, el JEE, luego de realizar el cotejo, a fin de levantar las mencionadas observaciones, resolvió declarar nula el acta electoral y considerar como el total de votos nulos la cifra 212.

Con fecha 9 de junio de 2016, el personero legal titular de la organización política Fuerza Popular interpone recurso de apelación en contra de la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE. En esa medida, alega que el JEE debió haber solicitado el ejemplar del acta electoral correspondiente al Jurado Nacional de Elecciones, de conformidad con el artículo 16 del Reglamento del Procedimiento Aplicable a las Actas Observadas en las Elecciones Generales y de Representantes ante el Parlamento Andino, aprobado por Resolución N.º 0331-2015-JNE (en adelante, Reglamento), a fin de asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, de acuerdo con los artículos 176 de la Constitución Política del Perú y 2 de la Ley N.º 26859, Ley Orgánica de Elecciones.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N.º 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la citada ley precisa que la interpretación de la citada norma se realizará bajo la presunción de la validez del voto.

2. El literal *n* del citado artículo y los artículos 12 y 16 de la mencionada norma señalan que, ante estos casos, el JEE resolverá en forma inmediata las observaciones formuladas al acta electoral, para tal efecto, realizará el cotejo del ejemplar observado con el ejemplar correspondiente al JEE y, de ser necesario, con el del Jurado Nacional de Elecciones, a fin de obtener elementos que deben ser valorados en conjunto al momento de resolver y efectuar la respectiva aclaración o integración referida a la observación.

3. En el presente caso, el recurrente alega que el JEE incurrió en error, toda vez que solo se limitó a cotejar el acta electoral de la ODPE con su propio ejemplar, sin solicitar el ejemplar correspondiente al Jurado Nacional de Elecciones.

4. Al respecto, cabe señalar que, de conformidad con lo señalado en el artículo 15, numeral 15.3, del Reglamento, respecto al caso en que la cifra consignada como total de ciudadanos que votaron es menor que la suma de los votos, se ha establecido que el Jurado Electoral Especial debe proceder a la anulación de las votaciones consignadas en el acta electoral observada y consignar como total de votos nulos el total de ciudadanos que votaron.

5. En tal sentido, en vista de que el JEE, al momento de resolver la observación planteada por la ODPE, advirtió, del cotejo, que, en efecto, el total de ciudadanos que votaron es 212, y que, en virtud de ello, aplicó el artículo 15, numeral 15.3, del Reglamento, este órgano colegiado concluye que el JEE resolvió correctamente, de conformidad con la normativa electoral, la observación formulada por la ODPE.

6. En consecuencia, corresponde desestimar el recurso de apelación interpuesto y confirmar la resolución venida en grado.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Carlo Magno Pasquel Cárdenas, personero legal titular, acreditado ante el Jurado Electoral Especial de Moyobamba, de la organización política Fuerza Popular, y, en consecuencia, CONFIRMAR la Resolución N.º 001-2016-JEE-MOYOBAMBA/JNE, del 6 de junio de 2016, emitida por dicho órgano electoral, que resolvió la observación formulada por la Oficina Descentralizada de Procesos Electorales de Moyobamba al Acta Electoral N.º 065404-94-C, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

¹ E: El total de votos emitidos es mayor que el total de ciudadanos que votaron y ambas menores al total de electores hábiles.

1395497-6

Declaran fundados recursos de apelación, revocan la Res. N.º 001-2016-JEE-CALLAO/JNE

RESOLUCIÓN N.º 0749-2016-JNE

Expediente N.º J-2016-00975

CALLAO - CALLAO

JEE CALLAO (Expediente N.º 00029-2016-017)

ELECCIONES GENERALES 2016 -
SEGUNDA ELECCIÓN PRESIDENCIAL
RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis

VISTO, en audiencia pública de la fecha, el recurso de apelación interpuesto por Edwards Javier Infante López, personero legal titular, acreditado ante el Jurado Electoral Especial de Callao, de la organización política Fuerza Popular, en contra de la Resolución N.º 001-2016-JEE-CALLAO/JNE, del 7 de Junio de 2016, que resolvió la observación del Acta Electoral N.º 068509-94-G, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

Con fecha 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales del Callao (ODPE) remitió al Jurado Electoral Especial del Callao (en adelante JEE), entre otras, el Acta Electoral N.º 068509-94-G (elección presidencial) con su respectivo cargo de entrega, en donde figura que ha sido observada porque carece de firmas (fojas 19 y 22).

Mediante Resolución N° 001-2016-JEE-CALLAO/JNE, del 7 de Junio de 2016, el JEE, luego de realizar el cotejo, a fin de levantar la mencionada observación, resolvió declarar válida el acta electoral, bajo el principio de presunción de validez del voto recogido en el artículo 4 de la Ley N° 26859, Ley Orgánica de Elecciones (en adelante LOE), toda vez que la tercer miembro de la mesa consignó su huella digital en todas las actas de instalación, sufragio y escrutinio, de ambos ejemplares.

El 10 de junio de 2016, el personero legal titular de la organización política Fuerza Popular interpone recurso de apelación en contra de la Resolución N° 001-2016-JEE-CALLAO/JNE. En esa medida, alega que el JEE incurrió en error al considerar válida el acta electoral observada sin tener en cuenta que Érika Milagros Jave Guerrero, tercer miembro de la mesa de sufragio N° 068509, consignó solo la huella digital y no su firma en las tres secciones del acta electoral, pese a tener la condición de letrada, de conformidad con el artículo 8, literal b, del Reglamento del Procedimiento Aplicable a las Actas Observadas en las Elecciones Generales y de Representantes ante el Parlamento Andino, aprobado por Resolución N° 0331-2015-JNE (en adelante, Reglamento), por lo que el acta observada deviene en nula.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la LOE, establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la citada ley precisa que la interpretación de la norma citada se realizará bajo la presunción de la validez del voto.

2. El literal n, del artículo 5 y los artículos 12 y 16 del Reglamento señalan que, ante estos casos, el JEE resolverá en forma inmediata las observaciones formuladas al acta electoral, para tal efecto realizará el cotejo del ejemplar observado con el ejemplar correspondiente al JEE y, de ser necesario, con el del Jurado Nacional de Elecciones, a fin de obtener elementos que deben ser valorados en conjunto al momento de resolver y efectuar la respectiva aclaración o integración referida a la observación.

3. En el presente caso, el recurrente alega que el JEE incurrió en error al no advertir que la tercer miembro de la Mesa de Sufragio N° 068509 tenía la exigencia de consignar su firma, motivo por el cual el acta electoral observada deviene en nula.

4. Al respecto, cabe señalar que, de conformidad con lo señalado en el artículo 11 del Reglamento, respecto al caso en que el acta electoral sea observada por falta de firmas, se ha establecido que, para resolver esta observación, el JEE deberá efectuar el cotejo a fin de integrar la firma, el nombre y el número de DNI de los tres miembros de mesa en una de las secciones del acta electoral y, por lo menos, de dos miembros de mesa en sus otras dos secciones. De no ser posible la integración, deberá declarar la nulidad del acta electoral y consignar como total de votos nulos el total de electores hábiles.

5. Ahora bien, de la información contenida en el Sistema de Procesos Electorales (SIPE) de este organismo electoral, se constata que quien asumió como tercer miembro de la Mesa de Sufragio N° 068509, a la que corresponde el Acta Electoral N° 068509-94-G declarada válida por el JEE, es Érika Milagros Jave Guerrero, identificada con DNI N° 41688088.

6. Asimismo, de la consulta a su ficha Reniec, se aprecia que la referida ciudadana tiene como grado de instrucción secundaria completa, por lo que no es iletrada, y que, además, tiene registrada una firma. De igual modo, se advierte que en el rubro de "observaciones" de las secciones de los ejemplares del acta electoral observada no se ha precisado la razón que justifique la ausencia de su firma.

7. En tal sentido, ya que Érika Milagros Jave Guerrero consignó solo su huella digital y no su firma en las tres secciones del Acta Electoral N° 068509-94-G, observación que no pudo ser levantada mediante el

cotejo con el ejemplar correspondiente al JEE, y menos aún con el correspondiente al Jurado Nacional de Elecciones, corresponde, en aplicación del artículo 11 del Reglamento, declarar nula el acta electoral observada y consignar como total de votos nulos la cifra 299.

8. En consecuencia, se debe declarar fundado el recurso de apelación interpuesto y revocar la resolución venida en grado.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo único.- Declarar FUNDADO el recurso de apelación interpuesto por Edwards Javier Infante López, personero legal titular, acreditado ante el Jurado Electoral Especial de Callao, de la organización política Fuerza Popular, REVOCAR la Resolución N° 001-2016-JEE-CALLAO/JNE, del 7 de Junio de 2016, que resolvió la observación del Acta Electoral N° 068509-94-G, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial, y, en consecuencia, DECLARAR NULA el Acta Electoral N° 068509-94-G y CONSIDERAR como total de votos nulos la cifra 299.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-7

RESOLUCIÓN N° 0757-2016-JNE

Expediente N° J-2016-00984

VENTANILLA - CALLAO - CALLAO
JEE CALLAO (Expediente N° 0088-2016-017)
ELECCIONES GENERALES 2016 -
SEGUNDA ELECCIÓN PRESIDENCIAL
RECURSO DE APELACIÓN

Lima, trece de junio dos mil dieciséis

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Edward Javier Infante López, personero legal del partido político Fuerza Popular, en contra de la Resolución N° 001-2016-JEE-CALLAO/JNE, del 7 de junio de 2016, emitida por el Jurado Electoral Especial de Callao; en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

El 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales (ODPE) remitió el Acta Electoral N° 070931-94-O, concerniente a la Segunda Elección Presidencial 2016, correspondiente al distrito del Ventanilla, Provincia Constitucional del Callao, por contener error material, ya que el total de votos emitidos es mayor al total de ciudadanos que votaron.

El Jurado Electoral Especial de Callao (en adelante JEE), luego del cotejo entre su ejemplar y el correspondiente a la ODPE, a través de la Resolución N° 001-2016-JEE-CALLAO/JNE, resolvió lo siguiente:

a) Declaró nula el acta electoral.

b) Consideró la cifra 270 como el total de ciudadanos que votaron.

Ante esta situación, el 10 de junio de 2016, el personero legal titular del partido político Fuerza Popular interpuso recurso de apelación y señaló que “no solo es necesario el cotejo entre el acta emitida por la ODPE con la del Jurado Electoral Especial, sino también el cotejo con el acta del Jurado Nacional de Elecciones (JNE) máxime si se tiene en cuenta la naturaleza del proceso electoral (...)”.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N° 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la ley citada se realizará bajo la presunción de la validez del voto.

2. El artículo 5, literal n, de la Resolución N° 0331-2015-JNE, Reglamento del Procedimiento Aplicable a las Actas Observadas en las Elecciones Generales y de Representantes ante el Parlamento Andino (en adelante, Reglamento), define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro ejemplar de la misma acta electoral, que efectúa el JEE y el Jurado Nacional de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

3. En el presente caso, ante la observación del acta electoral, el JEE, luego del cotejo realizado entre el ejemplar correspondiente a la ODPE y aquel que le pertenece, concluyó que el total de ciudadanos que votaron era una cifra menor al resultado de la suma de los votos, por lo que aplicó lo establecido en el artículo 15, numeral 15.3 del Reglamento y procedió a anular el acta electoral, y consideró como votos nulos el total de ciudadanos que votaron.

4. Debe recordarse que el mencionado artículo establece lo siguiente:

En el acta electoral en que el “total de ciudadanos que votaron” es menor que la cifra obtenida de la suma de

- los votos válidos emitidos a favor de cada organización política,
- los votos en blanco,
- los votos nulos y
- los votos impugnados,

Se anula el acta electoral y se carga a los votos nulos el “total de ciudadanos que votaron”.

5. En tal sentido, para poder resolver el presente recurso de apelación, corresponde verificar el contenido de los ejemplares del acta electoral. Así, se aprecia que estos difieren con relación a la cantidad de votos emitidos a favor del partido político Peruanos por el Kambio, pues en el ejemplar de la OPDE se consignó la cifra 117, mientras que en los dos restantes, 112.

6. Ahora bien, teniendo en cuenta el principio de presunción de validez de voto, se debe considerar esta última cifra. Entonces, el acta electoral, finalmente, contiene los siguientes datos:

ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
PERUANOS POR EL KAMBIO	112
FUERZA POPULAR	138
VOTOS EN BLANCO	3
VOTOS NULOS	17
VOTOS IMPUGNADOS	0
TOTAL DE VOTOS EMITIDOS	270

7. Así las cosas, se verifica que la sumatoria de los votos obtenidos por los partidos políticos, los votos en blanco, nulos e impugnados da como resultado la cifra

270, que coincide con el total de ciudadanos que votaron.

8. En tal sentido, ya que no existe ningún tipo de inconsistencia en el acta electoral, corresponde estimar el recurso de apelación y revocar la resolución venida en grado.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo único.- Declarar FUNDADO el recurso de apelación interpuesto por Edward Javier Infante López, personero legal del partido político Fuerza Popular, en consecuencia, REVOCAR la Resolución N° 001-2016-JEE-CALLAO/JNE, del 7 de junio de 2016, emitida por el Jurado Electoral Especial de Callao; en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial; y, REFORMÁNDOLA, considerar válida el Acta Electoral N° 070931-94-O, la cifra 270 como el total de ciudadanos que votaron y considerar las siguientes cifras en la citada acta:

ORGANIZACIONES POLITICAS	TOTAL DE VOTOS
PERUANOS POR EL KAMBIO	112
FUERZA POPULAR	138
VOTOS EN BLANCO	3
VOTOS NULOS	17
VOTOS IMPUGNADOS	0
TOTAL DE VOTOS EMITIDOS	270

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-8

Declaran infundados recursos de apelación y confirman la Res. N° 001-2016-JEE-CALLAO/JNE

RESOLUCIÓN N° 0758-2016-JNE

Expediente N° J-2016-00985
CALLAO - CALLAO - CALLAO
JEE CALLAO (Expediente N° 0067-2016-017)
ELECCIONES GENERALES 2016 - SEGUNDA
ELECCIÓN PRESIDENCIAL
RECURSO DE APELACIÓN

Lima, trece de junio dos mil dieciséis

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Edward Javier Infante López, personero legal del partido político Fuerza Popular, en contra de la Resolución N° 001-2016-JEE-CALLAO/JNE, del 7 de junio de 2016, emitida por el Jurado Electoral Especial de Callao; en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

El 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales (ODPE) remitió el Acta Electoral

N° 068884-93-A concerniente a la Segunda Elección Presidencial 2016, correspondiente al distrito del Callao, Provincia Constitucional del Callao, por contener votos impugnados y error material, ya que el total de votos emitidos es mayor al total de ciudadanos que votaron.

El Jurado Electoral Especial de Callao (en adelante JEE), luego del cotejo entre su ejemplar y el correspondiente a la ODPE, a través de la Resolución N° 001-2016-JEE-CALLAO/JNE resolvió lo siguiente:

- a) Declaró nula el acta electoral.
- b) Consideró la cifra 35 como el total de votos nulos.

Ante esta situación, con fecha 10 de junio de 2016, el personero legal titular del partido político Fuerza Popular interpuso recurso de apelación y señaló que “en la instalación se consigan 295 cédulas de sufragio recibidas. Los miembros de mesa por error colocan como votos impugnados la cantidad de 35, y que coinciden con las cédulas no utilizadas, repitiendo el error al colocar la misma cifra en el total de ciudadanos que votaron. Bajo el principio de conservación de validez del acta y de los votos emitidos, debe colegirse que el total de votos emitidos es 260 (...)”.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N° 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la ley citada se realizará bajo la presunción de la validez del voto.

2. El artículo 5, literal n, de la Resolución N° 0331-2015-JNE, Reglamento del Procedimiento Aplicable a las Actas Observadas en las Elecciones Generales y de Representantes ante el Parlamento Andino (en adelante, Reglamento), define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro ejemplar de la misma acta electoral, que efectúa el JEE y el Jurado Nacional de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

3. En el presente caso, ante la observación del acta electoral, el JEE, luego del cotejo realizado entre el ejemplar correspondiente a la ODPE y aquel que le pertenece, concluyó, que el “total de ciudadanos que votaron (35) es una cifra menor al resultado de la suma de los votos emitidos (295), por lo que corresponde en este caso anular el acta electoral y considerar como votos nulos el total de ciudadanos que votaron que es la cifra 35”.

4. En tal sentido, para poder resolver el presente recurso de apelación, corresponde verificar el contenido de los ejemplares del acta electoral. Así, se advierte que estos tienen idéntico contenido en lo siguiente:

ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
PERUANOS POR EL KAMBIO	109
FUERZA POPULAR	132
VOTOS EN BLANCO	2
VOTOS NULOS	17
VOTOS IMPUGNADOS	35
TOTAL DE VOTOS EMITIDOS	295

5. Ahora bien, en la sección de instalación y sufragio, los miembros de mesa consignaron los siguientes datos:

Cantidad de cédulas de sufragio recibidas	295
Total de ciudadanos que votaron	35
Total de cédulas no utilizadas	35

6. Con relación a los votos impugnados, el JEE concluyó que en el acta electoral no se habían colocados los sobres correspondientes, por ello aplicó lo establecido en el artículo 10 del Reglamento, que señala lo siguiente:

Artículo 10.- Acta electoral que contiene “votos impugnados”

Si en el acta electoral se consigna la existencia de “votos impugnados”, el JEE verifica si la mesa de sufragio ha insertado los sobres especiales que contienen dichos votos impugnados en el sobre del ejemplar del acta electoral que corresponde al JEE.

De encontrarse los sobres especiales que contienen los votos impugnados, corresponde al JEE, en grado de apelación y en última y definitiva instancia, previa audiencia pública, pronunciarse sobre lo resuelto por la mesa de sufragio.

Si, además de los votos impugnados, que estaban contenidos en los sobres especiales, el acta electoral contiene observaciones, estas serán resueltas mediante resolución posterior. En este caso, el JEE considerará lo resuelto respecto de dichos votos impugnados.

Si en el acta electoral se consigna la existencia de “votos impugnados”, pero los sobres especiales que los contienen no se encuentran guardados junto con el ejemplar que corresponde al JEE, dichos “votos impugnados” se adicionan a los votos nulos del acta electoral, sin necesidad de audiencia pública, mediante resolución. Las observaciones al acta electoral, si las hubiere, también se resuelven en esta resolución.

7. Así las cosas, en el presente caso corresponde agregar la cifra 35 (votos impugnados) a los votos nulos ya existentes (17), de forma que se obtiene la cifra 52.

8. Teniendo en cuenta ello, el acta electoral quedaría de la siguiente manera:

ORGANIZACIONES POLITICAS	TOTAL DE VOTOS
PERUANOS POR EL KAMBIO	109
FUERZA POPULAR	132
VOTOS EN BLANCO	2
VOTOS NULOS	52
VOTOS IMPUGNADOS	0
TOTAL DE VOTOS EMITIDOS	295

9. Como se advierte, la sumatoria total de votos del acta electoral da como resultado la cifra 295, la cual es mayor al total de ciudadanos que votaron (35). En consecuencia, corresponde anular el acta electoral y considerar la última cifra como el total de votos nulos, en aplicación de lo establecido en el artículo 15, numeral 15.3, del Reglamento, que a la letra dice:

En el acta electoral en que el “total de ciudadanos que votaron” es menor que la cifra obtenida de la suma de

- a. los votos válidos emitidos a favor de cada organización política,
- b. los votos en blanco,
- c. los votos nulos y
- d. los votos impugnados,

Se anula el acta electoral y se carga a los votos nulos el “total de ciudadanos que votaron”.

10. En consecuencia, la resolución emitida por el JEE se encuentra arreglada a ley, por lo que corresponde desestimar el recurso de apelación.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo único.- Declarar INFUNDADO el recurso de apelación interpuesto por Edward Javier Infante López, personero legal del partido político Fuerza Popular, y, en consecuencia, CONFIRMAR la Resolución N° 001-2016-JEE-CALLAO/JNE, del 7 de junio de 2016,

emitida por el Jurado Electoral Especial de Callao; en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-9

RESOLUCIÓN N° 0759-2016-JNE

Expediente N.º J-2016-00986

CALLAO - CALLAO

JEE CALLAO (Expediente N.º 0041-2016-017)
ELECCIONES GENERALES 2016 - SEGUNDA
ELECCIÓN PRESIDENCIAL
RECURSO DE APELACIÓN

Lima, trece de junio dos mil dieciséis.

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Edward Javier Infante López, personero legal del partido político Fuerza Popular, en contra de la Resolución N.º 001-2016-JEE-CALLAO/JNE, del 7 de junio de 2016, emitida por el Jurado Electoral Especial de Callao; en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

Con fecha 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales (ODPE) remitió el Acta Electoral N.º 069567-96-A concerniente a la Segunda Elección Presidencial 2016, correspondiente al distrito del Callao, Provincia Constitucional del Callao, por contener votos impugnados y error material, ya que el total de votos emitidos es mayor al total de ciudadanos que votaron. El Jurado Electoral Especial de Callao (en adelante JEE), luego del cotejo entre su ejemplar y el correspondiente a la ODPE, a través de la Resolución N.º 001-2016-JEE-CALLAO/JNE, resolvió lo siguiente:

El Jurado Electoral Especial de Callao (en adelante JEE), luego del cotejo entre su ejemplar y el correspondiente a la ODPE, a través de la Resolución N.º 001-2016-JEE-CALLAO/JNE, resolvió lo siguiente:

- a) Declaró nula el acta electoral.
- b) Consideró la cifra 149 como el total de votos nulos.

Ante esta situación, el 10 de junio de 2016, el personero legal titular del partido político Fuerza Popular interpuso recurso de apelación, señalando que “como puede apreciarse, en la instalación se consignan 281 cédulas de sufragio recibidas. En la resolución del JEE-Callao señalan que los 32 votos que aparecen como votos impugnados corresponden al total de cédulas no utilizadas, quedando como votos emitidos la cifra 249, la misma que no coincide con el total de ciudadanos que votaron, por lo que declaran nula el acta. Sin valorar que los miembros de mesa han cometido un error al consignar la cifra del total de ciudadanos que votaron, correspondiendo la cifra de 249. Bajo el principio de conservación de la validez del acta y de los votos emitidos debe colegirse que el total de ciudadanos que votaron es de 249”.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley

N.º 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la ley citada se realizará bajo la presunción de la validez del voto.

2. El artículo 5, literal n, de la Resolución N.º 0331-2015-JNE, Reglamento del Procedimiento Aplicable a las Actas Observadas en las Elecciones Generales y de Representantes ante el Parlamento Andino (en adelante, Reglamento), define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro ejemplar de la misma acta electoral, que efectúa el JEE y el Jurado Nacional de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

3. En el presente caso, ante la observación del acta electoral, el JEE, luego del cotejo realizado entre el ejemplar correspondiente a la ODPE y aquel que le pertenece, concluyó que en la sección de escrutinio los miembros de mesa habían consignado como observación que “los votos viene ser lo que no votaron”, en tal sentido, al verificar los datos de los ejemplares del acta electoral, determinó que correspondía la cifra 0 como el total de votos impugnados y la cifra 249 como el total de votos emitidos, que es mayor al total de ciudadanos que votaron (149), por lo que procedió a anular el acta electoral.

4. En tal sentido, para poder resolver el presente recurso de apelación, corresponde verificar el contenido de los ejemplares del acta electoral. Así, se advierte que estos tienen idéntico contenido en lo siguiente:

ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
PERUANOS POR EL KAMBIO	86
FUERZA POPULAR	147
VOTOS EN BLANCO	7
VOTOS NULOS	9
VOTOS IMPUGNADOS	32
TOTAL DE VOTOS EMITIDOS	281

5. Ahora bien, los datos consignados en la sección de instalación y sufragio de los tres ejemplares también coinciden en los siguientes datos:

Cantidad de cédulas de sufragio recibidas	281
Total de ciudadanos que votaron	149
Total de cédulas no utilizadas	32

6. Sin embargo, en ejemplar correspondiente a la ODPE, los miembros de mesa hicieron la siguiente anotación en el casillero de observaciones en la sección de escrutinio: “votos impugnados vienen a ser los que no votaron”. Pese a ello, dicha observación no ha sido consignada ni en el ejemplar del JEE ni en el del Jurado Nacional de Elecciones.

7. Así las cosas, este Supremo Tribunal es de la opinión que dicha observación no puede ser tomada en cuenta al momento de emitir pronunciamiento, por ello, considerando que los miembros de mesa consignaron la cifra 32 como el total de votos impugnados y que no se ha insertado los sobres especiales, es de aplicación lo establecido en el artículo 10 del Reglamento, que señala lo siguiente:

Artículo 10.- Acta electoral que contiene “votos impugnados”

Si en el acta electoral se consigna la existencia de “votos impugnados”, el JEE verifica si la mesa de sufragio ha insertado los sobres especiales que contienen dichos

votos impugnados en el sobre del ejemplar del acta electoral que corresponde al JEE.

De encontrarse los sobres especiales que contienen los votos impugnados, corresponde al JEE, en grado de apelación y en última y definitiva instancia, previa audiencia pública, pronunciarse sobre lo resuelto por la mesa de sufragio.

Si, además de los votos impugnados, que estaban contenidos en los sobres especiales, el acta electoral contiene observaciones, estas serán resueltas mediante resolución posterior. En este caso, El JEE considerará lo resuelto respecto de dichos votos impugnados.

Si en el acta electoral se consigna la existencia de "votos impugnados", pero los sobres especiales que los contienen no se encuentran guardados junto con el ejemplar que corresponde al JEE, dichos "votos impugnados" se adicionan a los votos nulos del acta electoral, sin necesidad de audiencia pública, mediante resolución. Las observaciones al acta electoral, si las hubiere, también se resuelven en esta resolución.

8. En tal sentido, en el presente caso corresponde agregar la cifra 32 (votos impugnados) a los votos nulos ya existentes (9), de forma que se obtiene la cifra 41.

9. Teniendo en cuenta ello, el acta electoral quedaría de la siguiente manera:

ORGANIZACIONES POLITICAS	TOTAL DE VOTOS
PERUANOS POR EL KAMBIO	86
FUERZA POPULAR	147
VOTOS EN BLANCO	7
VOTOS NULOS	41
VOTOS IMPUGNADOS	0
TOTAL DE VOTOS EMITIDOS	281

10. Como se advierte, la sumatoria total de votos del acta electoral da como resultado la cifra 281, que es mayor al total de ciudadanos que votaron (149). En consecuencia, corresponde anular el acta electoral y considerar la última cifra como el total de votos nulos, en aplicación de lo establecido en el artículo 15, numeral 15.3, del Reglamento, que a la letra dice:

En el acta electoral en que el "total de ciudadanos que votaron" es menor que la cifra obtenida de la suma de

- los votos válidos emitidos a favor de cada organización política,
- los votos en blanco,
- los votos nulos y
- los votos impugnados,

Se anula el acta electoral y se carga a los votos nulos el "total de ciudadanos que votaron".

11. En consecuencia, la resolución emitida por el JEE se encuentra arreglada a ley, por lo que corresponde desestimar el recurso de apelación.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Edward Javier Infante López, personero legal del partido político Fuerza Popular, y, en consecuencia, CONFIRMAR la Resolución N.º 001-2016-JEE-CALLAO/JNE, del 7 de junio de 2016, emitida por el Jurado Electoral Especial de Callao; en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-10

Declaran fundado recurso de apelación, revocan la Res. N° 001-2016-JEE-CALLAO/JNE y consideran válida acta electoral

RESOLUCIÓN N° 0761-2016-JNE

Expediente N° J-2016-00988

VENTANILLA - CALLAO - CALLAO
JEE CALLAO (Expediente N° 0083-2016-017)
ELECCIONES GENERALES 2016 - SEGUNDA
ELECCIÓN PRESIDENCIAL
RECURSO DE APELACIÓN

Lima, trece de junio dos mil dieciséis

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Edward Javier Infante López, personero legal del partido político Fuerza Popular, en contra de la Resolución N° 001-2016-JEE-CALLAO/JNE, del 7 de junio de 2016, emitida por el Jurado Electoral Especial de Callao; en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

Con fecha 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales (ODPE) remitió el Acta Electoral N° 070646-96-G concerniente a la Segunda Elección Presidencial 2016, correspondiente al distrito de Ventanilla, Provincia Constitucional del Callao, por contener error material, ya que el total de votos emitidos es mayor al total de ciudadanos que votaron.

El Jurado Electoral Especial de Callao (en adelante JEE), luego del cotejo entre su ejemplar y el correspondiente a la ODPE, a través de la Resolución N° 001-2016-JEE-CALLAO/JNE resolvió lo siguiente:

- Declaró nula el acta electoral.
- Consideró la cifra 37 como el total de ciudadanos que votaron.

Ante esta situación, el 10 de junio de 2016, el personero legal titular del partido político Fuerza Popular interpuso recurso de apelación y señaló que "como puede apreciarse en la instalación se consignan 296 cédulas de sufragio recibidas. El total de votos emitidos equivalen a 259 y el total de cédulas no utilizadas, pero por error, recurrente en muchas actas ante este jurado, los miembros de mesa por su falta de capacitación, han duplicado la cifra y la han colocado en el total de ciudadanos que votaron. Bajo el principio de conservación de la validez del acta y de los votos emitidos, se debe corregir el error y colocar la cifra 259 en el total de ciudadanos que votaron".

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N° 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión

auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la ley citada se realizará bajo la presunción de la validez del voto.

2. El artículo 5, literal n, de la Resolución N° 0331-2015-JNE, Reglamento del Procedimiento Aplicable a las Actas Observadas en las Elecciones Generales y de Representantes ante el Parlamento Andino (en adelante, Reglamento), define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro ejemplar de la misma acta electoral, que efectúa el JEE y el Jurado Nacional de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

3. En el presente caso, ante la observación del acta electoral, el JEE, luego del cotejo realizado entre el ejemplar correspondiente a la ODPE y aquel que le pertenece, concluyó que, "al verificarse que la suma de los votos emitidos es mayor que el total de ciudadanos que votaron, corresponde anular el acta observada y considerar como el total de votos nulos en el acta electoral el total de ciudadanos que votaron".

4. En tal sentido, para poder resolver el presente recurso de apelación, corresponde verificar el contenido de los ejemplares del acta electoral. Así, se advierte que estos tienen idéntico contenido en lo siguiente:

ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
PERUANOS POR EL KAMBIO	94
FUERZA POPULAR	158
VOTOS EN BLANCO	0
VOTOS NULOS	7
VOTOS IMPUGNADOS	0
TOTAL DE VOTOS EMITIDOS	259

5. Así las cosas, si bien, en los ejemplares de las actas electorales, los miembros de mesa consignaron la cifra 37 como el total de ciudadanos que votaron y la cifra 259 como la suma total de los votos emitidos, lo que conllevaría que se anule el acta electoral, en aplicación del artículo 15, numeral 15.3, del Reglamento; lo dispuesto en el citado artículo no es de aplicación en el presente caso, ya que no se presenta en estricto el supuesto de hecho previsto en dicho numeral.

6. En efecto, de la revisión de los tres ejemplares de las actas electorales, se verifica lo siguiente:

Cantidad de cédulas de sufragio recibidas	296
Total de ciudadanos que votaron	37
Total de cédulas no utilizadas	37

7. Como se aprecia, los casilleros "total de ciudadanos que votaron: 37" y "cédulas no utilizadas: 37" se encuentran uno a continuación del otro, lo que pone en evidencia el error material en que se ha incurrido.

8. Entonces, teniendo en cuenta estos datos, se puede concluir que, en el caso en particular, los miembros de mesa incurrieron en error al considerar la cifra 37 como el total de ciudadanos que votaron, pues resulta evidente que al no haberse utilizado 37 cédulas de sufragio y teniendo en cuenta el total de electores hábiles (296), la diferencia entre ellos da como resultado los ciudadanos que votaron, esto es, 259, cifra que coincide con la suma total de votos del acta electoral.

9. Por consiguiente, teniendo en cuenta lo expuesto, y en aplicación, en el caso concreto, de la presunción de la validez del voto, debe conservarse la validez del acta electoral, por lo que corresponde estimar el recurso de apelación.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar FUNDADO el recurso de apelación interpuesto por Edward Javier Infante López, personero legal del partido político Fuerza Popular, en consecuencia, REVOCAR la Resolución N° 001-2016-JEE-CALLAO/JNE, del 7 de junio de 2016, emitida por el Jurado Electoral Especial de Callao; en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial; y, REFORMÁNDOLA, considerar válida el Acta Electoral N° 070646-96-G, considerar la cifra 259 como el total de ciudadanos que votaron y las siguientes cifras en el acta electoral.

ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
PERUANOS POR EL KAMBIO	94
FUERZA POPULAR	158
VOTOS EN BLANCO	0
VOTOS NULOS	7
VOTOS IMPUGNADOS	0
TOTAL DE VOTOS EMITIDOS	259

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-11

Declaran infundados recursos de apelación y confirman la Res. N° 001-2016-JEE-LC1/JNE, emitida por el Jurado Electoral Especial de Lima Centro 1

RESOLUCIÓN N° 0780-2016-JNE

Expediente N° J-2016-01041

LIMA - LIMA - LIMA
JEE LIMA CENTRO 1
(Expediente N° 00129-2016-032)
ELECCIONES GENERALES 2016
RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Luis Alberto Mejía Lecca, personero legal titular de la organización política Fuerza Popular, en contra de la Resolución N° 001-2016-JEE-LC1/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Lima Centro 1, en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

El 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales (ODPE), en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial, remitió al Jurado Electoral Especial de Lima Centro 1 (en adelante JEE) el reporte de observaciones del Acta Electoral N° 030958-95-A, correspondiente al distrito, provincia y departamento del Lima, sobre la base del siguiente error material:

a) La suma de votos emitidos es mayor que el total de ciudadanos que votaron.

b) La votación consignada a favor de una determinada organización política es mayor que el total de ciudadanos que votaron.

El JEE, luego del cotejo entre su ejemplar y el de la ODPE, y al advertir que la suma de votos emitidos daba como resultado 238, cifra mayor a la consignada como total de ciudadanos que votaron, que asciende a 54, declaro válida el Acta Electoral N° 030958-95-A y considero la cifra 238, como el total de ciudadanos que votaron.

Esta decisión se sustentó en el principio de presunción de validez del voto recogido en el art. 4° de la Ley N° 26859, Ley Orgánica de Elecciones (en adelante LOE), y en el artículo 14, numeral 14.2 del Reglamento Aplicable a las Actas Observadas en Elecciones Generales y de Representantes ante el Parlamento Andino 2016 (en adelante, Reglamento), que precisa que en el acta electoral en que no se consigna el “total de ciudadanos que votaron” se procede a la suma de: a) los votos válidos emitidos a favor de cada organización política, b) los votos en blanco, c) los votos nulos y d) los votos impugnados, y se considera como “total de ciudadanos que votaron” al resultado de dicha suma, siempre que no exceda el “total de electores hábiles”.

Ante dicha situación, el 10 de junio de 2016, el personero legal de Fuerza Popular, acreditado ante el JEE, interpone recurso de apelación en contra de la citada resolución, bajo el siguiente fundamento:

- El JEE no realizó el cotejo respectivo del acta observada con el ejemplar del Jurado Nacional de Elecciones, lo que es necesario, máxime si se toma en cuenta la naturaleza de este proceso electoral, además, la Norma Fundamental, en su artículo 176, establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos y que los escrutinios sean reflejo exacto y oportuno de la voluntad del elector en las urnas por votación directa.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la LOE, establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la citada ley se realizará bajo la presunción de la validez del voto.

2. Asimismo, el artículo 5, literal n, del Reglamento, define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro de la misma acta electoral, que efectúa el JEE y el Jurado Nacional de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

Análisis del caso concreto

3. En el presente caso, el acta electoral fue observada por presentar los siguientes errores materiales:

i) Tipo E: el total de votos es mayor que el total de ciudadanos que votaron.

ii) Tipo F: la votación consignada a favor de una determinada organización política es mayor que el total de ciudadanos que votaron.

4. Ahora bien, realizado el cotejo entre los ejemplares del acta electoral correspondientes a la ODPE (sobre plomo), al JEE (sobre celeste) y al Jurado Nacional de Elecciones (sobre verde), se advierte que todos ellos contienen los mismos datos y cifras, a saber:

	ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
1	PERUANOS POR EL KAMBIO	140
2	FUERZA POPULAR	90
	VOTOS EN BLANCO	1
	VOTOS NULOS	7
	VOTOS IMPUGNADOS	
	TOTAL DE VOTOS EMITIDOS	238

TOTAL DE CIUDADANOS QUE VOTARON	54
TOTAL DE ELECTORES HÁBILES	292
TOTAL DE CÉDULAS NO UTILIZADAS	55

Con relación al error tipo E

5. Al respecto, del análisis integral de los tres ejemplares del acta electoral, correspondiente a la ODPE, al JEE y al Jurado Nacional de Elecciones, cuyo contenido es idéntico, se advierte que en estos se consignó la cifra 54 como el “total de ciudadanos que votaron”, cantidad que resulta inferior a la sumatoria de votos emitidos, en blanco, impugnados y nulos, que ascienden a 238, lo que deriva en el error material previsto en el artículo 15.3 del Reglamento, por lo que, conforme a este, correspondería declarar nula el acta electoral observada y cargar a los votos nulos el total de ciudadanos que votaron, conforme el procedimiento seguido por el JEE.

6. No obstante, del contenido de los referidos ejemplares, y como se señala en la resolución impugnada se advierte que la cifra 54, consignada como “total de ciudadanos que votaron” es igual a la diferencia entre el total de electores hábiles (292) y el total de votos emitidos (238), lo que conlleva a suponer que los miembros de mesa consignaron por error involuntario dicha cifra, lo que además se condice objetivamente con los otros datos numéricos contenidos en el acta electoral. Siendo ello así, la valoración realizada por el JEE en aplicación del principio de presunción de validez del voto, al considerar válida el acta electoral, no carece de un criterio lógico, más aun atendiendo a la finalidad de la aplicación del mismo, que es salvaguardar el derecho al voto de los electores.

7. Merced a ello, este este órgano electoral considera que tal situación debe ser valorada en concordancia con el principio de presunción de validez del voto, previsto en el artículo 4 de la LOE, en tanto, se advierte de manera evidente del contenido de los ejemplares del acta electoral que existió un error al consignar la cifra 54, como el total de ciudadanos que votaron, cuando lo correcto debió ser 238. Así, a efectos de preservar la validez del acta observada, debe considerarse como el total de ciudadanos que votaron la cifra 238, ya que suponer la nulidad del acta en base a la aplicación estricta del artículo 15, numeral 15.3 del Reglamento, devendría en una afectación al derecho de sufragio de los electores.

Con relación al error tipo F

8. De otro lado, la ODPE también observó el Acta Electoral N° 030958-95-A, porque la votación consignada tanto a favor de la organización Política Fuerza Popular (90 votos) como de Peruanos por el Kambio (140) era superior a la cifra consignada como el total de ciudadanos que votaron, que, como se indicó era 54, hecho que se encuadra en el error material previsto en el artículo 15.1 del Reglamento; sin embargo, debido a que esta cifra fue consignada por un error involuntario, cuando lo correcto debió ser 238, tal como se ha indicado precedentemente, al considerar dicha cifra como “total de ciudadano que votaron”, el error material advertido en este extremo queda superado, por lo que carece de objeto emitir mayor pronunciamiento al respecto.

9. Por lo expuesto, y en atención al principio de presunción de validez del voto, se debe considerar la cifra 238 como el “total de ciudadano que votaron”. En consecuencia, el recurso de apelación presentado por la organización política Fuerza Popular, deber ser desestimado.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Luis Alberto Mejía Lecca, personero legal titular del partido político Fuerza Popular, en consecuencia, CONFIRMAR la Resolución 001-2016-JEE-LC1/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Lima Centro 1, que declaró válida el Acta Electoral N° 030958-95-A, correspondiente al distrito, provincia y departamento del Lima, y consideró como total de ciudadano que votaron la cifra 238, en el marco de las Elecciones Generales 2016 -Segunda Elección Presidencial.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-12

RESOLUCIÓN N° 0781-2016-JNE

Expediente N° J-2016-001044

LIMA - LIMA - LIMA
JEE LIMA CENTRO 1
(Expediente N° 00122-2016-032)
ELECCIONES GENERALES 2016
RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Luis Alberto Mejía Lecca, personero legal titular de la organización política Fuerza Popular, en contra de la Resolución N° 001-2016-JEE-LC1/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Lima Centro 1, en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

El 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales (ODPE), en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial, remitió al Jurado Electoral Especial de Lima Centro 1 (en adelante JEE) el reporte de observaciones del Acta Electoral N° 030362-96-G, correspondiente al distrito, provincia y departamento del Lima, sobre la base de los siguientes errores materiales:

- a) La suma de votos emitidos es mayor que el total de ciudadanos que votaron.
- b) La votación consignada a favor de una determinada organización política es mayor que el total de ciudadanos que votaron.

El JEE, luego del cotejo entre su ejemplar y el de la ODPE, a través de la Resolución N° 001-2016-JEE-LC1/JNE, del 6 de junio de 2016, declaró válida el acta observada y consideró como total de ciudadanos que votaron la cifra 235.

Ante dicha situación, el 10 de junio de 2016, el personero legal de Fuerza Popular, dentro del plazo legal, interpone recurso de apelación en contra de la citada resolución, bajo el siguiente fundamento:

- El JEE no realizó el cotejo respectivo del acta observada con el ejemplar del Jurado Nacional de Elecciones, lo que es necesario, máxime si se toma en cuenta la naturaleza de este proceso electoral, además, la Norma Fundamental, en su artículo 176, establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos y que los escrutinios sean reflejo exacto y oportuno de la voluntad del elector en las urnas por votación directa.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N° 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la citada ley se realizará bajo la presunción de la validez del voto.

2. Asimismo, el artículo 5, literal n, del Reglamento Aplicable a las Actas Observadas en Elecciones Generales y de Representantes ante el Parlamento Andino 2016 (en adelante, Reglamento), define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro de la misma acta electoral, que efectúa el JEE y el Jurado Naciones de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

Análisis del caso en concreto

3. En el presente caso, el acta electoral fue observada por presentar los siguientes errores materiales:

- i) Tipo E: el total de votos es mayor que el total de ciudadanos que votaron.
- ii) Tipo F: la votación consignada a favor de una determinada organización política es mayor que el total de ciudadanos que votaron.

4. Ahora bien, realizado el cotejo entre los ejemplares del acta electoral correspondientes a la ODPE (sobre plomo), al JEE (sobre celeste) y al Jurado Nacional de Elecciones (sobre verde), se advierte que todos ellos contienen los mismos datos y cifras, a saber:

	ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
1	PERUANOS POR EL KAMBIO	116
2	FUERZA POPULAR	108
	VOTOS EN BLANCO	3
	VOTOS NULOS	8
	VOTOS IMPUGNADOS	
	TOTAL DE VOTOS EMITIDOS	235

TOTAL DE CIUDADANOS QUE VOTARON	58
TOTAL DE ELECTORES HÁBILES	292

Con relación al error tipo E

5. Al respecto, del análisis integral de los tres ejemplares del acta electoral, correspondiente a la ODPE, al JEE y al Jurado Nacional de Elecciones, cuyo contenido es idéntico, se advierte que en estos se consignó la cifra 58 como el "total de ciudadanos que votaron", cantidad que resulta inferior a la sumatoria de votos emitidos, en blanco, impugnados y nulos, que ascienden a 235, lo que deriva en el error material previsto en el artículo 15.3 del Reglamento, por lo que, conforme a este, correspondería declarar nula el acta electoral observada y cargar a los votos nulos el total de ciudadanos que votaron.

6. No obstante, del contenido de los referidos ejemplares, también se observa que los miembros de mesa consignaron como observación, en la sección de sufragio, que "son doscientos treinta y cinco los que votaron", en ese sentido, ya que dicha cantidad (235) guarda relación con la suma del total de votos emitidos, en blanco, impugnados y nulos (235), en aplicación del principio de presunción de validez del voto, previsto en el artículo 4 de la LOE, debe ser considerada como la cantidad real del "total de ciudadano que votaron", a efectos de preservar la validez del acta electoral observada y resguardar el derecho de sufragio de los electores de dicha mesa de sufragio. Siendo ello así, se advierte que el JEE ha procedido conforme a derecho, al resolver el acta electoral materia de la presente resolución, tomando en consideración la observación advertida por los miembros de mesa.

Con relación al error tipo F

7. De otro lado, la ODPE también observó el Acta Electoral N° 030362-96-G, porque la votación consignada tanto a favor de la organización Política Fuerza Popular (108 votos) como de Peruanos por el Cambio (116) era superior a la cifra del total de ciudadanos que votaron, que, como se indicó precedentemente, ascendía a 58, hecho que se encuadra en el error material previsto en el artículo 15.1 del Reglamento; sin embargo, debido a que esta cifra fue consignada por un error, cuando lo correcto debió ser 235, tal como se ha indicado en las observaciones de la sección de sufragio, que aparecen en los tres ejemplares del acta electoral, dicho error ha sido superado, por ende, carece de objeto emitir mayor pronunciamiento sobre este extremo.

8. En mérito a los fundamentos expuestos y tomando en consideración las observaciones realizadas en los tres ejemplares del acta electoral, en aplicación del principio de presunción de validez del voto, se debe considerar la cifra 235 como el "total de ciudadano que votaron". En consecuencia, la resolución emitida por el JEE se encuentra arreglada a ley, por lo que corresponde desestimar el recurso de apelación interpuesto por la organización política Fuerza Popular.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Luis Alberto Mejía Lecca, personero legal titular del partido político Fuerza Popular, en consecuencia, CONFIRMAR la Resolución 001-2016-JEE-LC1/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Lima Centro 1, que declaró válida el Acta Electoral N° 030362-96-G, correspondiente al distrito, provincia y departamento de Lima, y consideró como total de ciudadano que votaron la cifra 235, en el marco de las Elecciones Generales 2016 -Segunda Elección Presidencial.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-13

RESOLUCIÓN N° 0790-2016-JNE

Expediente N° J-2016-01067

LIMA - LIMA - LIMA
JEE LIMA CENTRO 1
(Expediente N° 00128-2016-032)
ELECCIONES GENERALES 2016
RECURSO DE APELACIÓN

Lima, trece de junio de dos mil dieciséis

VISTO en audiencia pública de la fecha el recurso de apelación interpuesto por Luis Alberto Mejía Lecca, personero legal titular de la organización política Fuerza Popular, en contra de la Resolución N° 001-2016-JEE-LC1/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Lima Centro 1, en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial.

ANTECEDENTES

El 6 de junio de 2016, la Oficina Descentralizada de Procesos Electorales (ODPE), en el marco de las Elecciones Generales 2016 - Segunda Elección Presidencial, remitió al Jurado Electoral Especial de Lima Centro 1 (en adelante JEE) el reporte de observaciones del Acta Electoral N° 030885-93-E, correspondiente al distrito, provincia y departamento del Lima, sobre la base del siguiente error material:

a) La suma de votos emitidos es mayor que el total de ciudadanos que votaron.

El JEE, luego del cotejo entre su ejemplar y el de la ODPE, y al advertir que la suma de votos emitidos daba como resultado 253, cifra mayor a la consignada como total de ciudadanos que votaron, que asciende a 250, declaro nula el Acta Electoral N° 030885-93-E y considero la cifra 250, como el total de votos nulos.

Dicha decisión tuvo como sustento la aplicación del artículo 15, numeral 15.3, del Reglamento de Procedimiento Aplicable a las Actas Observadas en Elecciones Generales y de Representantes ante el Parlamento Andino, aprobado por Resolución N° 331-2015-JNE, del 2 de noviembre de 2015 (en adelante, Reglamento), según el cual corresponde en estos casos anular el acta electoral y cargar a los votos nulos el "total de ciudadanos que votaron".

Ante dicha situación, el 10 de junio de 2016, el personero legal de Fuerza Popular, acreditado ante el JEE, interpone recurso de apelación en contra de la citada resolución, bajo el siguiente fundamento:

- El JEE no realizó el cotejo respectivo del acta observada con el ejemplar del Jurado Nacional de Elecciones, lo que es necesario, máxime si se toma en cuenta la naturaleza de este proceso electoral, además, la Norma Fundamental, en su artículo 176, establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones traduzcan la expresión auténtica, libre y espontánea de los ciudadanos y que los escrutinios sean reflejo exacto y oportuno de la voluntad del elector en las urnas por votación directa.

CONSIDERANDOS

1. El artículo 176 de la Constitución Política del Perú, en concordancia con el artículo 2 de la Ley N° 26859, Ley Orgánica de Elecciones (en adelante LOE), establece que el Sistema Electoral tiene por finalidad asegurar que las votaciones y los escrutinios traduzcan la expresión auténtica, libre y espontánea de los ciudadanos, y sean reflejo exacto y oportuno de la voluntad del elector expresada en las urnas por votación directa y secreta. Asimismo, el artículo 4 de la LOE precisa que la interpretación de la citada ley se realizará bajo la presunción de la validez del voto.

2. Asimismo, el artículo 5, literal n, del Reglamento, define al cotejo como el acto de comparación entre el ejemplar de la ODPE y otro de la misma acta electoral, que

efectúa el JEE y el Jurado Naciones de Elecciones, de ser el caso, para apreciar las coincidencias y discrepancias entre ambos referidas a las observaciones identificadas por la ODPE.

Análisis del caso concreto

3. En el presente caso, el acta electoral fue observada debido a que el total de votos es mayor que el total de ciudadanos que votaron. Ahora bien, realizado el cotejo entre los ejemplares del acta electoral correspondientes a la ODPE (sobre plomo), al JEE (sobre celeste) y al Jurado Nacional de Elecciones (sobre verde), se advierte que todos ellos contienen los mismos datos y cifras, a saber:

	ORGANIZACIONES POLÍTICAS	TOTAL DE VOTOS
1	PERUANOS POR EL KAMBIO	116
2	FUERZA POPULAR	127
	VOTOS EN BLANCO	1
	VOTOS NULOS	9
	VOTOS IMPUGNADOS	
	TOTAL DE VOTOS EMITIDOS	253

TOTAL DE CIUDADANOS QUE VOTARON	250
TOTAL DE ELECTORES HÁBILES	287

4. Teniendo en cuenta estos datos, se aprecia que la cifra consignada como total de ciudadanos que votaron (250) es menor a la suma de los votos emitidos, en blanco, nulos e impugnados (253). En esa medida, el razonamiento seguido por el JEE, al momento de resolver la observación advertida, ha sido el correcto, en tanto el artículo 15, numeral 15.3, del Reglamento establece que, ante esos supuestos, se deberá anular el acta electoral y consignar como votos nulos el total de los ciudadanos que votaron, vale decir, 250.

5. En consecuencia, la resolución emitida por el JEE se encuentra arreglada a ley, por lo que corresponde desestimar el recurso de apelación interpuesto por la organización política Fuerza Popular.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Único.- Declarar INFUNDADO el recurso de apelación interpuesto por Luis Alberto Mejía Lecca, personero legal titular del partido político Fuerza Popular, en consecuencia, CONFIRMAR la Resolución 001-2016-JEE-LC1/JNE, del 6 de junio de 2016, emitida por el Jurado Electoral Especial de Lima Centro 1, que declaró nula el Acta Electoral N° 030885-93-E, del distrito, provincia y departamento de Lima, y consideró como total de votos nulos la cifra 250, en el marco del proceso de Elecciones Generales 2016 - Segunda Elección Presidencial.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

1395497-14

JURADOS ELECTORALES ESPECIALES

Disponen la publicación de la Proclamación Descentralizada del resultado del cómputo de la Segunda Elección Presidencial, en lo distritos de Ate, Chaclacayo, Cieneguilla, Lurigancho y Santa Anita

JURADO ELECTORAL ESPECIAL DE LIMA ESTE 1

RESOLUCIÓN N.º 02
LIMA, LIMA, ATE

EXPEDIENTE N° 089-2016-JEE-LE1-ATE/JNE

Ate, 21 de junio de 2016

VISTA: El Acta Descentralizada de Proclamación de resultados de cómputo de la Elección de Presidente y Vicepresidentes de la República, realizada el domingo 05 de junio de 2016, y,

CONSIDERANDOS:

De acuerdo con el artículo 316º Ley Orgánica de Elecciones, se realizó en la fecha 21 de junio del 2016, en el local institucional, de este Jurado Electoral Especial de Lima Este 1, la "Proclamación de resultados descentralizados". En consecuencia, al haberse llevado a cabo la audiencia, conforme se advierte del Acta que antecede, ésta debe ser publicada conforme a lo establecido por el último párrafo artículo 317º del mismo cuerpo legal, en el diario Oficial el Peruano, lo que corresponde al quinto punto del Acta de Proclamación:

5. PROCLAMACIÓN DESCENTRALIZADA DEL RESULTADO DEL CÓMPUTO DE LA SEGUNDA ELECCIÓN PRESIDENCIAL OBTENIDA POR CADA UNA DE LAS ORGANIZACIONES POLÍTICAS PARTICIPANTES, PROVINCIA POR PROVINCIA:

A continuación, este Jurado Electoral Especial proclama que los resultados descentralizados de la segunda elección presidencial realizada el domingo 5 de junio de 2016, son los siguientes:

DISTRITO DE ATE			
ORGANIZACIÓN POLITICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	188,499	56.603%	53.934%
PERUANOS POR EL KAMBIO	144,519	43.397%	41.350%
TOTAL DE VOTOS VÁLIDOS	333,018	100.000%	95.284%
VOTOS EN BLANCO	1,904		0.545%
VOTOS NULOS	14,580		4.172%
TOTAL DE VOTOS EMITIDOS	349,502		100.000%

TOTAL DE ELECTORES HABLES EN: ATE	401652
TOTAL DE CIUDADANOS QUE VOTARON	349502

DISTRITO DE CHACLACAYO			
ORGANIZACIÓN POLITICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	15,419	50.819%	46.791%
PERUANOS POR EL KAMBIO	14,922	49.181%	45.283%
TOTAL DE VOTOS VÁLIDOS	30,341	100.000%	92.074%
VOTOS EN BLANCO	895		2.716%
VOTOS NULOS	1,717		5.210%
TOTAL DE VOTOS EMITIDOS	32,953		100.000%

TOTAL DE ELECTORES HABLES EN: CHACLACAYO	38806
TOTAL DE CIUDADANOS QUE VOTARON	32953

DISTRITO DE CIENEGUILLA			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VÁLIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	8,195	56.839%	50.718%
PERUANOS POR EL KAMBIO	6,223	43.161%	38.513%
TOTAL DE VOTOS VÁLIDOS	14,418	100.000%	89.231%
VOTOS EN BLANCO	653		4.041%
VOTOS NULOS	1,087		6.727%
TOTAL DE VOTOS EMITIDOS	16,158		100.000%

TOTAL DE ELECTORES HABLES EN: CIENEGUILLA	18381
TOTAL DE CIUDADANOS QUE VOTARON	16158

DISTRITO DE LURIGANCHO			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VÁLIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	52,466	53.556%	50.862%
PERUANOS POR EL KAMBIO	45,499	46.444%	44.108%
TOTAL DE VOTOS VÁLIDOS	97,965	100.000%	94.970%
VOTOS EN BLANCO	544		0.527%
VOTOS NULOS	4,645		4.503%
TOTAL DE VOTOS EMITIDOS	103,154		100.000%

TOTAL DE ELECTORES HABLES EN: LURIGANCHO	120404
TOTAL DE CIUDADANOS QUE VOTARON	103154

DISTRITO DE SANTA ANITA			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VÁLIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	77,440	51.808%	49.657%
PERUANOS POR EL KAMBIO	72,034	48.192%	46.190%
TOTAL DE VOTOS VÁLIDOS	149,474	100.000%	95.847%
VOTOS EN BLANCO	667		0.428%
VOTOS NULOS	5,809		3.725%
TOTAL DE VOTOS EMITIDOS	155,950		100.000%

TOTAL DE ELECTORES HABLES EN: SANTA ANITA	176521
TOTAL DE CIUDADANOS QUE VOTARON	155950

Por lo tanto, este Jurado Electoral Especial, en uso de sus atribuciones,

RESUELVE:

Artículo Primero.- Se publique en el diario Oficial del Peruano, la parte que corresponde al segundo párrafo de la parte considerativa de esta resolución.

Artículo Segundo.- PUBLICAR la presente resolución en el panel del Jurado Electoral Especial, en el portal web del Jurado Nacional de Elecciones y REMITIRLA al Jurado Nacional Electoral, y a la Oficina Descentralizada de Procesos Electorales.

Regístrese, comuníquese y publíquese.

SS.

ALFONSO RICARDO CORNEJO ALPACA
Presidente

MARÍA GONZALES MEDEL DE QUIROZ
Segundo Miembro

CESAR EDÚ TINOCO AGUILAR
Tercer Miembro

ALVINA E. GARCÍA NAMUCHE
Secretaria Jurisdiccional

1395528-5

Disponen publicar el consolidado de cómputo de votación para la Segunda Elección Presidencial 2016, obtenida en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Norte 1

JURADO ELECTORAL ESPECIAL DE LIMA NORTE 1

RESOLUCIÓN N° 002-2016-JEE-LIMA NORTE 1/JNE

EXPEDIENTE N° 00064-2016-034

San Martín de Porres, veintiuno de junio de dos mil dieciséis.

VISTO, el Acta de Proclamación Descentralizada del Resultado de Cómputo correspondiente a la Segunda Elección Presidencial 2016; y,

CONSIDERANDO:

1. El artículo 316° de la Ley Orgánica de Elecciones dispone que "Asignadas las votaciones correspondientes a las listas, candidatos u opciones, la Oficina Descentralizada de Procesos Electorales comunica el resultado al Jurado Electoral Especial, cuyo Presidente pregunta si hay alguna observación. Si no se ha formulado ninguna, o han sido resueltas las formuladas por el voto de la mayoría de los miembros de los Jurados Electorales Especiales, la Oficina Descentralizada de Procesos Electorales proclama lo resultados finales de la circunscripción."

2. Asimismo, el artículo 317° de la Ley antes citada establece que "(...) El resultado del cómputo de cada circunscripción se publica al día siguiente de efectuado éste, en el diario de mayor circulación de la respectiva capital de la circunscripción correspondiente y, donde no lo haya, por carteles".

3. En este sentido, en la fecha se ha llevado a cabo en acto público la Proclamación Descentralizada del Resultado de Cómputo correspondiente a la Segunda Elección Presidencial 2016, con la presencia de los miembros del Pleno y Secretario Jurisdiccional, motivo por el cual y de conformidad con lo dispuesto por las normas antes invocadas corresponde autorizar la remisión de un ejemplar del Acta de Proclamación al Jurado Nacional de Elecciones y otro ejemplar a la Oficina Nacional de Procesos Electorales, disponiéndose, además, la publicación de un extracto del Acta en mención en el Diario Oficial El Peruano, ello en atención a lo dispuesto en el tercer párrafo del artículo 2° de la Ley N° 29091.

Por lo tanto, estando a las consideraciones antes glosadas, el Pleno del Jurado Electoral Especial de Lima Norte 1, en uso de las atribuciones conferidas en el artículo 36° de la Ley Orgánica del Jurado Nacional de Elecciones,

RESUELVE:

Artículo Primero.- DISPONER la publicación de la presente Resolución, así como la síntesis del PUNTO 6, del Acta Descentralizada de Proclamación de Resultados del Cómputo de la Segunda Elección Presidencial 2016, del Jurado Electoral Especial Lima Norte 1, en el Diario Oficial El Peruano, conforme al siguiente detalle:

6. CUADRO CONSOLIDADO DEL CÓMPUTO DE LA VOTACIÓN OBTENIDA EN EL ÁMBITO DE COMPETENCIA TERRITORIAL DEL JURADO ELECTORAL ESPECIAL DE LIMA NORTE 1:

VOTACIÓN TOTAL OBTENIDA EN EL ÁMBITO TERRITORIAL DE COMPETENCIA DEL JURADO ELECTORAL ESPECIAL DE LIMA NORTE 1 DISTRITOS: SAN MARTÍN DE PORRES Y RIMAC			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VÁLIDOS	PORCENTAJE VOTOS EMITIDOS
PERUANOS POR EL KAMBIO	278,233	51.902%	49.612%
FUERZA POPULAR	257,836	48.098%	45.975%

TOTAL DE VOTOS VÁLIDOS	536,069	100.000%	95.587%
VOTOS EN BLANCO	2,337		0.417%
VOTOS NULOS	22,411		3.996%
TOTAL DE VOTOS EMITIDOS	560,817		100.000%

TOTAL DE ELECTORES HABLES	648938
TOTAL DE CIUDADANOS QUE VOTARON	560817

Artículo Segundo.- REMITIR, al Jurado Nacional de Elecciones y a la Oficina Nacional de Procesos Electorales, los ejemplares originales del Acta Descentralizada de Proclamación de Resultados del Cómputo correspondiente a la Segunda Elección Presidencial 2016, para su conocimiento y efectos de Ley.

Artículo Tercero.- PUBLICAR el Acta de Proclamación en mención, así como, la presente resolución en el panel del Jurado Electoral Especial y en el portal web del Jurado Nacional de Elecciones.

Regístrese, comuníquese y publíquese.

SS.

DURÁN HUARINGA
Presidente

CHAC ESCUDERO
Segundo miembro

DIESTRO HERRERA
Tercer miembro

DÍAZ TORRES
Secretario Jurisdiccional

1395528-4

Disponen la publicación del cuadro consolidado del cómputo de la votación obtenida en el ámbito territorial de competencia del Jurado Electoral Especial de Lima Norte 2, de la Segunda Elección Presidencial

**JURADO ELECTORAL ESPECIAL DE LIMA NORTE 2
RESOLUCIÓN Nº 0002-2016-JEE-LIMANORTE2/JNE**

EXPEDIENTE Nº 00105-2016-035.

Comas, 21 de junio de 2016

VISTA: El Acta Descentralizada de Proclamación de Resultados de Cómputo de la Elección Presidencial, realizada el domingo 05 de junio de 2016; y,

CONSIDERANDO:

De acuerdo con el artículo 316 de la Ley Orgánica de Elecciones, se realizó con fecha 21 de junio de 2016, en el local institucional de este Jurado Electoral Especial de Lima Norte 2, la "Proclamación de resultados descentralizados". En consecuencia, al haberse llevado a cabo la audiencia, conforme se advierte del Acta que antecede, esta debe ser publicada conforme a lo establecido por el último párrafo del artículo 317 del mismo cuerpo legal, en el Diario Oficial El Peruano, lo que corresponde al sexto punto del Acta de Proclamación:

6. CUADRO CONSOLIDADO DEL CÓMPUTO DE LA VOTACIÓN OBTENIDA EN EL ÁMBITO DE COMPETENCIA TERRITORIAL DEL JURADO ELECTORAL ESPECIAL:

VOTACIÓN TOTAL OBTENIDA EN EL ÁMBITO TERRITORIAL DE COMPETENCIA DEL JEE DE LIMA NORTE 2			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	245,261	52.039%	49.529%

VOTACIÓN TOTAL OBTENIDA EN EL ÁMBITO TERRITORIAL DE COMPETENCIA DEL JEE DE LIMA NORTE 2			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
PERUANOS POR EL KAMBIO	226,037	47.961%	45.647%
TOTAL DE VOTOS VÁLIDOS	471,298	100.000%	95.175%
VOTOS EN BLANCO	2,488		0.502%
VOTOS NULOS	21,403		4.322%
TOTAL DE VOTOS EMITIDOS	495,189		100.000%

TOTAL DE ELECTORES HABLES	564951
TOTAL DE CIUDADANOS QUE VOTARON	495189

Por lo tanto, este Jurado Electoral Especial, en uso de sus atribuciones,

RESUELVE:

Artículo Primero.- Se publique en el Diario Oficial El Peruano, la parte que corresponde al segundo párrafo de la parte considerativa de la presente resolución.

Artículo Segundo.- PUBLICAR la presente resolución en el panel de este Jurado Electoral Especial, en el Portal Web del Jurado Nacional de Elecciones y REMITIRLA al Jurado Nacional de Elecciones y a la Oficina Nacional de Procesos Electorales.

Regístrese, comuníquese, notifíquese y publíquese.

SS.

ANDRÉS A. CÁCERES ORTEGA
Presidente

OLIVIA MARY VALENCIA ARPASI
Segundo Miembro

ROSA MERCEDES BUENO MENDOZA
Tercer Miembro

ROBERT RICHARD YALE RÍOS
Secretario

1395528-7

Disponen publicar el consolidado de cómputo de la votación obtenida en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Norte 3, respecto de la elección de Presidente y Vicepresidentes de la República

**JURADO ELECTORAL ESPECIAL DE LIMA NORTE 3
RESOLUCIÓN Nº 0002-2016-JEE-LIMANORTE3/JNE**

Los Olivos, 21 de junio de 2016

EXPEDIENTE Nº 0075-2016-036

VISTO el Acta Descentralizada de Proclamación de Resultados de Cómputo de la Elección de Presidente y Vicepresidentes de la República, segunda elección realizada el domingo 05 de junio de 2016; y,

CONSIDERANDO:

Que, mediante Resolución Nº 001-2016-JEE-LIMANORTE3/JNE, de fecha 20 de junio de 2016, al amparo del artículo 316º de la Ley Nº 26859, Ley Orgánica de Elecciones, este Órgano Electoral citó a audiencia pública de proclamación de resultados de la elección de Presidentes y Vicepresidentes de la República, para el día 21 de junio de 2016.

Que, en la fecha se realizó la mencionada audiencia; en consecuencia, conforme al último párrafo del artículo 317° de la Ley Orgánica de Elecciones, se debe proceder a publicar una síntesis del resultado del cómputo obtenido en el ámbito de competencia de este Jurado Electoral Especial.

Por lo tanto, el Pleno del Jurado Electoral Especial de Lima Norte 3, en ejercicio de su función fiscalizadora de la legalidad del Proceso Electoral,

RESUELVE:

Artículo Único.- PUBLICAR en el Diario Oficial El Peruano, el consolidado de los resultados obtenidos en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Norte 3, según el siguiente detalle:

CUADRO CONSOLIDADO DEL CÓMPUTO DE LA VOTACIÓN OBTENIDA EN EL ÁMBITO DE COMPETENCIA TERRITORIAL DEL JURADO ELECTORAL ESPECIAL:

VOTACIÓN TOTAL OBTENIDA EN EL ÁMBITO TERRITORIAL DE COMPETENCIA DE JEE DE LOS OLIVOS			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	309,880	52.477%	50.240%
PERUANOS POR EL KAMBIO	280,627	47.523%	45.497%
TOTAL DE VOTOS VÁLIDOS	590,507	100.000%	95.738%
VOTOS EN BLANCO	2,995		0.486%
VOTOS NULOS	23,295		3.777%
TOTAL DE VOTOS EMITIDOS	616,797		100.000%

TOTAL DE ELECTORES HABILES	701009
TOTAL DE CIUDADANOS QUE VOTARON	616797

Regístrese, comuníquese y publíquese.

SS.

LOPEZ VASQUEZ
Presidente

YAIPEN ZAPATA
Segundo Miembro

SIPAN ROMERO DE ROMERO
Tercer Miembro

CAJAS PIO
Secretario Jurisdiccional

1395528-1

Disponen la publicación del cuadro consolidado del cómputo de la votación obtenida en el ámbito territorial de competencia del Jurado Electoral Especial de Surquillo, de la Segunda Elección Presidencial

JURADO ELECTORAL ESPECIAL DE LIMA OESTE 2

RESOLUCIÓN Nº 002-2016-JEE-LO2/JNE

EXPEDIENTE Nº 096- 2016-038

RESOLUCION DOS

Surquillo, veintiuno de junio de dos mil dieciséis.

VISTOS: El Acta Descentralizada de Proclamación de Resultado de Cómputo de la Segunda Elección

Presidencial, de fecha 21 de junio de 2016, correspondiente al Jurado Electoral Especial Lima Oeste 2 (distritos de San Borja, Miraflores, San Luis, Surquillo y La Victoria).

CONSIDERANDO:

Que, el último párrafo del artículo 317 de la Ley Orgánica de Elecciones establece que el resultado del cómputo de cada circunscripción se publica al día siguiente de efectuado este, en el diario de mayor circulación de la respectiva capital de la circunscripción correspondiente y, donde no lo haya, por carteles; en consecuencia.

SE DISPONE:

I. Publíquese la parte pertinente del Acta de Proclamación de Resultado de Cómputo de la Segunda Elección Presidencial 2016.

CUADRO CONSOLIDADO DEL CÓMPUTO DE LA VOTACIÓN OBTENIDA EN EL ÁMBITO DE COMPETENCIA TERRITORIAL DEL JURADO ELECTORAL ESPECIAL:

VOTACIÓN TOTAL OBTENIDA EN EL ÁMBITO TERRITORIAL DE COMPETENCIA DE JEE DE SURQUILLO			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
PERUANOS POR EL KAMBIO	294,209	60.652%	58.223%
FUERZA POPULAR	190,865	39.348%	37.771%
TOTAL DE VOTOS VÁLIDOS	485,074	100.000%	95.994%
VOTOS EN BLANCO	4,315		0.854%
VOTOS NULOS	15,928		3.152%
TOTAL DE VOTOS EMITIDOS	505,317		100.000%

TOTAL DE ELECTORES HABILES	603908
TOTAL DE CIUDADANOS QUE VOTARON	505317

Regístrese, comuníquese, notifíquese y publíquese.

ARANDA GIRALDO

MONGE PALOMINO

RISCO CASTILLO

HUIMAN SANCHEZ
Secretaria Jurisdiccional

1395528-6

Disponen publicar resultados del cómputo de la votación obtenida en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Sur 1, respecto de la elección de Presidente y Vicepresidentes de la República

JURADO ELECTORAL ESPECIAL DE LIMA SUR 1

RESOLUCIÓN Nº 02-2016

EXPEDIENTE Nº 41-2016-040

San Juan de Miraflores, veintiuno de junio del dos mil dieciséis.

VISTO El Acta de proclamación correspondiente a la elección de presidente y vicepresidente de la República – 2da. Vuelta.

CONSIDERANDO:

1. Que, en la fecha se ha llevado a cabo la proclamación en Audiencia Pública, de los resultados

obtenidos en la elección de presidente y vicepresidente de la República – 2da. Vuelta, la misma que contó con la presencia de los miembros del pleno y de la Secretaría Jurisdiccional, motivo por el cual y de conformidad con lo dispuesto por las normas antes invocadas corresponde autorizar la remisión de un ejemplar del Acta de Proclamación al Jurado Nacional de Elecciones y otro ejemplar a la Oficina Nacional de Procesos Electorales, disponiéndose además la publicación de un extracto del Acta en mención en el Diario Oficial El Peruano:

5. PROCLAMACIÓN DESCENTRALIZADA DEL RESULTADO DEL CÓMPUTO DE LA SEGUNDA ELECCIÓN PRESIDENCIAL OBTENIDA POR CADA UNA DE LAS ORGANIZACIONES POLÍTICAS PARTICIPANTES, PROVINCIA POR PROVINCIA:

A continuación, este Jurado Electoral Especial proclama que los resultados descentralizados de la segunda elección presidencial realizada el domingo 5 de junio de 2016, son los siguientes:

DISTRITO DE LURIN			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	26,899	61.956%	56.161%
PERUANOS POR EL KAMBIO	16,517	38.044%	34.485%
TOTAL DE VOTOS VÁLIDOS	43,416	100.000%	90.646%
VOTOS EN BLANCO	1,500		3.132%
VOTOS NULOS	2,980		6.222%
TOTAL DE VOTOS EMITIDOS	47,896		100.000%

TOTAL DE ELECTORES HABLES EN: LURIN	53869
TOTAL DE CIUDADANOS QUE VOTARON	47896

DISTRITO DE PACHACAMAC			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	28,799	61.767%	54.527%
PERUANOS POR EL KAMBIO	17,826	38.233%	33.751%
TOTAL DE VOTOS VÁLIDOS	46,625	100.000%	88.278%
VOTOS EN BLANCO	2,158		4.086%
VOTOS NULOS	4,033		7.636%
TOTAL DE VOTOS EMITIDOS	52,816		100.000%

TOTAL DE ELECTORES HABLES EN: PACHACAMAC	59504
TOTAL DE CIUDADANOS QUE VOTARON	52816

DISTRITO DE PUCUSANA			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	4,598	63.177%	57.325%
PERUANOS POR EL KAMBIO	2,680	36.823%	33.412%
TOTAL DE VOTOS VÁLIDOS	7,278	100.000%	90.737%
VOTOS EN BLANCO	239		2.980%
VOTOS NULOS	504		6.284%
TOTAL DE VOTOS EMITIDOS	8,021		100.000%

TOTAL DE ELECTORES HABLES EN: PUCUSANA	9080
TOTAL DE CIUDADANOS QUE VOTARON	8021

DISTRITO DE PUNTA HERMOSA			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
PERUANOS POR EL KAMBIO	2,310	52.097%	48.085%
FUERZA POPULAR	2,124	47.903%	44.213%
TOTAL DE VOTOS VÁLIDOS	4,434	100.000%	92.298%
VOTOS EN BLANCO	129		2.685%
VOTOS NULOS	241		5.017%
TOTAL DE VOTOS EMITIDOS	4,804		100.000%

TOTAL DE ELECTORES HABLES EN :PUNTA HERMOSA	5605
TOTAL DE CIUDADANOS QUE VOTARON	4804

DISTRITO DE PUNTA NEGRA			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
PERUANOS POR EL KAMBIO	2,191	50.368%	45.971%
FUERZA POPULAR	2,159	49.632%	45.300%
TOTAL DE VOTOS VÁLIDOS	4,350	100.000%	91.272%
VOTOS EN BLANCO	158		3.315%
VOTOS NULOS	258		5.413%
TOTAL DE VOTOS EMITIDOS	4,766		100.000%

TOTAL DE ELECTORES HABLES EN : PUNTA NEGRA	5533
TOTAL DE CIUDADANOS QUE VOTARON	4766

DISTRITO DE SAN BARTOLO			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	2,224	51.613%	46.920%
PERUANOS POR EL KAMBIO	2,085	48.387%	43.987%
TOTAL DE VOTOS VÁLIDOS	4,309	100.000%	90.907%
VOTOS EN BLANCO	163		3.439%
VOTOS NULOS	268		5.654%
TOTAL DE VOTOS EMITIDOS	4,740		100.000%

TOTAL DE ELECTORES HABLES EN : SAN BARTOLO	5452
TOTAL DE CIUDADANOS QUE VOTARON	4740

DISTRITO DE SAN JUAN DE MIRAFLORES			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	136,974	52.678%	50.090%
PERUANOS POR EL KAMBIO	123,048	47.322%	44.997%
TOTAL DE VOTOS VÁLIDOS	260,022	100.000%	95.087%
VOTOS EN BLANCO	1,703		0.623%
VOTOS NULOS	11,731		4.290%
TOTAL DE VOTOS EMITIDOS	273,456		100.000%

TOTAL DE ELECTORES HABLES EN : SAN JUAN DE MIRAFLORES	310824
TOTAL DE CIUDADANOS QUE VOTARON	273456

DISTRITO DE SANTA MARIA DEL MAR			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
PERUANOS POR EL KAMBIO	688	61.101%	57.095%
FUERZA POPULAR	438	38.899%	36.349%
TOTAL DE VOTOS VÁLIDOS	1,126	100.000%	93.444%
VOTOS EN BLANCO	32		2.656%
VOTOS NULOS	47		3.900%
TOTAL DE VOTOS EMITIDOS	1,205		100.000%

TOTAL DE ELECTORES HABLES EN : SANTA MARIA DEL MAR	1405
TOTAL DE CIUDADANOS QUE VOTARON	1205

Por lo tanto, el Pleno del Jurado Electoral Especial de Lima Sur 1, en uso de sus atribuciones,

RESUELVE:

Artículo Primero.- DISPONER la publicación la parte que corresponde al segundo párrafo de la parte considerativa de ésta Resolución.

Artículo Segundo.- REMITIR, al Jurado Nacional de Elecciones, y a la Oficina Nacional de Procesos Electorales, los ejemplares originales del Acta Descentralizada de Proclamación de Resultados de Cómputo de la Elección de Presidente y Vicepresidentes de la República 2016, para su conocimiento, y efectos de Ley.

Artículo Tercero.- PUBLICAR el Acta de Proclamación en el Panel de este Jurado Electoral Especial.

Regístrese, comuníquese y publíquese.

SS.

MARÍA ESTHER FELICES MENDOZA
Presidenta

ULISES CIPRIANO LOVATÓN YANAYACO
Segundo Miembro

HUGO EDGAR IDME HUARCAYA
Tercer Miembro

JESSICA CASTILLO REYES
Secretaría Jurisdiccional

1395528-3

Disponen publicar el consolidado de cómputo de la votación obtenida en el ámbito de competencia territorial del Jurado Electoral Especial de Lima Sur 2, respecto de la elección de Presidente y Vicepresidentes de la República

JURADO ELECTORAL ESPECIAL DE LIMA SUR 2

RESOLUCIÓN Nº 0002-2016-JEE-LIMASUR2/JNE

EXPEDIENTE Nº 0071-2016-041

Villa María del Triunfo, 21 de junio de 2016

VISTO, el Expediente que contiene el Acta Descentralizada de Proclamación de Resultados de Cómputo de la Elección de Presidente y Vicepresidentes de la República - Segunda Elección; el Oficio Nº 0000188-2016-ODPE-LS2 EG-2016/ONPE, recibido con fecha 18 de junio de 2016; y la Resolución Nº 0001-2016-JEE-LIMASUR2/JNE, de fecha 20 de junio de 2016.

CONSIDERANDO:

1. Mediante Oficio Nº 0000188-2016-ODPE-LS2 EG-2016/ONPE, recibido con fecha 18 de junio de

2016, el Jefe de la Oficina Descentralizada de Procesos Electorales Lima Sur 2, remitió el Reporte de Cómputo de Resultados al 100% de la Segunda Elección Presidencial 2016 correspondiente a los distritos de Villa María del Triunfo y Villa El Salvador, tanto en formato físico como en digital.

2. Mediante Resolución Nº 001-2016-JEE-LIMA SUR2/JNE, de fecha 20 de junio de 2016, se resolvió convocar a Audiencia Pública para la Proclamación de Resultados de Cómputo de la Elección de Presidente y Vicepresidentes de la República - Segunda Elección, correspondiente a los distritos de Villa María del Triunfo y Villa El Salvador, en la sede del Jurado Electoral Especial para el día martes 21 de junio de 2016 a las 10:00 horas.

3. El artículo 317º de la Ley Nº 26859, Ley Orgánica de Elecciones, establece que: "el Jurado Electoral Especial, al día siguiente de la Proclamación, levanta por triplicado Acta del cómputo de los sufragios emitidos en el Distrito Electoral, la que se firma por todos o por la mayoría de sus miembros y por los candidatos y personeros que lo deseen. Un ejemplar del acta es remitido de inmediato al Jurado Nacional de Elecciones, otro a la Oficina Nacional de Procesos Electorales y el tercer ejemplar es archivado por el Jurado Electoral Especial. Se expide copia certificada del Acta a los candidatos o personeros que lo soliciten. El resultado del cómputo de cada circunscripción se publica al día siguiente de efectuado éste, en el diario de mayor circulación de la respectiva capital de la circunscripción correspondiente y, donde no lo haya, por carteles".

4. En ese sentido, y habiéndose realizado la Audiencia Pública para la Proclamación de Resultados de Cómputo de la Elección de Presidente y Vicepresidentes de la República - Segunda Elección, corresponde disponer la publicación del resultado de cómputo, a efectos de dar cumplimiento a la normativa electoral mencionada, la misma que realizará a través del Diario Oficial *El Peruano*, así como disponer que se remita un ejemplar del acta levantada al Jurado Nacional de Elecciones y otro a la Oficina Nacional de Procesos Electorales, para los fines de ley.

Por lo tanto, el Pleno del Jurado Electoral Especial de Lima Sur 2, en uso de sus atribuciones, conferidas en el artículo 44º y 47º de la Ley Orgánica de Elecciones.

RESUELVE:

Artículo Primero.- DISPONER la publicación de la presente Resolución, así como del Punto 6, del Acta Descentralizada de Proclamación de Resultados de Cómputo de la Elección de Presidente y Vicepresidentes de la República - Segunda Elección levantada por el Jurado Electoral Especial Lima Sur 2, en el Diario Oficial *El Peruano*, conforme se detalla a continuación:

6. CUADRO CONSOLIDADO DEL CÓMPUTO DE LA VOTACIÓN OBTENIDA EN EL ÁMBITO DE COMPETENCIA TERRITORIAL DEL JURADO ELECTORAL ESPECIAL:

VOTACIÓN TOTAL OBTENIDA EN EL ÁMBITO TERRITORIAL DE COMPETENCIA DEL JURADO ELECTORAL ESPECIAL DE LIMA SUR 2			
ORGANIZACIÓN POLÍTICA	CANTIDAD DE VOTOS	PORCENTAJE VOTOS VALIDOS	PORCENTAJE VOTOS EMITIDOS
FUERZA POPULAR	298,401	58.472%	55.638%
PERUANOS POR EL KAMBIO	211,929	41.528%	39.515%
TOTAL DE VOTOS VÁLIDOS	510,330	100.000%	95.153%
VOTOS EN BLANCO	3,351		0.625%
VOTOS NULOS	22,642		4.222%
TOTAL DE VOTOS EMITIDOS	536,323		100.000%
TOTAL DE ELECTORES HABLES	604112		
TOTAL DE CIUDADANOS QUE VOTARON	536323		

Artículo Segundo.- REMITIR al Jurado Nacional de Elecciones y a la Oficina Nacional de Procesos

Electorales, los ejemplares originales del Acta Descentralizada de Proclamación de Resultados de Cómputo de la Elección de Presidente y Vicepresidentes de la República - Segunda Elección, para los fines correspondientes.

Regístrese, comuníquese y publíquese.

SS.

GREGORIO GONZALO MEZA MAURICIO
Presidente

JAVIER NINO SECUNDINO PARIONA PASTRANA
Segundo Miembro

FRANCISCA SOLEDAD TOCTO INGA
Tercer Miembro

Juan Pablo Puma Terrazas
Secretario Jurisdiccional

1395528-2

Imponen sanciones de Amonestación Pública a la organización política “Fuerza Popular”

JURADO ELECTORAL ESPECIAL DE LIMA SUR 2

**SÍNTESIS
RESOLUCIÓN Nº 0004-2016-JEE-LIMASUR2/JNE**

EXPEDIENTE Nº 00021-2016-041

Villa María del Triunfo, 13 de junio de 2016

VISTO:

La Resolución Nº 002-2016-JEE-LIMASUR2/JNE, de fecha 30 de mayo de 2016; y el Informe Nº 017-2016-DHLV-FD-VMT-JEE LIMA SUR 2/JNE-EEGG 2016, del Fiscalizador Distrital de Villa María del Triunfo; y todo lo actuado en el presente expediente sobre Procedimiento Sancionador de Propaganda Electoral seguido a la organización política “Fuerza Popular”; y,

CONSIDERANDO:

(...)

Por lo tanto, el Pleno del Jurado Electoral Especial Lima Sur 2, en uso de sus atribuciones, conferidas en el artículo 44º y 47º de la Ley Orgánica de Elecciones.

RESUELVE:

Artículo Primero.- IMPONER a la organización política “Fuerza Popular” la sanción de Amonestación Pública, por la comisión de la Infracción determinada mediante la Resolución Nº 002-2016-JEE-LIMASUR2/JNE, de fecha 30 de mayo de 2016.

Artículo Segundo.- Consentida o Ejecutoriada la presente resolución, REMÍTASE copias de todo lo actuado al Ministerio Público, para que proceda de acuerdo con sus atribuciones; de conformidad con lo establecido en el Artículo 16º, 16.1, del Reglamento de Propaganda Electoral, Publicidad Estatal y Neutralidad en Período Electoral, aprobado mediante Resolución Nº 304-2015-JNE. OFÍCIESE.

Artículo Tercero.- Consentida o Ejecutoriada la presente resolución, CÚMPLASE con publicar una síntesis del presente pronunciamiento en el Diario Oficial El Peruano y a su lectura en Audiencia Pública; de conformidad a lo establecido en el artículo 44º del Reglamento de Propaganda Electoral, Publicidad Estatal y Neutralidad en Período Electoral, aprobado mediante Resolución Nº 304-2015-JNE.

Regístrese, comuníquese y publíquese.

SS.

GREGORIO GONZALO MEZA MAURICIO
Presidente

JAVIER NINO SECUNDINO PARIONA PASTRANA
Segundo Miembro

FRANCISCA SOLEDAD TOCTO INGA
Tercer Miembro

Juan Pablo Puma Terrazas
Secretario Jurisdiccional

1395532-2

JURADO ELECTORAL ESPECIAL DE LIMA SUR 2

**SÍNTESIS
RESOLUCIÓN Nº 0006-2016-JEE-LIMASUR2/JNE**

EXPEDIENTE Nº 0020-2016-041

Villa María del Triunfo, 14 de junio de 2016

VISTO:

La Resolución Nº 003-2016-JEE-LIMASUR2/JNE, de fecha 01 de junio de 2016; y el Informe Nº 036-2016-WLMJ-FD-VES-JEE LIMA SUR 2/JNE-EEGG 2016 del Fiscalizador Distrital de Villa el Salvador; y todo lo actuado en el presente expediente sobre Procedimiento Sancionador de Propaganda Electoral por parte de la organización política “Fuerza Popular”; y,

CONSIDERANDO:

(...)

Por lo tanto, el Pleno del Jurado Electoral Especial Lima Sur 2, en uso de sus atribuciones, conferidas en el artículo 44º y 47º de la Ley Orgánica de Elecciones.

RESUELVE:

Artículo Primero.- IMPONER a la organización política “Fuerza Popular” la sanción de Amonestación Pública, por la comisión de la Infracción determinada mediante la Resolución Nº 003-2016-JEE-LIMASUR2/JNE de fecha 01 de junio de 2016.

Artículo Segundo.- Consentida o Ejecutoriada la presente resolución, REMÍTASE copias de todo lo actuado al Ministerio Público, para que proceda de acuerdo con sus atribuciones; de conformidad con lo establecido en el Artículo 16º, 16.1, del Reglamento de Propaganda Electoral, Publicidad Estatal y Neutralidad en Período Electoral, aprobado mediante Resolución Nº 304-2015-JNE. OFÍCIESE.

Artículo Tercero.- Consentida o Ejecutoriada la presente resolución, CÚMPLASE con publicar una síntesis del presente pronunciamiento en el Diario Oficial El Peruano y a su lectura en Audiencia Pública; de conformidad a lo establecido en el artículo 44º del Reglamento de Propaganda Electoral, Publicidad Estatal y Neutralidad en Período Electoral, aprobado mediante Resolución Nº 304-2015-JNE.

Regístrese, comuníquese y publíquese.

SS.

GREGORIO GONZALO MEZA MAURICIO
Presidente

JAVIER NINO SECUNDINO PARIONA PASTRANA
Segundo Miembro

FRANCISCA SOLEDAD TOCTO INGA
Tercer Miembro

Juan Pablo Puma Terrazas
Secretario Jurisdiccional

1395532-1

MINISTERIO PÚBLICO

Dan por concluidos nombramientos y designaciones, designan y nombran fiscales en diversos distritos fiscales**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 2891-2016-MP-FN**

Lima, 21 de junio de 2016

VISTO Y CONSIDERANDO:

El oficio Nº 6376-2016-MP-PJFS-DFH, cursado por el Presidente de la Junta de Fiscales Superiores del Distrito Fiscal de Huánuco.

Estando a lo expuesto en el mencionado documento y de conformidad con lo establecido en el artículo 64º del Decreto Legislativo Nº 052, Ley Orgánica del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Dar por concluido el nombramiento de la doctora Beatriz Celadita Guevara, como Fiscal Provincial Provisional del Distrito Fiscal de Huánuco, y su designación en el Despacho de la Primera Fiscalía Provincial Penal Corporativa de Huamalíes, materia de la Resolución de Fiscalía de la Nación Nº 1370-2015-MP-FN, de fecha 17 de abril de 2015.

Artículo Segundo.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal de Huánuco, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Control de la Productividad Fiscal, Oficina de Registro y Evaluación de Fiscales y a la Fiscal mencionada.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación

1395622-1

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 2892-2016-MP-FN**

Lima, 21 de junio de 2016

VISTO Y CONSIDERANDO:

El oficio Nº 6372-2016-MP-PJFS-DFH, cursado por el Presidente de la Junta de Fiscales Superiores del Distrito Fiscal de Huánuco.

Estando a lo expuesto en el mencionado documento y de conformidad con lo establecido en el artículo 64º del Decreto Legislativo Nº 052, Ley Orgánica del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Dar por concluido el nombramiento de la doctora Sylvia Gladys Llanos Villanueva, como Fiscal Provincial Provisional del Distrito Fiscal de Huánuco, y su designación en el Despacho de la Fiscalía Provincial Civil y Familia de Huamalíes, materia de la Resolución de Fiscalía de la Nación Nº 5687-2015-MP-FN, de fecha 12 de noviembre de 2015.

Artículo Segundo.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal de Huánuco, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Control de la Productividad Fiscal, Oficina de Registro y Evaluación de Fiscales y a la Fiscal mencionada.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación

1395622-2

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 2893-2016-MP-FN**

Lima, 21 de junio de 2016

VISTO Y CONSIDERANDO:

El oficio Nº 1636-2016-MP-PJFS-AMAZONAS, remitido por la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal de Amazonas, mediante el cual eleva la propuesta de rotación de personal Fiscal; y, contando con el consentimiento respectivo de la Fiscal Titular.

Estando a lo expuesto y de conformidad con lo establecido por el artículo 64º del Decreto Legislativo Nº 052, Ley Orgánica del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Dar por concluida la designación de la doctora Luz Yanina Lumba Tapia, Fiscal Provincial Titular de Prevención del Delito de Bagua, Distrito Fiscal de Amazonas, en el Despacho de la Fiscalía Provincial Especializada en Prevención del Delito de Bagua, materia de la Resolución de la Fiscalía de la Nación Nº 4564-2014-MP-FN, de fecha 31 de octubre de 2014.

Artículo Segundo.- Designar a la doctora Luz Yanina Lumba Tapia, Fiscal Provincial Titular de Prevención del Delito de Bagua, Distrito Fiscal de Amazonas, en el Despacho de la Fiscalía Provincial Penal Corporativa de Luya.

Artículo Tercero.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal de Amazonas, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y a la Fiscal mencionada.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación

1395622-3

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 2894-2016-MP-FN**

Lima, 21 de junio de 2016

VISTO Y CONSIDERANDO:

El oficio Nº 1478-2016-OCEFEDTID-MP-FN, remitido por la Jefa de la Oficina de Coordinación y Enlace de las Fiscalías Especializadas en Delitos de Tráfico Ilícito de Drogas, mediante el cual eleva la propuesta para cubrir la plaza de Fiscal Adjunto Provincial Provisional para el Pool de Fiscales de las Fiscalías Provinciales Especializadas en Tráfico Ilícito de Drogas - Sede Callao, Distrito Fiscal del Callao, la cual, a la fecha, se encuentra vacante y en consecuencia se hace necesario nombrar al Fiscal que ocupe provisionalmente dicho cargo, previa verificación de los requisitos de Ley.

Estando a lo expuesto y de conformidad con lo establecido por el artículo 64º del Decreto Legislativo Nº 052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Nombrar al doctor Berny Giovani Pretel Soldevilla, como Fiscal Adjunto Provincial Provisional del Distrito Fiscal del Callao, designándolo en el Pool de Fiscales de las Fiscalías Provinciales Especializadas en Tráfico Ilícito de Drogas - Sede Callao.

Artículo Segundo.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal del Callao, Coordinadora del Despacho del Fiscal de la Nación, ante la Sección de Asuntos Antinarcóticos y Aplicación de la Ley (SAAL) y DEA de la Embajada de los Estados Unidos de Norteamérica y demás organismos vinculados en la

lucha contra el Tráfico Ilícito de drogas y delitos conexos, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y al Fiscal mencionado.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación

1395622-4

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 2895-2016-MP-FN**

Lima, 21 de junio de 2016

VISTO Y CONSIDERANDO:

El oficio Nº 2755-2016-MP-PJFS-HUAURA, remitido por la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal de Huaura, mediante el cual eleva la propuesta para cubrir la plaza de Fiscal Adjunto Provincial, para el Despacho de la Fiscalía Provincial Penal Corporativa de Huaura, la misma que, a la fecha, se encuentra vacante y en consecuencia se hace necesario nombrar al fiscal que ocupe provisionalmente dicho cargo, previa verificación de los requisitos de Ley.

Estando a lo expuesto y de conformidad con lo establecido en el artículo 64º del Decreto Legislativo Nº 052, Ley Orgánica del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Nombrar al doctor Eusebio Tarazona Pascasio, como Fiscal Adjunto Provincial Provisional del Distrito Fiscal de Huaura, designándolo en el Despacho de la Fiscalía Provincial Penal Corporativa de Huaura, con reserva de su plaza de origen.

Artículo Segundo.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal de Huaura, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y al fiscal mencionado.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación

1395622-5

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 2896-2016-MP-FN**

Lima, 21 de junio de 2016

VISTO Y CONSIDERANDO:

El oficio Nº 5196-2016-MP-FN-PJFS-DF-PUNO, cursado por la doctora Judith Mercedes Contreras Vargas, Fiscal Superior Titular Civil y Familia (Juliaca), Distrito Fiscal de Puno, Presidenta de la Junta de Fiscales Superiores del referido Distrito Fiscal, mediante el cual eleva la propuesta para cubrir la plaza de Fiscal Provincial, para el Despacho de la Fiscalía Provincial Corporativa Especializada en Delitos de Lavado de Activos y Pérdida de Dominio de San Román – Juliaca, con sede en la ciudad de Juliaca, la misma que, a la fecha, se encuentra vacante; en consecuencia, se hace necesario nombrar al Fiscal que ocupe provisionalmente dicho cargo, previa verificación de los requisitos de ley.

Estando a lo expuesto y de conformidad con lo establecido en el artículo 64º del Decreto Legislativo Nº 052, Ley Orgánica del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Dar por concluida la designación del doctor Luis Hugo Choque Rosas, Fiscal Adjunto

Provincial Titular Penal de Chucuito - Juli, Distrito Fiscal de Puno, en el Despacho de la Fiscalía Provincial Penal de Chucuito – Juli, así como su destaque en el Despacho de la Fiscalía Provincial Corporativa Especializada en Delitos de Corrupción de Funcionarios de Puno, materia de las Resoluciones de la Fiscalía de la Nación Nº 018-2012-MP-FN y 309-2016-MP-FN, de fechas 06 de enero de 2012 y 26 de enero de 2016, respectivamente.

Artículo Segundo.- Nombrar al doctor **Luis Hugo Choque Rosas**, como Fiscal Provincial Provisional del Distrito Fiscal de Puno, designándolo en el Despacho de la Fiscalía Provincial Corporativa Especializada en Delitos de Lavado de Activos y Pérdida de Dominio de San Román – Juliaca, con sede en la ciudad de Juliaca, con retención de su cargo de carrera.

Artículo Tercero.- Nombrar a la doctora Luz Marina Choque Monzón, como Fiscal Adjunta Provincial Provisional del Distrito Fiscal de Puno, designándola en el Despacho de la Fiscalía Provincial Penal de Chucuito – Juli.

Artículo Cuarto.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal de Puno, Coordinación de las Fiscalías Especializadas en Delitos de Lavado de Activos y Pérdida de Dominio, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Control de la Productividad Fiscal, Oficina de Registro y Evaluación de Fiscales y a los Fiscales mencionados.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación

1395622-6

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 2897-2016-MP-FN**

Lima, 21 de junio de 2016

VISTO Y CONSIDERANDO:

El oficio Nº 6552-2016-MP-PJFS-DF-SANTA, remitido por la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal del Santa, mediante el cual eleva la propuesta para cubrir la plaza de Fiscal Provincial, para el Despacho de la Quinta Fiscalía Provincial Penal Corporativa del Santa, la misma que, a la fecha, se encuentra vacante y en consecuencia se hace necesario nombrar al Fiscal que ocupe provisionalmente dicho cargo, previa verificación de los requisitos de Ley.

Estando a lo expuesto y de conformidad con lo establecido en el artículo 64º del Decreto Legislativo Nº 052, Ley Orgánica del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Dar por concluida la designación del doctor Carlos Alberto Zavaleta Grandez, Fiscal Adjunto Provincial Titular Especializado en Prevención del Delito del Santa, Distrito Fiscal del Santa, en el Despacho de la Primera Fiscalía Provincial Especializada en Prevención del Delito del Santa, materia de la Resolución de la Fiscalía de la Nación Nº 6492-2015-MP-FN, de fecha 30 de diciembre de 2015.

Artículo Segundo.- Nombrar al doctor Carlos Alberto Zavaleta Grandez, como Fiscal Provincial Provisional del Distrito Fiscal del Santa, designándolo en el Despacho de la Quinta Fiscalía Provincial Penal Corporativa del Santa, con retención de su cargo de carrera.

Artículo Tercero.- Nombrar al doctor Edwin Eduardo Haro Tantaquilla, como Fiscal Adjunto Provincial Provisional del Distrito Fiscal del Santa, designándolo en el Despacho de la Primera Fiscalía Provincial Especializada en Prevención del Delito del Santa, con reserva de su plaza de origen.

Artículo Cuarto.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Fiscal del Santa, Gerencia General, Gerencia Central de Potencial Humano, Oficina

de Control de la Productividad Fiscal, Oficina de Registro y Evaluación de Fiscales y a los Fiscal mencionados.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación

1395622-7

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

**Autorizan inscripción de persona jurídica
en el Registro de Intermediarios y Auxiliares
de Seguros**

RESOLUCIÓN SBS N° 3163-2016

Lima, 7 de junio de 2016

EL SECRETARIO GENERAL

VISTA:

La solicitud presentada por el señor Gonzalo Adolfo De Las Casas Salinas para que se autorice la inscripción de la empresa INTEGRÓ INSURANCE BROKERS LIMITED en el Registro de Intermediarios y Auxiliares de Seguros, Sección : De los Corredores de Reaseguros B: Extranjeros; y,

CONSIDERANDO:

Que, mediante el Reglamento del Registro de intermediarios y Auxiliares de Seguros aprobado por Resolución S.B.S. N° 1797-2011 de fecha 10 de febrero de 2011, se estableció los requisitos formales para la inscripción de los Corredores de Reaseguros en el citado Registro;

Que, el solicitante ha cumplido con los requisitos exigidos por la referida norma administrativa;

Que, la Comisión Evaluadora Interna de la Superintendencia de Banca, Seguros y Administradoras Privadas de Fondos de Pensiones, mediante Evaluación Interna de Expediente N° 12-2016-CEI celebrada el 29 de abril de 2016, en concordancia con lo dispuesto en el artículo 10° del Reglamento del Registro de Intermediarios y Auxiliares de Seguros, ha calificado y aprobado la inscripción de la empresa en el Registro de Intermediarios y Auxiliares de Seguros; y,

En uso de las atribuciones conferidas por la Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros - Ley N° 26702 y sus modificatorias; en virtud de la facultad delegada por la Resolución S.B.S. N° 2348-2013 del abril de 2013.

RESUELVE:

Artículo Primero.- Autorizar la inscripción en el Registro de Intermediarios y Auxiliares de Seguros, Sección I: De los Corredores de Reaseguros B; Extranjeros a la empresa INTEGRÓ INSURANCE BROKERS LIMITED, con matrícula N° C.RE-066.

Artículo Segundo.- La presente Resolución entra en vigencia al día siguiente de su publicación en el Diario Oficial "El Peruano".

Regístrese, comuníquese y publíquese.

MARCO OJEDA PACHECO
Secretario General

1394603-1

Autorizan a la Caja Municipal de Ahorro y Crédito de Piura S.A. el traslado de oficina especial ubicada en el departamento de Huancavelica

RESOLUCIÓN SBS N° 3268-2016

Lima, 9 de junio de 2016

EL INTENDENTE GENERAL DE MICROFINANZAS
(a.i.)

VISTA:

La solicitud presentada por la Caja Municipal de Ahorro y Crédito de Piura S.A. para que se le autorice el traslado de una (01) Oficina Especial, según se indica en la parte resolutive; y,

CONSIDERANDO:

Que, mediante Resolución SBS N° 5836-2012 de fecha 13 de agosto de 2012, se autorizó la apertura de la Oficina Especial Lircay ubicada en el Centro Poblado Lircay, Mz. G-1, Lote 25, Sector Barrio Bellavista, distrito de Lircay, provincia de Angaraes, departamento de Huancavelica;

Que, en sesiones de Directorio del 9 de abril de 2016 y 10 de mayo de 2016, se acordó el traslado de la referida Oficina Especial;

Que, la empresa solicitante ha cumplido con presentar la documentación correspondiente para el traslado de oficinas, conforme lo establece el Procedimiento N° 12 del Texto Único de Procedimientos Administrativos (TUPA) actualmente vigente;

Que, de conformidad con lo dispuesto por el artículo 32° de la Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros - Ley N° 26702, el Reglamento de apertura, conversión, traslado o cierre de oficinas y uso de locales compartidos, aprobado mediante Resolución SBS N° 4797-2015, y en uso de las facultades delegadas mediante Resolución SBS N° 12883-2009 de fecha 10 de setiembre de 2009 y Memorando N° 418-2016-SABM del 3 de junio de 2016;

RESUELVE:

Artículo Único.- Autorizar a la Caja Municipal de Ahorro y Crédito de Piura S.A. el traslado de su Oficina Especial Lircay, ubicada en el Centro Poblado Lircay, Mz. G-1, Lote 25, Sector Barrio Bellavista, distrito de Lircay, provincia de Angaraes, departamento de Huancavelica, hacia su nueva ubicación en Jirón Libertad N° 374, Sector Barrio Bellavista, distrito de Lircay, provincia de Angaraes, Departamento de Huancavelica.

Regístrese, comuníquese y publíquese.

MYRIAM CÓRDOVA LUNA
Intendente General de Microfinanzas (a.i.)

1395192-1

Autorizan a Mapfre Perú Compañía de Seguros y Reaseguros y a Mapfre Perú Vida Compañía de Seguros y Reaseguros la apertura de agencia de uso compartido en el departamento de Lima

RESOLUCIÓN SBS N° 3283-2016

Lima, 13 de junio de 2016

EL INTENDENTE GENERAL DE SUPERVISIÓN DE INSTITUCIONES DE SEGUROS

VISTA:

La solicitud presentada por MAPFRE PERÚ COMPANÍA DE SEGUROS Y REASEGUROS y

MAPFRE PERÚ VIDA COMPAÑÍA DE SEGUROS Y REASEGUROS, para que se les autorice la apertura de una agencia de uso compartido ubicada en Av. República de Venezuela N° 771, distrito de Breña, provincia y departamento de Lima;

CONSIDERANDO:

Que, en aplicación de los artículos 3° y 4° del Reglamento de apertura, conversión, traslado o cierre de oficinas y uso de locales compartidos, aprobado por la Resolución N° 4797-2015, las empresas solicitantes han cumplido con presentar la documentación correspondiente para la apertura de una agencia de uso compartido;

Estando a lo informado por los Departamentos de Supervisión de Seguros "A" y "B"; y

De conformidad con lo dispuesto en los artículos 30° y 32° de la Ley N° 26702, Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros - Ley N° 26702 y sus modificatorias y en la Resolución SBS N° 4797-2015; y en virtud de la facultad delegada mediante Resolución SBS N° 5829-2014 del 5 de setiembre de 2014;

RESUELVE:

Artículo Primero.- Autorizar a MAPFRE PERÚ COMPAÑÍA DE SEGUROS Y REASEGUROS y a MAPFRE PERÚ VIDA COMPAÑÍA DE SEGUROS Y REASEGUROS, la apertura de una agencia de uso compartido ubicada en Av. República de Venezuela N° 771, distrito de Breña, provincia y departamento de Lima;

Artículo Segundo.- La presente Resolución deberá ser notificada a través de Secretaría General a Mapfre Perú Compañía de Seguros y Reaseguros y a Mapfre Perú Vida Compañía de Seguros y Reaseguros.

Regístrese, comuníquese y publíquese.

ERNESTO BERNALES MEAVE
Intendente General de Supervisión
de Instituciones de Seguros

1394644-1

GOBIERNOS REGIONALES

GOBIERNO REGIONAL DE AMAZONAS

Ratifican el "Plan Regional de Seguridad Ciudadana y Convivencia Social 2016"

**ORDENANZA REGIONAL N° 387
GOBIERNO REGIONAL AMAZONAS/CR**

EL GOBERNADOR REGIONAL DEL GOBIERNO REGIONAL AMAZONAS

POR CUANTO:

El Consejo Regional del Gobierno Regional de Amazonas, de conformidad con lo previsto en la Constitución Política del Perú de 1993, modificada por la Ley de Reforma Constitucional del 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 y su modificatoria, Ley N° 27902 y demás Normas Complementarias y;

POR CUANTO:

El Consejo Regional del Gobierno Regional Amazonas, en Sesión Ordinaria de la fecha 05 de mayo de 2016, visto el MEMORANDUM N° 264-2016-G.R.AMAZONAS/GGR/ORDESE, del 03 de mayo de 2016; la Oficina Regional de Defensa Nacional, Civil y Seguridad Ciudadana, adjunta el Plan Regional de Seguridad Ciudadana y Convivencia

Social 2016; aprobado por el Comité Regional de Seguridad Ciudadana, para su debate y ratificación por el Consejo Regional;

CONSIDERANDO:

Que, la Constitución Política del Estado, en su artículo 1° proclama la defensa de la persona humana y el respeto de su dignidad, como el fin supremo de la sociedad y del Estado, y en su artículo 2° inciso 1, consagra el derecho de toda persona a la vida, a su identidad e integridad moral, psíquica y física, y su libre desarrollo y bienestar, asimismo en el artículo 191° señala que los Gobiernos Regionales tiene autonomía política, económica y administrativa en los asuntos de su competencia;

Que, la Ley Orgánica de los Gobiernos Regionales N° 27867, en el artículo 61°, apartados a) y b) ha estipulado: "Las funciones en materia de Defensa Civil: a) Formular, aprobar, ejecutar, evaluar, dirigir, controlar y administrar las políticas en materia de Defensa Civil, en concordancia con la política general del gobierno y los planes sectoriales. b) Dirigir el Sistema Regional de Defensa Civil (...);"

Que, conforme al inciso e), del artículo 30° del Decreto Supremo N° 011-2014-IN, que aprueba el Reglamento de la Ley N° 27933 "Ley del Sistema de Seguridad Ciudadana", la Oficina Regional de Defensa Nacional, Civil y Seguridad Ciudadana asume la Secretaría Técnica del Comité Regional de Seguridad Ciudadana CORESEC, a través de su Director Regional; siendo una de sus funciones presentar ante el Consejo Regional el "Plan Regional de Seguridad Ciudadana y Convivencia Social 2016", aprobado por el CORESEC - Amazonas por unanimidad, para su ratificación mediante Ordenanza Regional;

Que, el artículo 47° de la norma antes acotada establece que, además de su aprobación por los Comités Regionales, Provinciales y Distritales de Seguridad Ciudadana, los Planes deberán ser ratificados por los Consejos Regionales de los Gobiernos Regionales, por los Consejos Municipales, Provinciales y Distritales; según corresponda, a efectos de su obligatorio cumplimiento como políticas regionales, provinciales y distritales;

Que, con INFORME N° 271-2016-GOBIERNO REGIONAL AMAZONAS/ORAJ, de fecha 04 de mayo de 2016, la Oficina Regional de Asesoría Jurídica del Gobierno Regional de Amazonas, ha concluido y recomendado que el Plan Regional de Seguridad Ciudadana y Convivencia Social 2016, está dentro del Marco Legal; por lo que de conformidad con lo dispuesto en el artículo 19° del Decreto Supremo N° 011-2014-IN, concordante con el artículo 47° de la citada norma, el Consejo Regional debe ratificar la elaboración de la propuesta del Plan en mención, para su posterior aprobación mediante Ordenanza Regional. En tal sentido ha de emitirse la Ordenanza Regional.

Que, estando a lo acordado y aprobado por unanimidad, en Sesión Ordinaria N° 09 -2016, de fecha 05 de mayo de 2016, con dispensa del trámite de lectura y aprobación del Acta, el Consejo Regional del Gobierno Regional de Amazonas en uso de sus facultades y atribuciones conferidas por la Constitución Política del Perú y la Ley Orgánica de los Gobiernos Regionales;

HA APROBADO LA ORDENANZA REGIONAL SIGUIENTE:

Artículo Primero.- RATIFIQUESE, conforme al artículo 19° inciso e), del Decreto Supremo N° 011-2014-IN, Reglamento de la Ley N° 27933, Ley del Sistema Nacional de Seguridad Ciudadana, el "Plan Regional de Seguridad Ciudadana y Convivencia Social 2016", documento aprobado por el Comité Regional de Seguridad Ciudadana CORESEC, el cual tiene por Misión "El Comité Regional de Seguridad Ciudadana de Amazonas ejecutará su Plan en base a compromisos, estrategias multisectoriales y participación activa de los integrantes del CORESEC y población en general; cuya ejecución asegure el fortalecimiento de la seguridad ciudadana, con enfoque preventivo en la Región Amazonas".

Artículo Segundo.- DISPONGASE que el Plan Regional de Seguridad Ciudadana y Convivencia Social aplicable a la Región Amazonas, para el ejercicio del año 2016.

Artículo Tercero.- ENCARGUESE, a la Oficina Regional de Defensa Nacional, Civil y Seguridad Ciudadana del Gobierno Regional Amazonas, su implementación y cumplimiento.

Artículo Cuarto.- DISPONER, publicación de la presente Ordenanza, en el Diario Oficial El peruano, y su inclusión en el portal electrónico del Gobierno Regional Amazonas.

Comuníquese al señor Gobernador del Gobierno Regional de Amazonas, para su promulgación.

En Chachapoyas, a los 16 días del mes de mayo del año 2016.

MILAGRITOS LILIANA, ZURITA MEJÍA
Presidente
Consejo Regional Amazonas

POR TANTO:

Mando se registre, publique y cumpla.

Dado en la Sede Central del Gobierno Regional de Amazonas, a los 23 MAYO 2016.

GILMER W. HORNA CORRALES
Gobernador Regional

1394738-1

GOBIERNO REGIONAL DE TACNA

Aprueban el Cronograma de Actividades del Presupuesto Participativo Basado en Resultados 2017 del Gobierno Regional de Tacna y dictan diversas disposiciones

ORDENANZA REGIONAL Nº 003-2016-CR/GOB.REG.TACNA

EL CONSEJO REGIONAL DEL GOBIERNO REGIONAL DE TACNA

POR CUANTO:

El Consejo Regional del Gobierno Regional de Tacna, con fecha veinticinco de abril de dos mil dieciséis, en Sesión Extraordinaria, aprobó la siguiente Ordenanza Regional;

CONSIDERANDO:

Que, la Constitución Política del Perú, en su artículo 191 señala que: "Los gobiernos regionales tienen autonomía política, económica y administrativa en los asuntos de su competencia"; asimismo, el artículo 199 establece que: "(...) los mencionados gobiernos formulan sus presupuestos, con la participación de la población y rinden cuenta de su ejecución, anualmente (...)".

Que, la Ley Nº 27783, Ley de Bases de la Descentralización, en el artículo 17, numerales 1 y 2 establecen que: "17.1. Los Gobiernos Regionales y Locales están obligados a promover la participación ciudadana en la formulación, debate y concertación de los planes de desarrollo y presupuestos, y en la gestión pública (...)". Además, el artículo 18 prescribe: "(...) 18.2. Los planes y presupuestos participativos son de carácter territorial y expresan los aportes e intervenciones tanto del sector público como privado (...)"; asimismo, el artículo 20 señala: "20.1. Los Gobiernos Regionales y Locales sustentan y rigen por presupuestos participativos anuales como instrumentos de administración y gestión, los mismos que se formulan y ejecutan conforme a ley (...)".

Que, la Ley Nº 28056, Ley Marco del Presupuesto Participativo, modificada por Ley Nº 29298, en su artículo 2 prescribe: "La Ley tiene por objeto establecer disposiciones que aseguren la efectiva participación de la

sociedad civil en el proceso de programación participativa del presupuesto, el cual se desarrolla en armonía con los planes de desarrollo concertados de los Gobiernos Regionales y Gobiernos Locales, así como la fiscalización de la gestión".

Que, el Decreto Supremo Nº 142-2009-EF, Reglamento de la Ley Nº 28056 – Ley Marco del Presupuesto Participativo, modificado por Decreto Supremo Nº 131-2010-EF, en su Primera Disposición Final señala: "Los Gobiernos Regionales y Locales, emiten disposiciones complementarias a lo dispuesto en el presente Reglamento y a las Directivas que emita la Dirección Nacional del Presupuesto Público, con el propósito de facilitar el desarrollo del proceso participativo, a través de mecanismos que faciliten la participación de ciudadanos no organizados o no representados por organizaciones ya constituidas".

Que, mediante la Resolución Directoral Nº 007-2010-EF/76.01 se aprueba el Instructivo Nº 001-2010-EF/76.01, el cual tiene por objeto establecer las pautas y mecanismos para el desarrollo del Proceso Participativo en los Gobiernos Regionales y Locales, el cual en su capítulo II señala: "El Proceso del Presupuesto Participativo se realiza 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 o Gobierno Local, en función a sus particularidades y experiencias previas en la implementación de los presupuestos participativos".

Que, con el Oficio Nº 686-2016-SGPLAT-GRPPAT-GGR/GOB.REG.TACNA de fecha 31 de marzo del 2016, recepcionado el 01 de abril del mismo año, emitido por el Gerente General Regional del Gobierno Regional de Tacna se solicita al Consejo Regional de Tacna la "Aprobación del Reglamento del Proceso del Presupuesto Participativo Basado en Resultados para el Año Fiscal 2017" con la finalidad de iniciar el proceso del presupuesto participativo 2017, anexando los proyectos de reglamentos y los respectivos antecedentes.

Que, mediante Resolución Gerencial General Regional Nº 158-2016-GGR/GOB.REG.TACNA de fecha 05 de abril del 2016 emitida por la Gerencia General Regional del Gobierno Regional de Tacna, visada por la Oficina Regional de Asesoría Jurídica y la Gerencia de Planeamiento, Presupuesto y Acondicionamiento Territorial del Gobierno Regional de Tacna se resuelve: "Artículo PRIMERO: APROBAR el Plan de Trabajo denominado "Presupuesto Participativo Basado en Resultados 2017" (...)".

Que, efectuada la revisión del Cronograma de Actividades del Presupuesto Participativo Basado en Resultados 2017 así como del Reglamento de Identificación y Acreditación de los Agentes Participantes para el Presupuesto Participativo Basado en Resultados para el año fiscal 2017 y el Reglamento de Conformación del Equipo Técnico para la Formulación, Evaluación y Asesoría en el Presupuesto Participativo Basado en Resultados 2017, se puede apreciar que estos se enmarcan dentro de las normatividad legal vigente.

Que, con la Resolución Gerencial General Regional Nº 158-2016-GGR/GOB.REG.TACNA de fecha 05 de abril del 2016 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 Nº 006-2016-CR-COPPyAT de fecha 08 de abril de 2016, sobre: "APROBACION DE CRONOGRAMA Y REGLAMENTOS DEL PRESUPUESTO PARTICIPATIVO BASADO EN RESULTADOS PARA EL AÑO FISCAL 2017 DEL GOBIERNO REGIONAL DE TACNA", dictamen que se puso a consideración del Pleno del Consejo Regional, en Sesión Extraordinaria de fecha 25 de abril de 2016.

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 Nº 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 Extraordinaria de la fecha, ha aprobado por unanimidad la siguiente;

ORDENANZA REGIONAL:

Artículo Primero.- APROBAR el Cronograma de Actividades del Presupuesto Participativo Basado en Resultados 2017 del Gobierno Regional de Tacna, que en anexo forma parte integrante de la presente Ordenanza Regional.

Artículo Segundo.- APROBAR el Reglamento de Identificación y Acreditación de los Agentes Participantes para el Presupuesto Participativo Basado en Resultados para el año Fiscal 2017 del Gobierno Regional de Tacna, el cual consta de tres (03) Títulos, doce (12) artículos y tres (03) Disposiciones Complementarias, que en anexo forma parte integrante de la presente Ordenanza Regional.

Artículo Tercero.- APROBAR el Reglamento de Conformación del Equipo Técnico para la Formulación, Evaluación y Asesoría en el Presupuesto Participativo Basado en Resultados 2017 del Gobierno Regional de Tacna, el cual consta de tres (03) Títulos y cinco (05) artículos, que en anexo forma parte integrante de la presente Ordenanza Regional.

Artículo Cuarto.- APROBAR la capacitación en temas de: Planeamiento, Análisis del Problema, Proceso Participativo, Gestión Pública, Descentralización, Sistema Nacional de Inversión Pública y Vigilancia y Control.

Artículo Quinto.- ENCARGAR a la Gerencia General Regional y la Gerencia Regional de Planeamiento, Presupuesto y Acondicionamiento Territorial del Gobierno Regional de Tacna, la adopción de las acciones pertinentes a fin de dar estricto cumplimiento a lo dispuesto en la presente Ordenanza Regional.

Artículo Sexto.- DISPONER que la presente Ordenanza Regional entrará en vigencia al día siguiente de su publicación en el Diario Oficial El Peruano.

Artículo Séptimo.- PUBLICAR 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 difundirán en el portal electrónico de la institución, conforme al Decreto Supremo N° 001-2009-JUS, disponiéndose que dicha publicación sea efectuada por la Gobernación Regional del Gobierno Regional de Tacna.

Comuníquese al señor Gobernador Regional del Gobierno Regional de Tacna, para su promulgación.

En la ciudad de Tacna, al día veinticinco de abril del año dos mil dieciséis.

OCTAVIO BENITO VEGA
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 11 MAY 2016.

OMAR GUSTAVO JIMENEZ FLORES
Gobernador Regional

1394658-1

GOBIERNOS LOCALES

MUNICIPALIDAD DE JESÚS MARÍA

Convocan a elecciones entre los vecinos del distrito de Jesús María para la conformación de las Juntas Directivas 2016-2017 de las Juntas Vecinales Comunales

**DECRETO DE ALCALDÍA
N° 008-2016-MDJM**

Jesús María, 10 de junio del 2016

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE JESÚS MARÍA

VISTO: El Informe N° 019-2016-MDJM/GPV de la Gerencia de Participación Vecinal e Informe N° 421-2016-MDJM/GAJyRC de la Gerencia de Asesoría Jurídica y Registro Civil; y,

CONSIDERANDO:

Que, el artículo 194° de la Constitución Política del Perú, reconoce a las municipales autonomía política, económica y administrativa en los asuntos de su competencia, desarrollado en el Artículo II del Título Preliminar de la Ley Orgánica de Municipalidades N° 27972;

Que, mediante Informe N° 016-2016-MDJM/GPV, la Gerencia de Participación Vecinal remite el proyecto de Decreto de Alcaldía que convoca a la elección de los representantes de las Juntas Vecinales para el periodo 2016-2017; asimismo, señala que efectuadas las coordinaciones con el Organismo Nacional de Procesos Electorales - ONPE, se vio por conveniente postergar el mencionado proceso, por coincidir con la Segunda Vuelta de las Elecciones Generales 2016, programada para el pasado 05 de junio de 2016;

Que, de acuerdo a lo establecido en el artículo 27° de la Ordenanza N° 124-MDJM que aprueba el Reglamento Electoral de las Juntas Vecinales del distrito, publicada en el Diario Oficial "El Peruano" con fecha 27 de enero de 2003, el cronograma del proceso electoral será establecido por Decreto de Alcaldía, por ende, es una competencia del Alcalde, siendo que en el presente caso, al haberse presentado un hecho imprevisto y de fuerza mayor que ha impedido la normal programación de las elecciones respectivas, corresponde se proceda a efectuar su convocatoria, conforme al cronograma propuesto por la Gerencia de Participación Vecinal;

Que, mediante Informe N° 421-2016-MDJM/GAJyRC, la Gerencia de Asesoría Jurídica y Registro Civil ha emitido opinión favorable sobre la propuesta presentada, contándose además con la conformidad de la Gerencia Municipal;

Estando a las atribuciones conferidas por el artículo 42° y numeral 6) del artículo 20° de la Ley Orgánica de Municipalidades N° 27972;

DECRETA:

Artículo Primero.- CONVOCAR A ELECCIONES entre los vecinos del distrito de Jesús María para la conformación de las Juntas Directivas 2016-2017 de las Juntas Vecinales Comunales, acto de votación que se realizará el DOMINGO 14 DE AGOSTO DE 2016.

Artículo Segundo.- DESIGNAR al Comité Electoral encargado de conducir el proceso de Elecciones, el mismo que estará integrado por los siguientes vecinos:

- Mirtha Mónica Chávez Correa D.N.I. N° 07221965 Presidente
- Claudio Cirilo Cordero Cerna D.N.I. N° 07221897 Secretario
- Nieves María Castañeda Vargas D.N.I. N° 07193090 Vocal

Artículo Tercero.- APROBAR el Cronograma de las Elecciones convocadas en el Artículo Primero:

Difusión de la Convocatoria	A partir del día siguiente de su publicación en el Diario Oficial El Peruano
Instalación del Comité Electoral	Lunes 18 de julio de 2016
Entrega de Formatos	Lunes 25 de julio de 2016
Inscripción de Listas	Desde Lunes 01 al Miércoles 03 de agosto de 2016
Publicación de Listas Inscritas	Jueves 04 de agosto de 2016
Impugnación de Listas	Viernes 05 de agosto de 2016
Publicación de Listas Hábiles	Martes 09 de agosto de 2016
Acto de Elección	Domingo 14 de agosto de 2016 De 09:00 a 14:00 horas
Publicación de Listas Ganadoras	Martes 16 de agosto de 2016
Acto de Juramentación	Jueves 25 de agosto de 2016

La inscripción de Lista así como las impugnaciones de las mismas sólo podrán hacerse por escrito a través

de la Mesa de partes de la Municipalidad, en el horario de atención de 08:00 a 17:00 horas.

Artículo Cuarto.- ESTABLECER por única vez y de manera excepcional, que el mandato de los representantes elegidos para el periodo 2015-2016, se encuentra prorrogado por el tiempo que dure la elección y proclamación de los nuevos representantes.

Artículo Quinto.- CONVOCAR a los señores representantes del Jurado Nacional de Elecciones – JNE, así como de la Oficina Nacional de Procesos Electorales – ONPE, para que brinden el apoyo y asistencia técnica electoral y fiscalizadora en el proceso electoral que se convoca.

Artículo Sexto.- ENCARGAR al Comité Electoral designado y a la Gerencia de Participación Vecinal el cumplimiento del presente Decreto de acuerdo a sus competencias; a la Secretaría General su publicación en el Diario Oficial El Peruano y a la Gerencia de Comunicaciones e Imagen Institucional su difusión.

Regístrese, publíquese, comuníquese y cúmplase.

CARLOS ALBERTO BRINGAS CLAEYSSEN
Alcalde

1395391-1

MUNICIPALIDAD DE LA MOLINA

Ordenanza que regula el Proceso del Presupuesto Participativo correspondiente al Año Fiscal 2017

ORDENANZA N° 315

La Molina, 16 de junio de 2016

EL CONCEJO DISTRITAL DE LA MOLINA

VISTO: En Sesión Ordinaria de Concejo de la fecha, el Dictamen Conjunto N° 13-2016, de la Comisión de Administración, Administración Tributaria, Presupuesto e Informática y la Comisión de Asuntos Jurídicos, sobre proyecto de Ordenanza que regula el Proceso del Presupuesto Participativo correspondiente al Año Fiscal 2017, en el Distrito de La Molina; y,

De conformidad con lo dispuesto en el numeral 8) del Artículo 9° y Artículo 40° de la Ley Orgánica de Municipalidades, Ley N° 27972, por unanimidad y con dispensa del trámite de su lectura y aprobación del Acta, emitió la siguiente:

ORDENANZA QUE REGULA EL PROCESO DE PRESUPUESTO PARTICIPATIVO CORRESPONDIENTE AL AÑO FISCAL 2017

TÍTULO I

FUNDAMENTACIÓN Y ASPECTOS GENERALES

CAPÍTULO I

BASE LEGAL, OBJETO, Y FINES

Artículo 1°.- El presente Reglamento tiene la siguiente base legal:

- Constitución Política del Perú.
- Ley N° 27293, Ley del Sistema Nacional de Inversión Pública.
- Ley N° 27783, Ley de Bases de la Descentralización.
- Ley N° 27867, Ley Orgánica de Gobiernos Regionales
- Ley N° 27972, Ley Orgánica de Municipalidades.
- Ley N° 28056, Ley Marco del Presupuesto Participativo.
- Ley N° 28522, Ley del Sistema Nacional de Planeamiento Estratégico y del Centro Nacional de Planeamiento Estratégico en lo que resulte aplicable a su vigencia.

- Ley N° 30372, Ley de Presupuesto del Sector Público para el Año Fiscal 2016.

- Ordenanza N° 1762-MLM, Establece Procedimientos para el Reconocimiento y Registro Municipal de Organizaciones Sociales para la Participación Vecinal en Lima Metropolitana.

- D.S. N° 102-2007-EF, Reglamento del Sistema Nacional de Inversión Pública.

- Decreto Supremo N° 097-2009-EF, mediante el cual se precisan los criterios para delimitar proyectos de impacto regional, provincial y distrital en el Presupuesto Participativo.

- Decreto Supremo N° 142-2009-EF, Reglamento de la Ley Marco del Presupuesto Participativo.

- Decreto Supremo N° 304-2012-EF, Texto Único Ordenado de la Ley General del Sistema Nacional de Presupuesto.

- Instructivo N° 001-2010-EF/76.01, Resolución Directoral N° 007-2010-EF/76.01, Instructivo para el Presupuesto Participativo Basado en Resultados.

- Resolución Directoral N° 003-2011-EF/68.01, Directiva General del Sistema Nacional de Inversión Pública.

- Directiva 01-2014-CEPLAN Directiva General del Proceso de Planeamiento Estratégico-Sistema Nacional de Planeamiento Estratégico / Resolución de Presidencia del Concejo Directivo N° 26-2014-CEPLAN/PCD.

Artículo 2°.- La presente Ordenanza tiene como objeto regular el proceso de formulación del Presupuesto Participativo para el Año Fiscal 2017 del distrito de La Molina, y la participación de la Sociedad Civil.

Artículo 3°.- La finalidad de la presente Ordenanza es generar las condiciones para promover un proceso técnico, participativo y concertado con los diferentes actores sociales del distrito, para identificar, planificar y priorizar los proyectos de inversión pública a incorporarse, por la vía participativa, al presupuesto institucional del Año Fiscal 2017.

CAPÍTULO II

CONSIDERACIONES GENERALES

Artículo 4°.- Para efectos de la presente norma se entenderá que el proceso de formulación del Presupuesto Participativo para el año fiscal 2017 estará orientado metodológicamente por las normas señaladas en el Artículo 1° de la presente Ordenanza.

Artículo 5°.- Para la aplicación de esta norma, la Gerencia de Planeamiento, Presupuesto y Desarrollo Institucional, es responsable de la conducción y coordinación técnica del proceso, hasta su culminación con los acuerdos priorizados, dentro del plazo establecido.

Artículo 6°.- La presente Ordenanza regula el Proceso de Formulación del Presupuesto Participativo 2017 (PPP 2017), el mismo que es promovido en forma concertada por la Municipalidad Distrital de La Molina, con el propósito de acordar el adecuado uso de los recursos y medios mediante la formulación y priorización de proyectos de inversión pública.

Artículo 7°.- El proceso de formulación del Presupuesto Participativo 2017, se llevará a cabo bajo los principios de concertación, participación, transparencia, equidad, tolerancia, eficacia, eficiencia, inclusión, respeto a los acuerdos, atención a la población vulnerable y sostenibilidad.

TÍTULO II

DE LAS INSTANCIAS DE ORGANIZACIÓN

Artículo 8°.- Los agentes participantes son quienes participan con voz y voto en los talleres y/o toma de decisiones en el Proceso del Presupuesto Participativo, siendo los siguientes: El Alcalde, los Regidores, el Consejo de Coordinación Local Distrital, los representantes de organizaciones sociales, los representantes de organismos e instituciones públicas o privadas del distrito de La Molina debidamente identificadas y acreditadas conforme a Ley; así como el Equipo Técnico Municipal que brinda el soporte técnico del proceso y participa con voz pero sin voto.

Las atribuciones y responsabilidades de los agentes participantes son:

a) Proponer proyectos de inversión o ideas de proyectos de impacto local en el marco del Plan de Desarrollo Local Concertado 2012 - 2021, teniendo en cuenta que alcance al mayor número de beneficiarios posible. El agente participante que proponga el proyecto, será responsable de llenar los datos de la Ficha de Proyecto respectiva.

b) El agente participante titular o el alterno deberá asistir de manera obligatoria y con puntualidad a la capacitación de agentes y talleres de trabajo del Proceso del Presupuesto Participativo. Participar con voz y voto en los talleres y/o toma de decisiones del Proceso del Presupuesto Participativo.

c) En la votación para la elección del Comité de Vigilancia y Control, podrán votar sólo los agentes participantes titulares o, en su caso el alterno, que en representación de su organización debidamente acreditada, haya participado en los dos (2) talleres de capacitación programados. La votación se realizará por mayoría simple.

d) En la votación para la priorización de Proyectos y Formalización de Acuerdos y Compromisos, podrán votar los agentes participantes titulares o, en su caso el alterno que asista a los dos (2) talleres de capacitación programados y tres (3) talleres de concertación de los (4) programados. La votación se realizará por mayoría simple.

e) Respetar los acuerdos adoptados en las diferentes fases del proceso.

f) Suscribir las actas y demás Instrumentos que garanticen la formalidad del proceso.

g) Plantear mecanismos de cofinanciamiento para la ejecución de Proyectos de inversión a través de recursos financieros, físicos y/o mano de obra.

h) Participar con respeto, como oyente y como orador, evitando frases hirientes e interrupciones. Las intervenciones tendrán una duración máxima de 3 minutos, pudiendo intervenir máximo en 2 oportunidades por organización.

i) Solicitar el uso de la palabra al moderador.

j) Utilizar el fotocheck de forma obligatoria durante la asistencia a los talleres y capacitación del Proceso del Presupuesto Participativo 2017.

Si durante los talleres algún agente participante incurre en las siguientes faltas:

- Agresión verbal que pudiera producirse entre actores del Presupuesto Participativo 2017.
- Interrumpir de manera constante la Intervención de otros agentes participantes.

Se aplicarán sanciones según la gravedad o reiteración de las faltas:

• Si es primera vez, el responsable de la conducción de los talleres llamará al orden al agente participante que altere el normal desarrollo del Proceso del Presupuesto Participativo, invitándolo a guardar orden en el citado proceso.

• Si es segunda vez, el responsable de la conducción de los talleres, hará notar la falta verbalmente al Agente Participante que incurrió en ella, haciéndolo constar en Actas.

• Si ocurre en una tercera oportunidad, se le invitará al agente participante para que se retire del taller, dejando la debida constancia en actas, lo cual será comunicado por escrito a la organización que representa, a fin que designe a un nuevo representante,

• La aplicación de las sanciones previstas se aplican progresivamente, conforme al comportamiento de cada agente participante en cada uno de los talleres; debiéndose precisar que las sanciones antes mencionadas son acumulativas de un taller a otro.

En los siguientes casos la sanción a aplicar será la cancelación de la acreditación de la organización en el proceso, sin ser necesaria la reiteración de la falta del agente participante:

- Asistir a los talleres de trabajo en estado etílico o alterado por consumo de drogas.
- Agresión física que pudiera producirse entre los actores del Presupuesto Participativo.

Artículo 9°.- El alcalde y los miembros del Consejo de Coordinación Local Distrital convocan a participar en el Proceso del Presupuesto Participativo 2017.

Artículo 10°.- El Consejo de Coordinación Local Distrital es un órgano de coordinación y concertación de la Municipalidad de La Molina. Está integrado por el Alcalde, quien lo preside, los regidores y los representantes de la sociedad civil elegidos previamente para tal fin.

Artículo 11°.- El Equipo Técnico Municipal tiene la función de brindar soporte técnico, preparación de información, capacitación, desarrollo de talleres participativos, la evaluación técnica y presupuestal de las propuestas y la consolidación de resultados del Presupuesto Participativo 2017.

Artículo 12°.- El Equipo Técnico Municipal está integrado por:

a) Gerente de Planeamiento, Presupuesto y Desarrollo Institucional, quien lo preside.

b) Gerente de Asesoría Jurídica.

c) Gerente de Administración y Finanzas.

d) Gerente de Desarrollo Urbano y Económico.

e) Gerente de Gestión Ambiental y Obras Públicas.

f) Gerente de Seguridad Ciudadana.

g) Gerente de Tecnologías de Información.

h) Gerente de Desarrollo Humano.

i) Gerente de Participación Vecinal.

j) Especialista en Proyectos de Inversión OPI.

k) Dos representantes de la Sociedad Civil del Proceso de Presupuesto Participativo 2017, los mismos que no mantengan vínculo laboral y/o comercial directo o indirecto con la institución.

Artículo 13°.- Los miembros del Equipo Técnico Municipal podrán delegar su representación en los talleres participativos a un miembro suplente, el cual deberá ser un personal a su cargo y tendrá capacidad de decisión, manteniendo una responsabilidad compartida por las decisiones adoptadas por éste en representación del miembro titular.

Artículo 14°.- Los representantes de la sociedad civil del Proceso de Presupuesto Participativo 2017 serán elegidos en el segundo taller de capacitación por los agentes participantes por mayoría simple, teniendo como requisito haber asistido a los dos (2) talleres de capacitación.

Artículo 15°.- Son funciones y atribuciones de los representantes de la sociedad civil, las siguientes:

a) Actuar a nombre de la ciudadanía y la democracia poniendo al servicio las garantías de todo el Proceso de Presupuesto Participativo 2017 para asegurar la correcta orientación metodológica a las normas señaladas en el Artículo 1° de la presente Ordenanza.

b) Participar en las reuniones que convoque el presidente del Equipo Técnico Municipal antes de cada taller, donde se definirá la agenda y los procedimientos metodológicos a seguir.

c) Verificar y suscribir las actas de asistencia de cada taller de los agentes participantes.

Artículo 16°.- El Comité de Vigilancia y Control del Presupuesto Participativo 2017 (CVC), es elegido por los agentes participantes, en el último taller de acuerdos; este Comité de Vigilancia y Control, será conformado por los agentes participantes que representan a la sociedad civil, debiendo ser reconocido formalmente por el Concejo Municipal.

Los miembros del Comité de Vigilancia y Control elegidos para un periodo, no podrán ser reelectos para el periodo inmediato siguiente, a efectos de generar y/o promover mayor participación ciudadana, estando comprendidos los miembros del Comité de Vigilancia y Control del Presupuesto Participativo 2016.

El Comité de Vigilancia y Control del Presupuesto Participativo 2017, estará compuesto por cinco (05) miembros titulares y dos (02) miembros suplentes. El

cargo en este comité es incompatible con la función de representante del Consejo de Coordinación Local Distrital (CCLD). El Comité de Vigilancia y Control tendrá vigencia hasta el 31 de diciembre del año 2017; al término del cual, en los siguientes 30 días, deberá formular un informe para conocimiento del Concejo Municipal y al Consejo de Coordinación Local Distrital, dando cuenta de la culminación de los proyectos aprobados en dicho proceso participativo y de esta forma concluir sus funciones para el cual fueron elegidos.

En caso que durante el periodo para el que fueron elegidos, quedaran proyectos aprobados sin culminar, el Comité de Vigilancia y Control, en los siguientes 30 días del término de sus funciones, deberán hacer un informe al nuevo Comité de Vigilancia y Control, para velar por el cumplimiento de la culminación de los proyectos inconclusos del Proceso del Presupuesto Participativo anterior.

Este informe deberá ser remitido para conocimiento del Concejo Municipal, Consejo de Coordinación Local Distrital y al Órgano de Control Institucional, señalando el estado situacional en el que se encuentran los proyectos aprobados concluidos y por concluir. La labor de este comité es ad honorem, no perciben retribución pecuniaria alguna. Asimismo, el municipio brindará todas las facilidades al Comité de Vigilancia y Control para el cumplimiento de sus funciones.

Artículo 17°.- Son funciones y atribuciones del Comité de Vigilancia y Control del Presupuesto Participativo, las siguientes:

- a) Vigilar el cumplimiento de los acuerdos del Proceso del Presupuesto Participativo 2017.
- b) Vigilar que el Gobierno Local cuente con un cronograma de ejecución de obras, de los proyectos de inversión priorizados en el proceso participativo.
- c) Vigilar que los recursos destinados al presupuesto participativo del año fiscal sean invertidos de conformidad con los acuerdos y compromisos asumidos.
- d) Vigilar que los proyectos priorizados y ejecutados se vinculen efectivamente con la mejor provisión de servicios o productos a la población, en el marco de los resultados identificados, incluyendo los niveles de cobertura alcanzados.
- e) Vigilar que la sociedad civil cumpla con los compromisos asumidos en el cofinanciamiento de los proyectos de inversión, incluidos en el proceso participativo.
- f) Informar semestralmente al Concejo Municipal y al Consejo de Coordinación Local Distrital sobre los resultados de la vigilancia, sin perjuicio de poder hacerlo trimestralmente de considerarlo necesario.
- g) El informe deberá ser elaborado, en forma colegiada por los miembros titulares y/o por los suplentes en caso de ausencia o renuncia sustentada del titular respectivo.
- h) Presentar un reclamo o denuncia al Concejo Municipal, a la Contraloría General de la República, al Ministerio Público o a la Defensoría del Pueblo, en caso encuentren indicios o pruebas de alguna irregularidad en el proceso del Presupuesto Participativo o en la implementación de los acuerdos adoptados en éste.

Artículo 18°.- El Concejo Municipal, es la instancia máxima de aprobación del Presupuesto Participativo 2017, siendo el Alcalde quien deberá disponer la publicación de los acuerdos finales, así como la remisión del documento del Presupuesto Participativo 2017, a la Dirección Nacional del Presupuesto Público del Ministerio de Economía y Finanzas.

TÍTULO III FORMULACIÓN DEL PRESUPUESTO PARTICIPATIVO 2017

CAPÍTULO I DE LAS FASES DEL PROCESO DEL PRESUPUESTO PARTICIPATIVO

Artículo 19°.- Las fases del Proceso del Presupuesto Participativo 2017, son las siguientes:

- **Fase de preparación**, que comprende:
 - Las acciones de comunicación, sensibilización y preparación del plan de actividades y materiales.
 - Convocatoria, identificación y registros de participantes.
 - Capacitación de los agentes participantes.

- **Fase de concertación**, que comprende:
 - El desarrollo de los talleres de trabajo, donde se reúnen el Equipo Técnico Municipal y la sociedad civil, representados por los agentes participantes, para desarrollar un trabajo concertado de diagnóstico, identificación, evaluación técnica y priorización de los proyectos de inversión que contribuyan al logro de resultados a favor de la población, sobre todo de aquellos sectores con mayores necesidades de servicios básicos.

- Formulación de Acuerdos y Compromisos.

- **Fase de coordinación entre niveles de gobierno**, que implica las acciones de articulación y consistencia de proyectos entre el Gobierno Regional y Gobierno Local Provincial y Gobierno Local Distrital.

- **Fase de formalización**, que considera las actividades para la inclusión de las prioridades concertadas en el respectivo Presupuesto Institucional y la Rendición de Cuentas sobre la ejecución.

Artículo 20°.- El Proceso del Presupuesto Participativo se desarrollará según el cronograma de ejecución de actividades de las fases del Proceso del Presupuesto Participativo, que se adjunta como Anexo N° 1 a la presente Ordenanza.

CAPÍTULO II DE LA PREPARACIÓN

Artículo 21°.- La fase de preparación comprende las acciones de comunicación, sensibilización, preparación del plan de actividades y materiales, convocatoria, identificación y registro de los agentes participantes.

Artículo 22°.- En la acción de convocatoria, el Alcalde, en su calidad de Presidente del Consejo de Coordinación Local Distrital, convoca a la población organizada a participar en el Proceso del Presupuesto Participativo 2017, haciendo uso de medios de comunicación masiva, como diarios de mayor circulación, la página Web de la Municipalidad de La Molina y otros medios que se estime conveniente.

La Gerencia de Participación Vecinal tiene a su cargo las acciones de convocatoria de agentes participantes, por lo que, sin perjuicio de lo establecido en el párrafo anterior, deberá oficiar a todas las organizaciones sociales vigentes e inscritas en el Registro Único de Organizaciones Sociales de la Municipalidad de La Molina - RUOS, para ello contará con el apoyo de la Gerencia de Comunicaciones e Imagen Institucional y la Gerencia de Tecnologías de Información, promoviendo la mayor participación posible en el proceso participativo.

Artículo 23°.- La Gerencia de Participación Vecinal tiene a su cargo la acción de identificación de agentes participantes, a los que deberán registrar en las respectivas Fichas de Inscripción de Agentes, con el fin que puedan representar a sus organizaciones, en las Fases de Capacitación y Desarrollo de Talleres de Trabajo, para ello deberán presentar ante la Subgerencia de Gestión Documentaria solicitud dirigida al señor Alcalde según formato que determine la Municipalidad, adjuntando los siguientes requisitos:

a) Organizaciones sociales:

Las organizaciones sociales vigentes que se encuentren registradas en el Registro Único de Organizaciones Sociales - RUOS de la Municipalidad de La Molina, deberán acreditar la designación de su representante, el cual de preferencia deberá residir en el distrito de La Molina, mediante Acta de Acuerdo de Junta Directiva, que determine su participación en el Proceso del Presupuesto Participativo 2017, así como la copia simple de su documento de Identidad.

b) Instituciones privadas y entidades de gobierno:

Deberán acreditar una carta de presentación de la entidad a la que representa y fotocopia simple del DNI de la persona que participará en representación de la entidad.

c). Profesionales Especializados:

Deberán acreditar experiencia en gestión de proyectos y ser residente del distrito de La Molina, adjuntando lo siguiente:

- Copia del Título profesional universitario.
- Copia del DNI.

Una vez concluida la etapa de identificación, acreditación y registro de los agentes participantes, en los plazos establecidos en el Cronograma del Proceso, la Gerencia de Participación Vecinal remitirá a la Gerencia de Planeamiento, Presupuesto y Desarrollo Institucional, la relación de los agentes participantes registrados (incluida la base de datos en Excel conteniendo toda la información que ellos proporcionaron en las Fichas de Inscripción, en orden por sectores del distrito).

La Gerencia de Participación Vecinal, siendo parte integrante del Equipo Técnico Municipal, deberá apoyar a la Gerencia de Planeamiento, Presupuesto y Desarrollo Institucional, en las siguientes labores:

- Entregar oportunamente los Oficios de invitación a los agentes, con el fin que puedan participar en las Fases de Capacitación y Talleres.
- Confeccionar las credenciales de los agentes y entregárselas en la primera reunión del Proceso de Presupuesto Participativo.
- Redactar y llevar el control de las listas de asistencia y las actas por cada taller.
- Gestionar la firma de los agentes participantes en las actas luego de culminado cada taller.
- Controlar la asistencia de los agentes a la capacitación y talleres, entregarles las separatas y material de trabajo de cada una de las exposiciones.
- Al final de cada evento, deberá entregar las listas de asistencia y actas firmadas a la Gerencia de Planeamiento Presupuesto y Desarrollo Institucional para el control pertinente.

CAPÍTULO III LA CONCERTACIÓN

Artículo 24°.- Los agentes participantes tienen como misión principal la discusión, identificación y formulación de proyectos de inversión de impacto local en el Proceso del Presupuesto Participativo 2017, tomando como base los lineamientos estratégicos aprobados en el Plan de Desarrollo Local Concertado 2012 - 2021 del distrito de

La Molina y los dos talleres de capacitación del Proceso del Presupuesto Participativo 2017.

Artículo 25°.- Los Talleres de Trabajo son convocados por el Alcalde, en calidad de Presidente del Consejo de Coordinación Local Distrital.

Artículo 26°.- El Equipo Técnico Municipal, es el encargado de brindar apoyo para la realización de los Talleres de Trabajo, debiendo preparar la información necesaria y consolidar los resultados para la posterior evaluación de las propuestas de inversión resultantes del proceso, para ser consideradas en el Presupuesto Institucional. Los talleres serán conducidos manteniendo los principios de equidad, diálogo y búsqueda de consenso entre los participantes, mediante la aplicación de trabajos y dinámicas grupales que garanticen la mejor participación de los agentes.

Artículo 27°.- En los Talleres de Revisión e Identificación de Proyectos, el Equipo Técnico Municipal, presentará el banco de proyectos que contiene los proyectos con estudios de pre-inversión aprobados y declarados viables para consideración de los agentes participantes.

Asimismo, los agentes participantes podrán presentar sus propuestas de proyectos de inversión pública para la evaluación; entendiéndose por proyecto a una intervención limitada en el tiempo cuyos resultados permitan, en el ámbito distrital, solucionar un problema relevante de la comunidad por lo que, únicamente pasarán para la evaluación técnica, los proyectos coherentes y concertados.

Finalmente las propuestas consideradas como actividades operativas y de mantenimiento serán notificadas a las dependencias municipales correspondientes.

Artículo 28°.- Las propuestas de proyectos de inversión pública identificadas para que sean elegibles para efectos del Presupuesto Participativo deben contar con las siguientes características mínimas:

a) Deben estar vinculados con alguna de las líneas estratégicas y Objetivos estratégicos del Plan de Desarrollo Local Concertado 2012 - 2021 del distrito de La Molina.

b) Deben ser concordantes con las funciones y atribuciones del Gobierno Local, consagrados en la Ley Orgánica de Municipalidades y la Ley del Sistema Nacional de Inversión Pública.

c) Aquellos proyectos cuya ejecución cuenten con cofinanciamiento por parte del sector público o privado, deberán contar como mínimo con el compromiso de cofinanciamiento de manera expresa, el cual deberá contener la firma legalizada notarialmente de sus representantes legales acreditados para tal fin.

d) No se aceptarán proyectos de inversión que consideren terrenos de propiedad privada o en litigio.

e) No se considerarán proyectos que contengan

El Peruano

www.elperuano.pe | DIARIO OFICIAL

REQUISITO PARA PUBLICACIÓN DE NORMAS LEGALES Y SENTENCIAS

Se comunica a las entidades que conforman el Poder Legislativo, Poder Ejecutivo, Poder Judicial, Órganismos constitucionales autónomos, Organismos Públicos, Gobiernos Regionales y Gobiernos Locales, que para efectos de la publicación de sus disposiciones en general (normas legales, reglamentos jurídicos o administrativos, resoluciones administrativas, actos de administración, actos administrativos, etc) con o sin anexos, que contengan más de una página, se adjuntará un diskette, cd rom o USB en formato Word con su contenido o éste podrá ser remitido al correo electrónico normaslegales@editoraperu.com.pe.

LA DIRECCIÓN

impedimento legal o funcional para que sea ejecutado por parte de la Municipalidad.

f) No deben ser actividades que por función, deben ser realizados por la Municipalidad.

La Municipalidad designa a un grupo de técnicos y funcionarios para orientar a los agentes participantes con respecto a la identificación de proyectos y a la pertinencia o no de los proyectos identificados; no tomando participación en la elección de los proyectos a priorizar.

Artículo 29°.- Previo a la evaluación técnica de las propuestas de proyectos de inversión pública, el Equipo Técnico Municipal, a través de su presidente, solicitará a las Gerencias de línea su opinión sobre la viabilidad de los proyectos dentro de los planes y programas en la materia de su competencia; asimismo, se requerirá información técnico-legal que acredite la habilitación urbana u otros necesarios para la ejecución del proyecto.

Artículo 30°.- La priorización de proyectos se hará según la matriz adjunta como Anexo N° 2 de la presente Ordenanza. La aplicación de dicha matriz generará un puntaje para cada proyecto; posteriormente cada agente participante elegirá tres (3) proyectos de su preferencia como máximo, los cuales serán multiplicados por el criterio de priorización obtenido previamente, dichos resultados se consolidarán en un cuadro de puntajes de mayor a menor y se asignará la disponibilidad presupuestal hasta cubrir el monto establecido en el Proceso de Presupuesto Participativo 2017.

Artículo 31°.- Los resultados de esta evaluación serán procesados y comunicados a los agentes participantes en el Taller de Formalización de Acuerdos y Compromisos, y posteriormente registrados en el aplicativo del Presupuesto Participativo y publicados en la página Web de la Municipalidad.

En dicho taller se presentará el cuadro final de proyectos priorizados con el presupuesto asignado para dicho fin y se realizará la Formalización de los Acuerdos, consolidados en el Acta de Acuerdos y Compromisos.

Asimismo, se elegirá al Comité de Vigilancia y Control del Presupuesto Participativo 2017, por votación directa de los agentes participantes.

Artículo 32°.- Los resultados del Presupuesto Participativo 2017 serán puestos a conocimiento del CCLD, para su posterior trámite de aprobación ante el Concejo Municipal.

CAPÍTULO IV DE LA COORDINACIÓN ENTRE NIVELES DE GOBIERNO

Artículo 33°.- El Alcalde en su calidad de Presidente del Consejo de Coordinación Local Distrital, informará al Consejo de Coordinación Local Provincial respecto a los acuerdos y propuestas de proyectos de inversión cuyo ámbito de ejecución, competencia e impacto correspondan al Gobierno local Provincial.

CAPÍTULO V DE LA FORMALIZACIÓN

Artículo 34°.- En la actividad de rendición de cuentas, el Alcalde o quien designe, informará lo actuado en relación a la ejecución de los proyectos de inversión del Proceso del Presupuesto Participativo 2015. Esta se hará en uno de los talleres de la fase de concertación.

Artículo 35°.- El Concejo Municipal aprueba el documento del Presupuesto Participativo para el año 2017, que incluye los proyectos priorizados con su financiamiento a incorporarse en el Presupuesto Institucional de Apertura para el año fiscal 2017.

DISPOSICIONES COMPLEMENTARIAS

Primera Disposición Complementaria.- Si en la etapa de ejecución de proyecto se generase algún cambio y/o variación en los proyectos aprobados en el Proceso de Presupuesto Participativo 2017, conforme a lo establecido en la Resolución Directoral N° 007-2010-EF-76.01, mediante la cual se aprobó el Instructivo para el Proceso de Presupuesto Participativo Basado en Resultados, este hecho deberá hacerse de conocimiento al Consejo de Coordinación Local Distrital y al Comité de Vigilancia

y Control elegido para el periodo citado, a través de la Unidad Ejecutora respectiva de la Municipalidad.

Segunda Disposición Complementaria.- Las Unidades Ejecutoras de la Municipalidad Distrital de La Molina, son las encargadas de brindar información al Comité de Vigilancia y Control del ejercicio fiscal respectivo, así como a toda parte interesada que lo requiera, conforme al marco normativo que la faculte, sobre el avance de la ejecución de los proyectos de inversión priorizados en el Proceso del Presupuesto Participativo 2017.

DISPOSICIONES FINALES

Primera Disposición Final.- Facúltase al señor Alcalde para que mediante Decreto de Alcaldía dicte las disposiciones complementarias de la presente Ordenanza y modifique el cronograma del Proceso del Presupuesto Participativo 2017, de ser el caso.

Segunda Disposición Final.- Ante cualquier consideración no contemplada en la presente Ordenanza será de aplicación la Ley Marco del Presupuesto Participativo, su Reglamento y el Instructivo para el Proceso del Presupuesto Participativo Basado en Resultados que se encuentre vigente; así como las demás normas contempladas en la base legal de la presente Ordenanza.

Tercera Disposición Final.- Empléese para el Proceso del Presupuesto Participativo 2017, la sectorización del distrito de La Molina aprobada mediante Decreto de Alcaldía N° 009-2012, conforme se detallan en sus Anexos N° 01 y N° 02.

Cuarta Disposición Final.- La presente Ordenanza entrará en vigencia a partir del día siguiente de su publicación en el diario Oficial El Peruano.

Quinta Disposición Final.- Encargar a la Gerencia de Tecnologías de Información la publicación de la presente Ordenanza en el Portal Institucional de la Municipalidad de La Molina www.munimolina.gob.pe; en el Portal del Estado Peruano www.peru.gob.pe y en el Portal de Servicios al Ciudadano www.serviciosalciudadano.gob.pe; a la Secretaría General su publicación en el diario Oficial El Peruano y a la Gerencia de Participación Vecinal y demás áreas competentes su cumplimiento.

Regístrese, comuníquese, publíquese y cúmplase.

JUAN CARLOS ZUREK P.F.
Alcalde

PROCESO DE PRESUPUESTO PARTICIPATIVO 2017 ANEXO N° 1 - CRONOGRAMA

IDENTIFICACIÓN Y REGISTRO DE AGENTES PARTICIPANTES	
Inscripción de agentes participantes	23 junio - 09 julio
Análisis y verificación de solicitudes presentadas	11 - 12 julio
Publicación de solicitudes presentadas	13 de julio
Levantamiento de observaciones por parte de los solicitantes	18 - 22 de julio
Revisión de levantamiento de observaciones	25 - 30 de julio
Publicación de agentes participantes PPP 2017	01 de agosto

CONCERTACIÓN	
Entrega de acreditación de agentes participantes	01 - 02 de agosto
I Taller de capacitación (Parque Ecológico)	04 de agosto
II Taller de capacitación (Parque Jerusalén)	09 de agosto
III Taller de presentación de informe del CV 2015 (Colina)	11 de agosto
IV Taller de rendición de cuentas 2015 y monto PP 2017 (COVIMA)	16 de agosto
V Taller de diagnóstico territorial. Identificación de problemas, revisión e identificación de proyectos (Laguna)	18 - 23 de agosto
Evaluación técnica de proyectos	24 agosto - 02 setiembre
VI Taller de priorización de proyectos, formalización de acuerdos y elecciones CV 2017 (Laguna)	06 de setiembre

ANEXO N° 2

CRITERIOS DE PRIORIZACIÓN DEL PROCESO DEL PRESUPUESTO PARTICIPATIVO 2017

CRITERIO	VALORACION	PUNTAJE
El proyecto guarda consistencia con los Objetivos Estratégicos del Plan de Desarrollo Local Concertado 2012-2021 (a)	SI	2
	NO	Propuesta desestimada
El proyecto beneficia a un porcentaje de la población (b)	Menos del 5%	0
	+5% a 10%	2
	+10% a 30%	4
	+30%	6
Impacto económico en el vecino (c)	SI	6
	NO	2
Situación del Proyecto (d)	Idea	2
	Perfil	4
	Expediente Técnico o Estudio Definitivo	5
El proyecto contribuye a mitigar riesgos y desastres en el distrito (e)	SI	6
	NO	0
Alcance interdistrital (f)	Se interconecta con otros distritos	5
	No se interconecta con otros distritos	0
Promueve la actividad física (g)	SI	5
	NO	0

- (a) PLAN DE DESARROLLO LOCAL CONCERTADO 2012 - 2021 DEL DISTRITO DE LA MOLINA, aprobado con Acuerdo de Concejo N°043 del 2012 y publicado en el diario El Peruano el viernes 30 de marzo de 2012. Principal instrumento de gestión de la Municipalidad de La Molina, el cual establece la visión de desarrollo que comparte con la población y afianza la identidad local, asimismo se define el Direccionamiento Estratégico por medio de las líneas de desarrollo para la consecución de sus objetivos distritales.
- (b) POBLACIÓN DE LA MOLINA AL AÑO 2015: 171,646 habitantes (Fuente: INEI y MDLM) 5% = 8,600 10% = 17,100 30% = 51,500 DECRETO SUPREMO N°097-2009-EF; Artículo 5.- Proyecto de Impacto Distrital.- Las Municipalidades Distritales al determinar los Proyectos de Impacto Distrital, no tienen restricción en el monto de la inversión, debiendo tener en cuenta que su alcance contenga acciones cuyos resultados permitan en el ámbito distrital, solucionar un problema relevante de la comunidad, preferentemente en salud, educación, saneamiento, transportes, comunicación, entre otros; y su cobertura en la población objetivo no debe ser menor al 5% de la población total del distrito.
- (c) PROPUESTA VINCULADA A LA VISIÓN DEL DISTRITO. Plan de Desarrollo Local Concertado 2012 - 2021.
- (d) METAS DEL PLAN DE INCENTIVOS 2016. Para cumplimiento de Municipalidades de Ciudades principales de Tipo "A".
- (e) REGLAMENTO DE LA LEY N°29664 QUE CREA EL SISTEMA NACIONAL DE GESTION DEL RIESGO DE DESASTRES; Artículo 11.1 Los Gobiernos Regionales y Locales incorporan en sus procesos de planificación, de ordenamiento territorial, de gestión ambiental y de inversión pública, la Gestión del Riesgo de Desastres. Para esto se realizará un análisis de los proyectos de desarrollo e inversión con el fin de asegurar que se identifica:
 - La vulnerabilidad potencial de los proyectos y el modo de evitarla o reducirla.
 - La vulnerabilidad que los proyectos pueden crear a la sociedad, la infraestructura o el entorno y las medidas necesarias para su prevención, reducción y/o control.
 - La capacidad de los proyectos de reducir vulnerabilidades existentes en su ámbito de acción.
- (f) Alcance interdistrital: El proyecto tiene una visión metropolitana e interdistrital en beneficio no sólo del distrito, sino del ámbito urbano adyacente.
- (g) Promueve la actividad física: El proyecto, a través de su implementación, impulsa la realización de actividad física de los usuarios del mismo, impactando positivamente en la mejora de la calidad de vida de nuestros ciudadanos.

1395608-1

MUNICIPALIDAD DE LURIGANCHO CHOSICA

Aceptan donaciones por Emergencias del año 2015, efectuadas por personas jurídicas y personas naturales

ACUERDO DE CONCEJO N° 026-2016/CDL

Chosica, 22 de abril de 2016

VISTO: El Memorandum N° 2975-2015-MDLCH/GM de Gerencia Municipal, poniendo a consideración del Concejo Municipal las donaciones efectuadas por emergencias en el año 2015; y,

CONSIDERANDO:

Que, mediante Resolución de Alcaldía N° 174/2015-MDLCH de fecha 24 de marzo de 2015,

se conformó el Comité de Recepción y Entrega de Donaciones de la Municipalidad Distrital de Lurigancho – Chosica por Situación de Emergencia.

Que, con Informe N° 009-2015-CRED-MDLCH del 14 de julio del 2015, el Presidente del Comité de Recepción y Entrega de Donaciones de la Municipalidad Distrital de Lurigancho-Chosica por Situación de Emergencia, comunica la organización y forma de recepción y distribución de las donaciones efectuadas por parte de entidades públicas, privadas y personas naturales;

Que, conforme se tiene en los Padrones de Donantes de Empresas y de Personas Naturales adjuntos al Informe que antecede, las Entidades Públicas, Privadas, Empresas, Universidades, Municipalidades suman un total de 267 personas jurídicas y 319 personas naturales; cuyos datos se encuentran detallados en dichos padrones.

Que, el inciso 20) del artículo 9° de la Ley Orgánica de Municipalidades N° 27972, establece como atribución del Concejo Municipal la de aceptar donaciones, subsidios o cualquier liberalidad;

Que, tras el debate correspondiente como consta en actas y luego de sometido a votación el tema de forma reglamentaria y aprobado por Unanimidad y con la

dispensa del trámite de lectura y aprobación del acta; el Concejo Municipal de Lurigancho-Chosica en ejercicio de las facultades establecidas en el artículo 41º de la Ley Orgánica de Municipalidades;

ACORDÓ:

Primero.- ACEPTAR las DONACIONES por Emergencias del año 2015, efectuadas por las Entidades Públicas, Privadas, Empresas, Universidades, Municipalidades y que en total suman 141 personas jurídicas y 317 personas naturales, cuyos datos se encuentran detallados en los Padrones de Empresas y Personas Naturales Donantes que forman parte del presente acuerdo.

Segundo.- EXPRESAR el agradecimiento a todas las personas jurídicas y naturales nombradas en los Padrones de Donantes que forman parte del presente acuerdo.

Tercero.- DISPONGASE la publicación del presente Acuerdo en el diario Oficial El Peruano y la página web de la Municipalidad Distrital de Lurigancho – Chosica.

Cuarto.- Encargar a la Gerencia Municipal el cumplimiento del presente Acuerdo y para su correcta difusión a la Sub Gerencia de Gestión Tecnológica y a la Sub Gerencia de Prensa y Relaciones Públicas.

Regístrese, comuníquese, publíquese y cúmplase.

LUIS FERNANDO BUENO QUINO
Alcalde

CUADRO DE PERSONAS JURÍDICAS DONANTES EMERGENCIA 2015

Nº	NOMBRES Y/O RAZON SOCIAL	DIRECCION
1	AJEPER S.A.	Av. La Paz N° 131 Santa Maria de Huachipa -Lurigancho - Chosica
2	Distribuidora Incoresa	Av. Santa Bernardita N° 024 , Urb. Palomino - Lima
3	Congreso de la República	Plaza Bolivar, Av. Abancay S/N - Lima
4	GLORIA S.A.	Av. República de Panama N° 2461, Santa Catalina - Lima
5	Hielos & Agua IGLU S.A.C.	Av. Prolong. Huaylas Mz. V, Lote 8C, Urb. Huertos de Villa - Chorrillos
6	ALICORP S.A.A.	Av. Nicolas Ayllon N° 1179 - Ate-Vitarte
7	Compañía Molinera del Centro S.A.	Av. Nicolas Ayllon N° 11840-ZI - Ate-Vitarte
8	Congresista Luis Galarreta Velarde	Plaza Bolivar, Av. Abancay S/N - Lima
9	Municipalidad de La Victoria	Av. Iquitos N° 500, Plaza Manco Capac - La Victoria
10	Municipalidad de Ate	Av. Nicolas Ayllon N° 5818 - Ate-Vitarte
11	DELTA S.A.C.	Av. Canaval y Moreyra N° 290, 5to. Piso, Of. 52 - San Isidro
12	Ministerio de Desarrollo e Inclusión Social	Av. Paseo de la República N° 3101 - San Isidro
13	EDEGEL S.A.A.	Av. Victor Andres Belaunde N° 147 - San Isidro
14	SEDAPAL	Ca. Medidores N° 121, Atarjea - El Agustino
15	VOTORANTIM METAIS - CAJAMARQUILLA S.A.	Carretera Central alt. Km. 9.5, desvío Huachipa - Lurigancho
16	Agrícola Las Llamosas S.A.	Av. Javier Prado Este N° 3580 - San Borja
17	CETEMIN	Carretera Central Km. 29 - Lurigancho
18	Asoc. Country Club "El Bosque"	Carretera Central Km. 29.5 - Lurigancho
19	Comité de Damas del Country Club "El Bosque"	Carretera Central Km. 29.5 - Lurigancho

Nº	NOMBRES Y/O RAZON SOCIAL	DIRECCION
20	MEDIFARMA S.A.	Jr. Ecuador N° 787 - Lima
21	Transportes Palomino Estrada E.I.R.L.	Ca. San Pedro Mz. F, Lote 3, Urb. Santa Martha - Ate
22	Sociedad Iberica Construcción Electricas SICE S.A.	Psje. Rosa Manuel Tetra - Ate
23	DEMACER - Centro de Esparcimiento y Recreación - Ñaña	Av. Bernardo Balaguer N° 82, Km. 19.5 Ñaña - Lurigancho
24	Iglesia del Sagrado Corazón de Jesus de Carapongo	Carapongo - Lurigancho
25	Congresista Jose Luna Galvez	Plaza Bolivar, Av. Abancay S/N - Lima
26	C.C. de Villa A.C.	Carretera Central Km. 33.5, Mz. O Lote D, Urb. Santa Maria - Chosica
27	Municipalidad de Villa Maria del Triunfo	Av. Salvador Allende Cdra. 5 s/n - Villa Maria del Triunfo
28	TECNATROP	Av. Marco Puente Llanos Mz. C, lote 01, Urb. Santa Ines - Ate
29	Supermercados Peruanos S.A.	Av. Lima Sur 930 - Chosica
30	BOUBY S.A.C.	Av. La Mar N° 267 - Ate-Vitarte
31	Unión de Cervecerías Peruanas Backus y Johnston S.A.A.	Av. Nicolas Ayllon N° 3986 - Ate
32	Mercado Central de Mangamarca	San Juan de Lurigancho
33	Universidad Peruana Unión	Carretera Central Km. 19.5, Ñaña - Lurigancho
34	Asociación Evangélica Israelita	Cieneguilla - Iglesia Matriz
35	Comité de Damas del Congreso de la República	Plaza Bolivar, Av. Abancay S/N - Lima
36	Grupo Scout Chaclacayo 71	Parque de la Urb. Alfonso Cobian, Carretera Central Km. 20 - Chaclacayo
37	Colegio Jorge Basadre 5º A	Cooperativa Alfonso Cobian - Chaclacayo
38	Municipalidad de Puente Piedra	Calle 9 de Julio N° 100 - Puente Piedra
39	Misioneros de los Santos Apostoles	Ca. El Descanso, lote 10, Huaycan - Ate
40	"Amigos de Campoy"	Cooperativa Daniel Alcides Carrion - San Juan de Lurigancho
41	Ministerio de Vivienda, Construcción y Saneamiento - Dirección General de Programas y Proyectos en Construcción y Saneamiento	Av. Paseo de la República N° 3361, Edificio Petro Perú - San Isidro
42	HAME'S CONFEC EIRL., THOMS HAYPER SAC., CONFEC PERU SAC.	Jr. Andahuaylas N° 158, Int. 1249 - 1128 - 1176
43	I.E.P. Alma América	Mz. 11, Lote 11, Av. Progreso, San Gregorio - Ate
44	Colegio San Antonio / Gerard Gomez M.	San Pedro de Mama
45	Fuerza Aerea del Perú - FAP	Las Betanias s/n - Escuela de Supervivencia de la Montaña FAP - Chosica
46	AFOCAT REGION LIMA	Av. Nicolas Ayllon - Asoc. Civil Rabindranath Tagore - MZ. E, lote 12, 4º piso - Ate
47	Congregación de los Hermanos Maristas del Perú	Av. Las Garzas N° 165 - Surquillo
48	Colegio Nuestra Señora de la Merced	Jr. Perez de Tudela 2474, Mirones Bajo - Lima
49	KNITHT PICLELD CONSULTORES S.A.	Ca. Arrieta N° 106 - Surco
50	CARDSIL PLAST SAC. (Moises Cardenas)	Ca. Ramal 2 Mz. I, lote 09 - Lurigancho
51	Colegio Santa Rosa - Padres Agustinos	Jr. Tacna N° 430 - Chosica
52	Agroindustrias Ancos S.A.C.	Jr. Enrique Palacios s/n Int. 155 - Ancash, Santa - Chimbote
53	Comité de Damas de la Municipalidad de La Victoria	Av. Iquitos N° 500, Plaza Manco Capac - La Victoria

Nº	NOMBRES Y/O RAZON SOCIAL	DIRECCION
54	Club Provincial Chincheros - Apurimac	Av. Brasil Nº 295 - Lima
55	Condominio Paseo del Sol, Santa Clara	Santa Clara
56	Colegio Nuestra Sra. De Guadalupe	Los Olivos
57	I.E. Edelmira del Pando - 5º B	Ate - Vitarte
58	Comunidad Eucarística Corintios 13	Mariategui - San Juan de Lurigancho
59	Empresa de Transportes Taxi Chacarilla	Pachacamac - La Molina
60	Brinda una sonrisa	El Agustino
61	Asoc. Viv. Trabajadores Centromin - Ñaña	Ñaña - Lurigancho
62	Asoc. Comerciantes Micro Mercado "Virgen de Chapi"	Cdra. 15 de Julio, UVCA 4 Huaycan - Ate
63	Vase de Leche de Lima Metropolitana - Carmen Olea	Lima Metropolitana
64	Municipalidad Provincial del Callao	Av. Paz Soldan - Callao
65	Comedores Club de Madres (Cajamarquilla)	Mz. D, lote 7 - Villa Leticia - Cajamarquilla - Lurigancho
66	Compañía Minera e Industrial "Sagitario"	Av. Mareategui Nº 330 - Jesus Maria
67	AQUAMATQUIM S.A.	Ca. Los Tucanes Mz. F lote 1 - Coop. Alfonso Cobian - Chaclacayo
68	Intendencia Aduana Maritima del Callao	Av. Guardia Chalaca Nº 149 - Callao
69	Ministerio Público - Fiscalía de la Nación -Distrito Fiscal Lima Este	Santa Anita
70	APC CORPORACION S.A.	Jr. Caracas Nº 2674 (Alt. De la Cdra. 3 de F. Sanchez Carrion) - Jesus Maria
71	Mercado Central de Carapongo	Av. 24 de Setiembre - Carapongo - Lurigancho
72	Estado Mayor General PNP.	Ministerio del Interior - Av. E. Canaval y Moreyra Cdra. 6 - Plaza 30 de Agosto - San Isidro
73	Ministerio del Trabajo - Trabajadores	Av. Salaverry Nº 665 - Jesus Maria
74	Municipalidad Huasahuasi - Tarma	Huasahuasi - Tarma - Junin
75	Partido Político UPP (Juventud)	Jr. Carlos Tenao Nº 186, Cdra. 37 Av. Benavides, Ovalo Higuera - Santiago de Surco
76	Universidad Peruana Cayetano Heredia	Av. Honorio Delgado Nº 430, Urb. Ingenieria - San Martin de Porras
77	Centro Comercial JOSFEL - Ate	Carretera Central - Alejandro Valiente
78	Asoc. Prop. Lotización Huampani Golf Club	Lotización de Huampani Golf Club - Chosica
79	IMEDIA - "ACCESO GROUP"	Belisario Suarez Nº 1280 - Miraflores
80	Municipalidad Distrital de La Punta - Callao	Jr. Saenz Peña Nº 298, La Punta - Callao
81	Municipalidad de La Molina	Av. Ricardo Elias Aparicio Nº 740 - La Molina
82	Inversiones Pucayaco E.I.R.L.	Urb. Las Casuarinas Mz. C Lote 17 - Carabayillo
83	Fundación Paraiso	Av. Argentina Nº 5495, Carmen de la Legua Reynoso - Callao
84	Ministerio de la Mujer y Poblaciones Vulnerables	Jr. Camana Nº 616 - Lima
85	Direcciones de Inspecciones y Control de Servicios de la IGPNP	Av. Aramburu Nº 550 - Surquillo
86	Ministerio de Educación - Trabajadores del PRONIED	Jr. Carabaya Nº 650 - Cercado
87	Soluciones Constructivas Volcan SAC.	Av. Central s/n Ex Fundo Nieveria, Urb. Chambala - Lurigancho
88	Marina de Guerra del Perú	Av. La Marina, Cdra. 36 s/n, La Perla - Callao

Nº	NOMBRES Y/O RAZON SOCIAL	DIRECCION
89	Clinica Internacional	Jr. Washington Nº 1471 - Lima
90	Industrias Alimenticias Cosco S.A.	Av. San Luis 890, Urb. Las Moras - San Luis
91	Municipalidad de San Isidro	Jr. Augusto Tamayo Nº 180 - San Isidro
92	I.E.P. Nuestra Señora de la Merced	Jr. Lima 408, Km. 11 - Comas
93	EUROMOTORS S.A.	Av. Domingo Orue Nº 973 - Surquillo
94	Colegio Particular Señor de Luren	Jr. Crespo y Castillo 2401 - Cercado
95	Laboratorios HERSIL S.A.	Av. Los Frutales Nº 220 - Ate
96	Scouts del Perú	Av. Arequipa Nº 5130 - 5140 - Miraflores
97	Deportistas de Lima	Lima
98	Servicios Multiples Wayra SAC.	Av. Olavegoya Nº 1846, Dpto. D - Jesus Maria
99	Municipalidad de Pacucha - Andahuaylas - Apurimac	
100	I.E. Nº 7238 "Solidaridad Perú - Alemana"	Sector 9, Grupo 5 Mz. E - Villa El Salvador
101	OSCE - Trabajadores del Organismo Super. Contrataciones del Estado	Av. Gregorio Escobedo Cdra. 7 s/n - Jesus Maria
102	Linea Amarilla SAC.	Av. Derby 250, piso 18, Edif. Capital Derby, Monterrico - Surco
103	INGREDION PERU S.A.	Carretera Central Km. 10.5 - Ate
104	Municipalidad Distrital de Pucusana	Ca. Grau 309 - Pucusana
105	Municipalidad de San Bartolo	Parque Central s/n - San Bartolo
106	Gobierno Regional Apurimac	Jr. Puno Nº 107 - Apurimac
107	Establecimiento Penitenciario Mujeres de Chorrillos	Av. Huaylas Cdra. 10 - Chorrillos
108	I.E. Crece	El Inti - Ñaña - Lurigancho
109	Ministerio de Salud - Dirección de Salud IV Lima Este	Av. Cesar Vallejo, Cdra. 13 s/n - El Agustino
110	DESPENSERS & WALTER SUPPLY S.A.C.	Av. La Marina Nº 150 - Pueblo Libre
111	Empresa Editora El Comercio	Jr. Miro Quesada 300 - Cercado
112	Asoc. Civil Centro Cultural Deportivo Lima	Sede Social Av. Alameda Sur Nº 1530, Villa - Chorrillos
113	Junta de Fiscales Superiores del Callao	Jr. Supe Nº 544, Santa Marina Sur - Callao
114	Asoc. UPIS Los Portales de San Pedro	Jicamarca - Lurigancho
115	Iglesia Jerusalem - La Era	La Era - Ñaña
116	Asoc. de Recicladores "Apolo 6"	Mz. 21, lote 20, Av. El Progreso, San Geronimo
117	Empresas Comerciales S.A. y/o EMCOMER S.A.	Av. Ricardo Palma Elias Aparicio Nº 740 - La Molina
118	Empleados Financiera Confianza	Av. Galvez Barnechea Club Huancayo, piso 10
119	Promoción Adex 2009	Av. Javier Prado Este Nº 2875 - San Borja
120	Promo Indira Gandhi 92	Los Angeles - Vitarte
121	Junta Directiva Asoc. Las Colinas - Ñaña	Asoc. Las Colinas - Ñaña - Lurigancho
122	Asoc. Bella Abanquina	
123	Oficina General de Gestión de Recursos Humanos (Ministerio de Agricultura y Riesgo)	Av. Alameda del Corregidor Nº 165 - La Molina
124	Municipalidad de Barranco	Jr. San Martin s/n - Barranco
125	Municipalidad de Abancay	Jr. Lima 206 - Abancay - Apurimac
126	Galeria Santa Catalina	Jr. Andahuaylas, Cdra. 12 - Cercado
127	I.E.P. San Andres de los Olivos	Mz. H, lote 18, Prolima - Los Olivos
128	Municipalidad Distrital de Manantay - Ucayali	Av. Tupac Amaru Nº 703 - Manantay - Ucayali

Nº	NOMBRES Y/O RAZON SOCIAL	DIRECCION
129	Hospital Nacional Docente Madre Niño "San Bartolome"	Av. Alfonso Ugarte 825 - Lima
130	Personal CIMAGRAF S.A.C.	Psje. Santa Rosa Nº 220 - Ate
131	Centro de Educación Basica alternativa CEBA Nº 1135 -Santa Clara, UGEL Nº 06 - Vitarte	Humanidades s/n, C.P. Ate - Vitarte
132	Colegio Particular María Auxiliadora	Jr. Trujillo Sur 678 - Chosica
133	Galería Jesus de Nazarenos	Mesa Redonda - Cercado
134	Hostal Cielo Azul	Av. Perú 474, Boca Negra - Callao
135	Municipalidad de Santiago de Surco	Av. Ayacucho int. Jr. Bolognesi Nº 275, Plaza de Armas - Santiago de Surco
136	Universidad San Ignacio de Loyola - USIL	Av. La Fontana Nº 550 - La Molina
137	Plataforma Provincial de Defensa Civil - ICA	Av. Los Maestros s/n - Ica
138	Solidaridad con amor en lucha contra el cáncer	Jr. Tupac Amaru Nº 208, Concepción - Junin
139	Superintendencia Nacional de Aduanas y de Administración Tributaria - SUNAT	Av. Garcilazo de la Vega Nº 1472 - Lima
140	I.E. 1290 - Nueva America	Santa Clara, Ate - Vitarte
141	Ministerio de Energía y Minas	Av. Las Artes Sur 260 - San Borja

CUADROS DE PERSONAS NATURALES DONANTES

EMERGENCIA - 2015

Nº	APELLIDOS Y NOMBRES
1	Abanto Velásquez, Fátima
2	Abad Valencia, Isabel
3	Abanto Guevara, Arturo
4	Achancanay, María I.
5	Acosta García, Alvaro Miguel
6	Aguilar Bravo, Fanny
7	Aguilar Toledo, Víctor Raúl
8	Aguilar, Justa
9	Aguirre Estrella, Melissa
10	Aguirre Saravia, Martín
11	Alamo Toledo, Ricardo
12	Alarcón Delgado, David
13	Alarcón Fernández, María
14	Alarcón Palomino, Cristopher
15	Albino, Teodosia; Patala Nely
16	Alcarráz, Marlene
17	Alegria Espinoza, Rita
18	Alejo Guizado, Leonel
19	Alfaro Paz, Elía Carmela
20	Aliaga, Maruja y Familia Noa
21	Alpaca Cruz, Guido Fernando
22	Altamirano, Roxana
23	Alvarado Mancheyo, Marcelo
24	Alvarez López, Tatiana Amelia
25	Alvarez Salazar, Rosa
26	Ancieta Miranda, Joel
27	Anco Arias, Macario
28	Andrade Basilio, Angela
29	Angulo Armas, Dolly
30	Apaza Medina, Naisha Nicol
31	Aranda Rojas, Jessica
32	Arenas Urquiza, Eduardo
33	Arteaga Huanay, Gimmy

Nº	APELLIDOS Y NOMBRES
34	Astudillo García, Ganina
35	Astudillo Jacay, Ruth
36	Auqui Vargaz, Rocio Margot
37	Ayala Huamani, Erica
38	Baldeón Román, Rosario
39	Ballón Camacho, Jennyfer
40	Barrios Aquino, Antonio
41	Barva Luyo, Gaby
42	Becerra Hernández, Ramiro Rafaél
43	Benancio Rojas, Beliza
44	Benites, Sara
45	Berrocal Sulca, Erick
46	Berrosppi Loo, Omar
47	Bonifaz Alvarez, Marcela
48	Bonilla Ayala, Jhoselyn
49	Bretoneche, Maricela
50	Briceno Cardenas, Isabel
51	Bruno, Gloria
52	Cahuana Temple, Rosa Beatriz
53	Cairo, Gladis
54	Calderón Castañeda, Eduardo
55	Camus Ledesma, Rita
56	Canchari Gamboa, Dina
57	Canco, Ana
58	Cangalaya Roca, Shirley
59	Cardoza Pérez, Heydy
60	Carpio Tapia, Andrés
61	Carranza Flores, Esther
62	Carranza, Raquel
63	Cartolin Vargas, Blanca
64	Castillo Dulanto, Yuri
65	Castillo Escalera, Belén
66	Castillo, Juliana
67	Castro Jacinto, Carolina
68	Castro Jorquiera, Ernesto
69	Celeste Blacido, María del Pilar
70	Cerrón Quispalaya, Allen
71	Chavez Bonifaz, Patricia
72	Chávez, Kathia
73	Choca de Noel, Gloria Mercedes
74	Cieza Llerena, Hernán
75	Cobeta Yucra, Marisol
76	Colla Espinoza, Yoselin
77	Condori, Luis
78	Contreras Coronel, Luigui Benjamín
79	Contreras Ugarte, Kiara
80	Coral Angeles, Reina
81	Cornejo Calderón, Fiorella
82	Cortez Carreño, Armando y Fam.
83	Cruz Ríos, Natalia
84	Cui Maldonado, Elsa Elena
85	De Lescano Malpartida, Diana
86	De Mujica, Nancy
87	Díaz Díaz, Manuel
88	Dominga Alvarez, Felipa
89	Dominguez Loayza, Samita
90	Donayre Quispe, Rosalinda
91	Dongo Galliani, Jaime

N°	APELLIDOS Y NOMBRES
92	Dr.Sánchez Gavidia, Josep
93	Dra. Cuba, Ana
94	Dra. Franco, Lola
95	Dueñas, Alexia; Farro, Renzo; Munsalve, Jorge Gabriel
96	Duran, Jakelin
97	Elorriaga, Alan
98	Escobar Mendoza, Marcelino
99	Estrellita de Andahuaylas
100	Fam. Pérez Torres, Nelly
101	Fam. Suehiro Segura
102	Familia Alvarado Yacchi
103	Familia Baldeón Coronel
104	Familia Blas Sandoval
105	Familia Borda Quispe
106	Familia García Quispe
107	Familia Peralta
108	Familia Quispe Riveros
109	Familia Yupanqui Alonso
110	Familia Zurita Contreras
111	Farfán Curahua, Leticia
112	Faustino Osejo, Jady
113	Felices de Muchari, Eduardo
114	Fernández de la Cruz, Miguel
115	Fernández Tafur, Heidi
116	Fernández Vásquez, Gustavo
117	Flores Galarrel, Benancia
118	Flores Parra, Eva
119	Flores Ramos, Juan Miguel
120	Flores Santiago, Rosa Virginia
121	Flores Velarde, Dayana /Medrano V., Joseh
122	Franco Gago, Marcelo
123	Galarza Valentin, Harol Estivens
124	Galiano Castillo, Juana
125	García Nieva, Marcos
126	García Quezada, Carmen
127	García Ramos, Xiomara /Montes Anccari, Albert / Mallqui Ayique, Yaneth
128	García Suarez, Karina Paola
129	García Vda. Lavirían, Emilia
130	Gómez Peirano, Iris
131	Gómez, Vivan / Montesinos, Daniela
132	Gonzales Arrieta, Juana
133	Gonzales, Nelly
134	González, Patricia
135	Goycochea Saldaña, Julio - García Holguín, Jorge
136	Guerrero, Sally
137	Guillén Hernández, Juan
138	Guillén Quispe, Agustín
139	Hermano López
140	Hernán Pastrana, Adriano
141	Hernández Paliza, José
142	Hilario, Viviana
143	Huahuansanco Silva, Luis
144	Huaman Inga, Nilda
145	Huaman M., Doris
146	Huamancayo Quispe, Alexandra
147	Huamanciso, Anthony
148	Huamani Bravo, Víctor

N°	APELLIDOS Y NOMBRES
149	Huanca Robles, Simón
150	Huapaca Huamani, María
151	Huapaca Huamani, Néstor
152	Huarcaya Ruíz, Richard
153	Huarcaya Vargas, Janeth Rosa
154	Huarcaya, Henry; Silvera, Giovana; Estrada, Katherin y Huaman Leslie
155	Huaroco Carlos, Geraldin
156	Huatuco Hanzer, Viviana
157	Huayana Huarhuachi, Miguel
158	Huayaquispe C., Julio César
159	Huaylinos Antezana, Liliana
160	Idrogo Vásquez, Noe
161	Jaimes, Daysi
162	Jaramillo Casas, Cecilia
163	Jesús Grace, Celia
164	Jiménez Horna, César
165	Jurado Mendoza, José
166	La Rosa Barnuevo, Ezequiel
167	La Torre Verastegui, Eduardo Miguel
168	Lamas Colonia, Pilar
169	Lampa Navarro, Marysabel
170	Lan Roca, Katy Emilia
171	Landeo Antayla, Mónica / Morillo Vidal, Lupe
172	Limay Collantes, Victor
173	Lipa Endora, Mercedes
174	Llallico Zevallos, Elvis
175	Loayza Camarena, Carlos M.
176	Loayza, Carolina
177	López Ramírez, Zoila Rosa
178	López, Domitila / Jauni, Eugenia
179	Lugo Julián, Marisol
180	Magariño Cantalcio, Jacqueline
181	Maimolejo, Estefani; León C., Esperanza
182	Maisel Bolivia Moises
183	Malpartida Chávez, Alcides
184	Mamani, Brigida
185	Marzano Ninamango, María
186	Mauricio Aguilar, Patricia
187	Mayta Michue, Miriam
188	Medina Inga, Tania
189	Medina Orihuela, Aida
190	Méndez Talavera, Tiana
191	Méndez Tello, Lucia
192	Mendoza López, Teodoro
193	Mendoza Pantoja, Wilfredo
194	Mendoza Silva, Rita
195	Mendoza Yachachin, Jackeline Sonia
196	Meneses Mitma, Ana María
197	Minaya Huamani, Karla
198	Minaya Lucas, Claudia
199	Mogollón Iriarte, Patricia
200	Monaya Víctor, Julio
201	Montes Canteño, Haydee
202	Montes Tolentino, Mónica
203	Montesinos Gonzales, Lia
204	Morales Baca, César
205	Morales Cáceres, Ismael

N°	APELLIDOS Y NOMBRES
206	Morales Girón, Eugenia
207	Morales Huancahuari, Blanca Luz
208	Mori Mollehuara, Karin
209	Mori Zumba, Lady
210	Moya Paima, Wilmar
211	Muñoz Becerra, Sadira
212	Nacimiento Maldonado, Ruth
213	Neyra V., Claudia / Cerrón C., Ofelia
214	Obregon Quispe, Mónica
215	Ocampo Pizarro, Pedro Luis
216	Ocas Pinedo, María
217	Ochoa Ulloa, Jhonathan
218	Ormeño Ymatopa, Rosario
219	Oscurima Lizarbe, Cirilo
220	Osorio Quispe, Dominga
221	Osorio, Graciela
222	Pacheco Valentín, Rosario
223	Pacheco, Hilda
224	Pacheco, Leonor / Mauricio, Norma
225	Pacotaype, Gladys
226	Padre. Solorzano Rojas, Timoteo
227	Paihua Avila, Norma
228	Palacios Castro, Hilario
229	Palomino López, Alicia
230	Paredes Mallqui, María
231	Pari Chacón, Amelia
232	Parraguez Diralde, Luis
233	Paucar Arce, Fabián
234	Paúcar Arce, Fabián
235	Paucar Merlo, Jesús y Tumbalobos, Jesica
236	Peceros A., Ever; Torres, Baelisa
237	Pecho Rafael, Doria
238	Peláez Pacheco, Gloria
239	Pérez Alvela, Ana
240	Pérez Jauregui, Jesús
241	Pérez Rosas, Luz Alicia
242	Pérez Solsol, Carlos
243	Pérez, Gabriel - Grupo Salva
244	Pérez, José
245	Piérola Taco, Wilber
246	Pillaca Aquice, Eusebio
247	Pino, Priscila / Valera, César
248	Poma Paucar, Javier
249	Ponce Alcantara, Janet
250	Porras Cadenas, Eulalia
251	Porras Martínez, Antonia
252	Prado Mallqui, Yaquelin
253	Prado Martínez, Teresa
254	Puemape Pinto, Lucero
255	Quiquia Canchano, Rita
256	Quispe Cóndor, Jheferson y Paucar Llanoc, Jhordin (niños)
257	Quispe Mendoza, Marisol
258	Quispe Sánchez, Verónica
259	Quispe Zurita, Jheny
260	Quispe Zurita, Jheny
261	Quispe Rivera, Isabel

N°	APELLIDOS Y NOMBRES
262	Ríos Figueroa, Alejandra
263	Ríos, Guillermo y Yalta, Rosa
264	Rivera Montesinos, Marina
265	Robles Almeida, María
266	Rodríguez Garayar, Delia
267	Rojas, Angela y Espinoza, Roberto
268	Román Astocaza, Jurgen
269	Román O., Magaly
270	Román Rojas, Jennifer
271	Rossy War (Castillo Caico Absalom)
272	Salas Riquelme, Albert
273	Salazar Leda, Juana
274	Salazar Palomino, Iván
275	Salvador Salas de Osorio, Gloria
276	Samaniego Cabrera, Iván
277	Sánchez Kumoto, Carlos
278	Sánchez Valeta, Roxana
279	Santivañez, Anita
280	Sarmiento Tanco, Michael Stene
281	Serna Alcarraz, Angel
282	Sosa Quezada, Amanda
283	Taipe, María Magdalena
284	Tapia Rodrigo, Víctor
285	Tenorio Martínez, Marlon
286	Ticcse, Gianina
287	Timana Vásquez, Lenis
288	Tito Armas, Mónica
289	Torres Paucar, Veronica
290	Torres Pérez, Vanessa
291	Torres Ramírez, Sally
292	Tovar, Yolanda
293	Tunqui Condor, Fiorela
294	Ucavipoma, María Luz
295	Valdéz Mejía, Facunda
296	Valencia García, Luciana
297	Valverde Robles, Maritza
298	Vargas Mendieta, Haide
299	Varlcarcel, Carlos
300	Vega Limas, Luis
301	Vegas Principe, Teófila
302	Vela Agüero, Angela
303	Ventura Calzado, Victor Raúl
304	Vidal Yupanqui, Carlos Eduardo
305	Vigil Achutegui, Ignacio
306	Vilcallaury Trujillo, Iris
307	Visalot Gonzales, Rosmery
308	Yaguno Colca, Paulina
309	Yalta Dorregaray, Ruth
310	Yauri Pérez, Carlos
311	Zabanick, Anilza
312	Zambrano Choque, Rosario
313	Zamora Rodríguez, Melina
314	Zaneli, Johanna
315	Zegarra Vial, Jamir
316	Zegarra, William
317	Zevallos, Alberto Piero

MUNICIPALIDAD DE PUNTA HERMOSA

Ordenanza que declara la caducidad de las cesiones de uso y todo tipo de autorizaciones de funcionamiento en las playas del distrito de Punta Hermosa**ORDENANZA Nº 318-MDPH**

Punta Hermosa, 26 de Abril de 2016

EL ALCALDE DISTRITAL DE PUNTA HERMOSA

POR CUANTO:

EL CONCEJO DISTRITAL DE PUNTA HERMOSA:

VISTO: El Informe Nº 049-2016-MDPH/UFA de fecha 13 de Abril del 2016, emitido por la Unidad de Fiscalización Administrativa y el Memorandum Nº 019-2016-MDPH/GAT de fecha 21 de abril del 2016, emitido por la Gerencia de Asesoría Jurídica;

CONSIDERANDO:

Que, de conformidad al Artículo 194º de la Constitución Política del Estado, modificada por la Ley Nº 30305, Ley de Reforma Constitucional del Capítulo XIV del Título IV sobre Descentralización, establece que las Municipalidades gozan de autonomía política, económica y administrativa en los asuntos de su competencia;

Que, el Artículo II del Título Preliminar de la Ley Nº 27972 – Ley Orgánica de Municipalidades, establece que los gobiernos locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia. La autonomía que la Constitución Política del Perú establece para las municipalidades, radica en la facultad de ejercer actos de gobierno, administrativos y de administración, con sujeción al ordenamiento jurídico;

Que, el Artículo 73º numerales 1. y 3. de la precitada Ley Orgánica, establece la competencia de los Gobiernos Locales para organizar el espacio físico y el Uso del suelo y para proteger y conservar el medio ambiente;

Que, mediante Ordenanza Nº 032-MDPH publicada el 11 de Diciembre del 2003, se reguló el Otorgamiento de Cesión de Uso Temporal de Kioscos y normas de conducción en las Playas del Distrito de Punta Hermosa;

Que, mediante Ordenanza Nº 127-MDPH de fecha 08 de noviembre del 2007 se aprobó el T.U.O. de la Ordenanza Nº 032-MDPH y sus modificatorias;

Que, mediante Ordenanza Nº 276-MDPH, publicada el 29 de octubre del 2014, se derogó la Ordenanza Municipal Nº 127-MDPH;

Que, mediante Informe Nº 049-2016-MDPH/UFA de fecha 13 de abril del 2016, la Unidad de Fiscalización Administrativa señala que conforme a lo establecido en el Artículo 7º de la Ordenanza Nº 032-MDPH modificado por el Artículo Primero de la Ordenanza Nº 047-MDPH, las Cesiones y/o Autorizaciones para operar actividad comercial en las Playas de la jurisdicción del Distrito de Punta Hermosa, tenían una vigencia máxima de 06 (seis) meses) por lo que a la fecha todas las autorizaciones expedidas durante la vigencia de dicha norma se encontrarían vencidas;

Que, sin embargo habiéndose verificado que algunos conductores vienen oponiendo ante diversas autoridades administrativas, Autorizaciones expedidas durante la vigencia de la indicada norma y su texto compilatorio, esto es desde Diciembre del 2003 a Octubre del 2014, aduciendo que se encuentran vigentes, resulta necesario establecer de manera expresa la caducidad de dichas autorizaciones y/o cesiones de uso otorgadas para la realización de actividades comerciales en las playas del Distrito de Punta Hermosa, en salvaguarda de las áreas públicas del distrito;

Que, mediante Memorandum Nº 019-2016-MDPH/GAT de fecha 21 de abril del 2016, la Gerencia de Asesoría Jurídica, opina favorablemente por la aprobación de la

Ordenanza, conforme a la propuesta presentada por la Unidad de Fiscalización Administrativa;

En uso de las facultades conferidas por el numeral 8 del artículo 9º de la Ley Orgánica de Municipalidades, el Concejo Municipal aprobó por Unanimidad la siguiente:

“ORDENANZA QUE DECLARA LA CADUCIDAD DE LAS CESIONES DE USO Y TODO TIPO DE AUTORIZACIONES DE FUNCIONAMIENTO EN LAS PLAYAS DEL DISTRITO DE PUNTA HERMOSA”

Artículo Primero.- DECLÁRESE la Caducidad de las Cesiones de uso, autorizaciones de funcionamiento y todo tipo de autorización comercial que implique el uso de la vía pública, otorgadas para la realización de actividades comerciales y/o de servicios en las playas del distrito de Punta Hermosa, expedidas durante la vigencia de las Ordenanzas Nº(s) 032-2003-MDPH, 127-2007-MDPH y sus modificatorias, conforme a lo expuesto en la parte considerativa de la presente Ordenanza.

Artículo Segundo.- ENCARGAR a la Unidad de Informática y Gobierno Electrónico la publicación de la presente Ordenanza en el Portal Institucional de la Municipalidad Distrital de Punta Hermosa (www.munipuntahermosa.gob.pe), en el Portal del estado Peruano (www.peru.com.pe) y en el Portal de Servicios al Ciudadano y Empresas www.serviciosalciudadano.gob.pe, dentro del día siguiente de su aprobación conforme lo prescribe el artículo 15º de la Directiva Nº 001-2010-PCM/SGP aprobada mediante R.M. Nº 200-2010-PCM.

Artículo Tercero.- ENCÁRGUESE a la Gerencia de Desarrollo Urbano y Control Territorial y a la Unidad de Fiscalización Administrativa, la adopción de las acciones necesarias para el cumplimiento de la presente Ordenanza.

Artículo Cuarto.- La presente norma entrará en vigor a partir del día siguiente de su publicación.

POR TANTO:

Regístrese, comuníquese, publíquese y cúmplase.

CARLOS GUILLERMO FERNANDEZ OTERO
Alcalde

1395277-1

MUNICIPALIDAD DEL RIMAC

Establecen la creación y funcionamiento del Depósito Municipal de Vehículos Motorizados, No Motorizados y otros bienes muebles**ORDENANZA Nº 478-MDR**

EL ALCALDE DE LA MUNICIPALIDAD DEL RÍMAC

POR CUANTO:

Visto, en Sesión Extraordinaria de Concejo de fecha 11 de junio de 2016; con Proveído Nº 1881-2016-GM de la Gerencia Municipal; Informe Nº 360-2016-GAJ-MDR de fecha 09 de junio de 2016 de la Gerencia de Asesoría Jurídica; Informe Nº 039-2016-GFA/MDR de fecha 09 de junio de 2011 de la Gerencia de Fiscalización Administrativa; Informe Nº 099-2016-SGSVT-GFA/MDR de fecha 09 de junio de 2016 de la Subgerencia de Seguridad Vial y Transporte, y el Informe Nº 101-2016-SGCS-GFA/MDR de fecha 08 de junio de 2016 de la Subgerencia de Control y Sanciones;

CONSIDERANDO:

Que, la Ley Nº 27972 - Ley Orgánica de Municipalidades, señala que los gobiernos locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia; autonomía que se

encuentra reconocida en la Constitución Política del Perú y que radica en la facultad de ejercer actos de gobierno, administrativos y de administración, con sujeción al ordenamiento jurídico vigente;

Que, el numeral 5 del artículo 195° de la Constitución Política del Perú, establece que los gobiernos locales promueven el desarrollo y la economía local, y la prestación de los servicios públicos de su responsabilidad, en armonía con las políticas y planes nacionales y regionales de desarrollo, siendo competentes para organizar, reglamentar y administrar los servicios públicos locales de su responsabilidad;

Que, el artículo 40° de la Ley N° 27972, Ley Orgánica de Municipalidades, prescribe que las ordenanzas de las municipalidades provinciales y distritales, en la materia de su competencia, son las normas de carácter general de mayor jerarquía en la estructura normativa municipal, por medio de las cuales se aprueba la organización interna, la regulación, administración y supervisión de los servicios públicos y las materias en las que la municipalidad tiene competencia normativa.

Que, la Subgerencia de Seguridad Vial y Transporte, mediante el Informe N° 099-2016-SGSVT-GFA/MDR, sustenta técnicamente la necesidad de la creación y funcionamiento de un depósito municipal para vehículos motorizados y no motorizados, ello en razón de las medidas y/o acciones que se adoptan conforme a sus funciones;

Que, la Subgerencia de Control y Sanciones, a través del Informe N° 101-2016-SGCS-GFA/MDR, señala sobre el estado situacional de los espacios destinados para la custodia de bienes muebles retenidos, solicitando por ello de un espacio adecuado para ser usado como depósito municipal, asimismo, sustenta técnicamente la creación y funcionamiento de dicho depósito, esto con la finalidad de mejorar las condiciones de operatividad derivadas de sus funciones;

Que, la Gerencia de Fiscalización Administrativa, mediante Informe N° 039-2016-GFA-MDR, hizo suyo los informes de Subgerencia de Seguridad Vial y Transporte y la Subgerencia de Control y Sanciones, señala que el depósito municipal debe estar destinado para vehículos motorizados, no motorizados y otros bienes muebles, para lo cual se debe establecer su creación y funcionamiento mediante ordenanza municipal;

Que, en virtud del Proveído N° 1884-2016-GM de la Gerencia Municipal, Informe N° 360-2016-GAJ-MDR de fecha 09 de junio de 2016 la Gerencia de Asesoría Jurídica opina que la creación y funcionamiento del depósito municipal de vehículos motorizados, no motorizados y otros bienes muebles, se encuentra en conforme con las disposiciones jurídicas vigentes;

Estando a lo expuesto, y de conformidad con lo establecido en el numeral 8 del artículo 9° de la Ley Orgánica de Municipalidades, Ley 27972, el Concejo por mayoría aprobó la siguiente:

ORDENANZA QUE ESTABLECE LA CREACIÓN Y FUNCIONAMIENTO DEL DEPÓSITO MUNICIPAL DE VEHÍCULOS MOTORIZADOS, NO MOTORIZADOS Y OTROS BIENES MUEBLES EN EL DISTRITO DEL RÍMAC

Artículo Primero.- ESTABLECER la creación y funcionamiento del DEPÓSITO MUNICIPAL DE VEHÍCULOS MOTORIZADOS, NO MOTORIZADOS Y OTROS BIENES MUEBLES.

Artículo Segundo.- ENCARGAR a la Gerencia Municipal la designación del local o locales con su respectiva ubicación, destinado para el funcionamiento como DEPÓSITO MUNICIPAL DE VEHÍCULOS MOTORIZADOS, NO MOTORIZADOS Y OTROS BIENES MUEBLES.

Artículo Tercero.- FACULTAR al Alcalde para que emita las disposiciones complementarias necesarias para la reglamentación y aplicación de la presente Ordenanza.

Artículo Cuarto.- La presente Ordenanza entrará en vigencia a partir del día siguiente de su publicación en el diario oficial El Peruano.

Artículo Quinto.- Encargar a la Secretaría General, Gestión Documentaria y Registros Civiles la publicación

de la presente Ordenanza, en el diario oficial El Peruano y a la Subgerencia de Informática la publicación en el Portal Institucional de la Entidad.

POR TANTO:

Mando se registre, publique y cumpla.

Dado en el Palacio Municipal a los once días del mes de junio del año dos mil dieciséis.

ENRIQUE PERAMÁS DIAZ
Alcalde

1394742-1

Modifican la Ordenanza N° 466-MDR, que regula el ordenamiento y las condiciones de la prestación del servicio de transporte público especial de pasajeros y carga en vehículos menores motorizados en el distrito

ORDENANZA N° 479-MDR

EL ALCALDE DE LA MUNICIPALIDAD DEL RÍMAC

POR CUANTO:

El Concejo Municipal del Rímac en Sesión Extraordinaria de Concejo de la fecha 11 de junio de 2016; Proveído N° 1751-GM-MDR, de la Gerencia Municipal; Informe N° 327-2016-GAJ-MDR de fecha 27 de mayo de 2016 de la Gerencia de Asesoría Jurídica; Informe N° 030-2016-GFA/MDR de fecha 30 de mayo de 2016 de la Gerencia de Fiscalización Administrativa; Informe N° 090-2016-SGSVT-GFA/MDR de fecha 26 de mayo de 2016 de la Subgerencia de Seguridad Vial y Transporte, y;

CONSIDERANDO:

Que, la Ley N° 27972 - Ley Orgánica de Municipalidades, señala que los gobiernos locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia; autonomía que se encuentra reconocida en la Constitución Política del Perú y que radica en la facultad de ejercer actos de gobierno, administrativos y de administración, con sujeción al ordenamiento jurídico vigente;

Que, mediante Ordenanza N° 466-MDR, se regulan el ordenamiento y las condiciones de la prestación del servicio de transporte público especial de pasajeros y carga en vehículos menores motorizados en el distrito del Rímac, la realización de todas las acciones necesarias para la elaboración de los estudios técnicos en relación al servicio de transporte de vehículos menores en el distrito del Rímac, atendiendo a la disponibilidad presupuestal;

Que, a través del Informe N° 090-2016-SGSVT-GFA-MDR, la Subgerencia de Seguridad Vial y Transporte, propone la modificación del artículo 8° de la Ordenanza N° 466-MDR y, a su vez que se disponga a quien corresponda, la realización de todas las acciones necesarias para la elaboración de los estudios técnicos en relación al servicio de transporte de vehículos menores en el distrito del Rímac, tomando en cuenta la disponibilidad presupuestal;

Que, contando con el Informe N° 327-2016-GAJ-MDR de la Gerencia de Asesoría Jurídica y el Informe N° 30-2016-GFA-MDR de la Gerencia de Fiscalización Administrativa, Informe N° 090-2016-SGSVT-GFA/MDR de fecha 26 de mayo de 2016 de la Subgerencia de Seguridad Vial y Transporte y en uso de las atribuciones conferidas en la Ley N° 27972, Ley Orgánica de Municipalidades, el Concejo Municipal, con el voto mayoritario y, con la dispensa de la lectura y aprobación del acta;

Aprobó la siguiente Ordenanza:

ORDENANZA QUE MODIFICA EL ARTÍCULO 8º DE LA ORDENANZA Nº 466-MDR

Artículo Primero.- MODIFICAR el artículo 8º de la Ordenanza Nº 466-MDR, el mismo que tendrá el siguiente texto:

Artículo 8º.- SERVICIO DE TRANSPORTE DE VEHÍCULOS MENORES EN LA JURISDICCIÓN DEL RÍMAC

La Municipalidad establece que prestarán el servicio de transporte de vehículos menores en la jurisdicción del Rímac, solo el número de afiliados y/o asociados que actualmente se encuentran empadronados y registrados por la Subgerencia de Seguridad Vial y Transporte, los mismos que deberán contar con la previa autorización de las empresas transportadoras respectiva, siempre que cumplan con la adecuación a las disposiciones señaladas en la presente ordenanza dentro de los plazos y términos establecidos. En ningún caso se ampliará el número que en la actualidad existe de empresas transportadoras, así como, los afiliados y/o asociados, hasta la elaboración de los estudios técnicos en relación al servicio de transporte de vehículos menores en el distrito del Rímac.

Artículo Segundo.- Encargar a la Gerencia de Fiscalización Administrativa y Subgerencia de Seguridad Vial y Transporte, la realización de todas las acciones necesarias para la elaboración de los estudios técnicos en relación al servicio de transporte de vehículos menores en el distrito del Rímac, atendiendo a la disponibilidad presupuestal.

Artículo Tercero.- La presente Ordenanza entrará en vigencia a partir del día siguiente de su publicación en el diario oficial El Peruano.

Artículo Cuarto.- Encargar a la Secretaría General, Gestión Documentaria y Registros Civiles la publicación de la presente Ordenanza, en el Diario Oficial El Peruano y a la Subgerencia de Informática la publicación en el Portal Institucional de Municipalidad Distrital del Rímac.

POR TANTO:

Mando se registre, publique y cumpla.

Dado en el Palacio Municipal a los once días del mes de junio del año dos mil dieciséis.

ENRIQUE PERAMÁS DIAZ
Alcalde

1394743-1

PROVINCIAS**MUNICIPALIDAD DE CARMEN DE LA LEGUA REYNOSO****Aprueban el Estudio técnico para la determinación de paraderos y capacidad de flota de vehículos menores en el distrito de Carmen de la Legua Reynoso****ORDENANZA Nº 013-2016-MDCLR**

Carmen de la Legua Reynoso, 2 de mayo del 2016

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE CARMEN DE LA LEGUA REYNOSO

POR CUANTO:

El Proveído Nº 544-2016 de la Gerencia Municipal, mediante el cual remite el Informe Nº 009-2016-GSC-MDCLR de la Gerencia de Seguridad Ciudadana, Informe

Nº 005-2016-SGT-GSC/MDCLR de la Sub Gerencia de Transporte, Informe Nº 056-2016-GAJ/MDCLR de la Gerencia de Asesoría Jurídica y el proyecto de "Estudio técnico para la determinación de paraderos y capacidad de flota de vehículos menores en el distrito de Carmen de la Legua Reynoso".

CONSIDERANDO:

Que, conforme a lo dispuesto por el artículo 194 de la Constitución Política del Perú, las municipalidades provinciales y distritales tienen autonomía política, económica y administrativa en los asuntos de su competencia como es organizar, reglamentar y administrar, entre otros, los servicios públicos locales de su responsabilidad, así como desarrollar y regular actividades y/o servicios en diferentes materias, como transporte en sus diferentes modalidades, conforme a Ley.

Que, el artículo 18 de la Ley Nº 27181 - Ley General de Transporte y Tránsito Terrestre establece que las municipalidades distritales, en materia de transporte, ejercen competencia para regular el transporte menor (mototaxis y similares); asimismo, la Ley Nº 27189 - Ley de Transporte Público Especial de Pasajeros en Vehículos Menores reconoce la naturaleza del servicio de transporte especial en vehículos menores y similares como medio de transporte vehicular terrestre.

Que, la Cuarta Disposición Complementaria Final del Decreto Supremo Nº 055-2010-MTC establece que el gobierno local distrital podrá dictar disposiciones complementarias necesarias sobre aspectos administrativos y operativos del servicio especial de acuerdo a las condiciones de su jurisdicción.

Que, asimismo, el artículo 18 del mismo cuerpo normativo señala que el transportador autorizado solo podrá prestar el servicio especial en las vías alimentadoras de rutas consideradas en el plan regulador de cada municipalidad provincial y en las vías urbanas que determine la municipalidad distrital competente, donde no exista o sea deficiente el servicio de transporte público urbano masivo.

Que, de acuerdo con numeral 7 del artículo 5 de la Ordenanza Nº 021-2011-MDCLR – Ordenanza que regula el servicio de transporte público especial de pasajeros en vehículos menores en el distrito de Carmen de la Legua Reynoso, este gobierno local es competente para determinar el número de vehículos menores que prestarán el servicio especial en el distrito; asimismo, conforme a la segunda Disposición Complementaria, el estudio técnico determinará la continuidad y/o modificación de los paraderos que correspondan a las personas jurídicas autorizadas.

Que, el denominado "Estudio técnico para la determinación de paraderos y capacidad de flota de vehículos menores en el distrito de Carmen de la Legua Reynoso – Callao – Perú" tiene como objetivo determinar la cantidad de flota óptima necesaria para el servicio de transporte de pasajeros en vehículo menor (moto taxis) dentro del distrito, así como la ubicación adecuada de los paraderos necesarios para el servicio.

Estando a lo expuesto, de conformidad a las facultades previstas en el inciso 8) del artículo 9º de la Ley Orgánica de Municipalidades - Ley Nº 27972, con la opinión favorable de la Gerencia de Asesoría Jurídica según Informe Nº 056-2016-GAJ/MDCLR, Dictamen Nº 002-2016-CPVS, de la Comisión de Participación Vecinal y Seguridad, el Concejo Municipal mediante Acuerdo de Concejo Nº 027-2016-MDCLR, con dispensa del trámite de lectura y aprobación del Acta, aprobó por UNANIMIDAD, la siguiente:

ORDENANZA QUE APRUEBA EL ESTUDIO TÉCNICO PARA LA DETERMINACIÓN DE PARADEROS Y CAPACIDAD DE FLOTA DE VEHÍCULOS MENORES EN EL DISTRITO DE CARMEN DE LA LEGUA REYNOSO

Artículo Primero.- APROBAR el "Estudio técnico para la determinación de paraderos y capacidad de flota de vehículos menores en el distrito de Carmen de la Legua

Reynoso – Callao”, el mismo que es parte integrante de la presente ordenanza.

Artículo Segundo.- DISPONER que las personas jurídicas, registradas y autorizadas para prestar el servicio de transporte menor en el distrito de Carmen de la Legua Reynoso, se adecúen al estudio técnico aprobado por la presente norma, respecto a sus unidades, zonas de trabajo y los paraderos con su respectiva zona de embarque, así como a las especificaciones técnicas para los vehículos menores.

Artículo Tercero.- A partir de la entrada en vigencia de la presente Ordenanza, todas aquellas personas jurídicas que no se encuentren incluidas en el estudio técnico aprobado y que brinden servicio de transporte, o las personas naturales que presten servicio de transporte menor sin la respectiva autorización municipal, serán pasibles de sanción administrativa de acuerdo a las normatividad vigente.

Artículo Cuarto.- Encargar a la Gerencia Municipal, Gerencia de Seguridad Ciudadana, Gerencia de Desarrollo Urbano y Sub Gerencia de Transporte, el cumplimiento de lo dispuesto en la presente Ordenanza, con especial énfasis en la implementación y ejecución de las conclusiones y recomendaciones del Estudio Técnico aprobado.

Artículo Quinto.- Deróguese todo dispositivo municipal de igual o menor jerarquía que se oponga a la presente Ordenanza.

Artículo Sexto.- Publíquese la presente Ordenanza en el Diario Oficial El Peruano, y en el portal web de la municipalidad distrital de Carmen de la Legua Reynoso (www.municarmendelalegua.gob.pe) el íntegro del mencionado Estudio Técnico.

Regístrese, comuníquese, publíquese y cúmplase.

RAUL JESÚS ODAR CABREJOS
Alcalde

1395294-1

Aprueban el Reglamento del Servicio de Transporte Público Especial de Pasajeros en Vehículos Menores en el distrito de Carmen de la Legua Reynoso

ORDENANZA Nº 014-2016-MDCLR

Carmen de la Legua Reynoso, 2 de mayo del 2016

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE CARMEN DE LA LEGUA REYNOSO

POR CUANTO:

Visto en Sesión Ordinaria de Concejo celebrada en la fecha, el Proveído Nº 1034-2016 de la Gerencia Municipal, quien remite el Informe Nº 025-2016-GSC/MDCLR de la Gerencia de Seguridad Ciudadana, Informe Nº 104-2016/MDCLR, de la Gerencia de Asesoría Jurídica, e Informe Nº 023-2016-SGS-GSC/MDCLR de la Sub Gerencia de Serenazgo, quien remite el proyecto de Ordenanza que Reglamenta el Servicio de Transporte Público Especial de Pasajeros en Vehículos Menores.

CONSIDERANDO:

Que, conforme a lo dispuesto por el artículo 194 de la Constitución Política del Perú, las municipalidades provinciales y distritales tienen autonomía política, económica y administrativa en los asuntos de su competencia como es organizar, reglamentar y administrar, entre otros, los servicios públicos locales de su responsabilidad, así como desarrollar y regular actividades y/o servicios en diferentes materias, como transporte en sus diferentes modalidades, conforme a Ley.

Que, el artículo 18 de la Ley Nº 27181 - Ley General de Transporte y Tránsito Terrestre establece que las

municipalidades distritales, en materia de transporte, ejercen competencia para regular el transporte menor (mototaxis y similares); asimismo, la Ley Nº 27189 - Ley de Transporte Público Especial de Pasajeros en Vehículos Menores reconoce la naturaleza del servicio de transporte especial en vehículos menores y similares como medio de transporte vehicular terrestre.

Que, el artículo 4 del Decreto Supremo Nº 055-2010-MTC, que aprueba el Reglamento Nacional de Transporte Público Especial de Pasajeros en Vehículos Motorizados o No Motorizados, dispone que las municipalidades distritales tienen la facultad de aprobar las normas complementarias necesarias para la gestión y fiscalización del Servicio Especial, dentro de sus jurisdicción, de conformidad con lo establecido en la legislación vigente y sin contravenir los Reglamentos Nacionales.

Que, mediante documento de visto, la Gerencia de Seguridad Ciudadana remite el proyecto de Ordenanza que Reglamenta el Servicio de Transporte Público Especial de Pasajeros en Vehículos Menores dentro del distrito de Carmen de la Legua Reynoso.

Estando a lo expuesto, de conformidad a las facultades previstas en el inciso 8) del artículo 9º de la Ley Orgánica de Municipalidades - Ley Nº 27972, con la opinión favorable de la Gerencia de Asesoría Jurídica según Informe Nº 104-2016/MDCLR, Dictamen Nº 004-2015-CPVS de la Comisión de Participación Vecinal y Seguridad, el Concejo Municipal mediante Acuerdo de Concejo Nº 028-2016-MDCLR, con dispensa del trámite de lectura y aprobación del Acta, aprobó por UNANIMIDAD, la siguiente:

ORDENANZA QUE REGLAMENTA EL SERVICIO DE TRANSPORTE PÚBLICO ESPECIAL DE PASAJEROS EN VEHÍCULOS MENORES DENTRO DEL DISTRITO DE CARMEN DE LA LEGUA REYNOSO.

Artículo 1º.- Aprobar el Reglamento del Servicio de Transporte Público Especial de Pasajeros en Vehículos Menores en el distrito de Carmen de la Legua Reynoso, el mismo que consta de cuatro títulos, 83 artículos, 3 disposiciones complementarias, 2 disposiciones transitorias y seis disposiciones finales, y 4 anexos.

Artículo 2º.- La presente ordenanza tiene por objeto establecer las disposiciones normativas complementarias de regulación del servicio público de transporte especial de pasajeros en vehículos menores, orientada a la satisfacción de las necesidades de los usuarios y al resguardo de sus condiciones de seguridad y salud, así como la protección del ambiente y la comunidad en su conjunto.

Artículo 3º.- Disponer la publicación de la presente Ordenanza en el Diario Oficial El Peruano, y el Reglamento del Servicio de Transporte Público Especial de Pasajeros en Vehículos Menores dentro del distrito de Carmen de la Legua Reynoso y anexos, en el portal de la Municipalidad.

Artículo 4º.- Encárguese a la Gerencia Municipal, Gerencia de Seguridad Ciudadana, Sub Gerencia de Transporte, Sub Gerencia de Serenazgo, el cumplimiento de lo dispuesto en la presente Ordenanza.

Artículo 5º.- Encárguese a la Gerencia de Administración la publicación de la presente Ordenanza en el Diario Oficial El Peruano y a la Sub Gerencia de Tecnologías de la Información, la publicación del mismo en el portal institucional de la Municipalidad y en el Portal de Servicios al Ciudadano.

Artículo 6º.- La presente Ordenanza entrará en vigencia al día siguiente de su publicación en el Diario Oficial El Peruano.

POR TANTO:

Regístrese, comuníquese, publíquese y cúmplase.

RAUL JESÚS ODAR CABREJOS
Alcalde

1395296-1