

www.elperuano.pe

Rumbo a los 190 Años | DIARIO OFICIAL

AÑO DE LA DIVERSIFICACIÓN PRODUCTIVA Y DEL FORTALECIMIENTO DE LA EDUCACIÓN

Año XXXII - Nº 13383

NORMAS LEGALES

Director (e): Félix Alberto Paz Quiroz

Jueves 3 de setiembre de 2015

560643

SUMARIO

PODER EJECUTIVO

AGRICULTURA Y RIEGO

R.S. N° 017-2015-MINAGRI.- Autorizan viaje de profesionales del SENASA a Portugal, en comisión de servicios **560645**

RR.JJ. Nºs. 230 y 231-2015-ANA.- Aceptan renuncias y encargan funciones de las Administraciones Locales de Agua Bajo Apurímac - Pampas y Medio Apurímac - Pachachaca 560646

R.J. Nº 232-2015-ANA.- Encargan funciones de las Administraciones Locales de Agua Tacna, Locumba-Sama y Moquegua **560647**

DEFENSA

R.S. N° 350-2015-DE/MGP.- Autorizan viaje de oficial de la Marina de Guerra del Perú a EE.UU., en misión de estudios

560647

R.S. N° **351-2015-DE/MGP.** Autorizan viaje de oficiales de la Marina de Guerra del Perú a Bolivia, en comisión de servicios **560649**

RR.MM. N°s. **787 y 788-2015-DE/SG.-** Autorizan ingreso al territorio de la República de personal militar de Ecuador, EE.UU., República Dominicana, México, Bolivia y Colombia

560650

R.D. Nº 0568-2015 MGP/DGCG.- Reconocen a la Universidad Tecnológica del Perú (UTP) - Facultad de Ingeniería Industrial y Mecánica - Escuela de Ingeniería Marítima, como Centro de Formación de Oficiales de la Marina Mercante en las especialidades de Puente y Máquinas

EDUCACION

R.S.N° 027-2015-MINEDU.- Autorizan viaje de integrantes de la Delegación Peruana que participará en la XX Olimpiada Iberoamericana de Química 2015, a desarrollarse en Brasil

560652

R.S. N° 028-2015-MINEDU.- Autorizan viaje de integrante de la Delegación Peruana que participará en la XX Olimpiada lberoamericana de Física - OlbF 2015, a desarrollarse en Rolivia 560653

Res. Nº 710-2015-MINEDU.- Aprueban "Directiva para el Acceso y Uso Adecuado de los Recursos Informáticos en el Ministerio de Educación" y "Directiva para la Administración de los Recursos Informáticos del Ministerio de Educación"

560654

ENERGIA Y MINAS

R.D. N° 018-2014-EM/DGE.- Otorgan a favor de HIDRANDINA S.A. concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica en zonas del proyecto "Electrificación Rural para el PSE Santa Cruz de Chuca", ubicado en el departamento de La Libertad 560654

R.D. Nº 021-2014-EM-DGE.- Otorgan a favor de HIDRANDINA S.A. concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica en zonas del proyecto "Electrificación Rural para el PSE Laredo I Etapa", ubicado en el departamento de La Libertad 560656

JUSTICIA Y DERECHOS HUMANOS

R.S. N° 172-2015-JUS.- Designan Procurador Público Adjunto del Ministerio de Defensa **560657**

R.S. N° 173-2015-JUS.- Designan Procurador Público de la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías - SUTRAN **560657**

PRODUCE

Res. Nº 073-2015-ITP/DE.- Designan Secretario del Consejo Directivo del Instituto Tecnológico de la Producción (ITP) **560658**

RELACIONES EXTERIORES

R.S. Nº 197-2015-RE.- Delegan facultades para la suscripción del Acuerdo entre el Gobierno de la República del Perú y la Secretaría General de la Organización de los Estados Americanos relativo a la celebración de la V Reunión de Ministros en materia de Seguridad Pública de las Américas (MISPA-V) 560658

R.M. Nº 0780/2015-RE. Autorizan viaje de funcionario diplomático a Venezuela, en comisión de servicios **560658**

SALUD

R.M. Nº 542-2015/MINSA.- Aceptan renuncia de Director Ejecutivo de la Dirección Ejecutiva de Salud de las Personas de la Dirección de Salud II Lima Sur **560659**

TRANSPORTES Y COMUNICACIONES

D.S. N° 005-2015-MTC.- Modifican el TUO del Reglamento General de la Ley de Telecomunicaciones y los Lineamientos de Política de Apertura del Mercado de Telecomunicaciones del Perú **560659**

R.M. Nº **505-2015 MTC/01.03.** Otorgan concesión única a Empresa de Servicios W & Z TV S.A.C. para prestar Otorgan concesión servicios públicos de telecomunicaciones en todo el territorio de la República 560660

R.M. Nº 506-2015 MTC/01.03.- Otorgan concesión única a persona natural para prestar servicios públicos de telecomunicaciones en todo el territorio de la República 560661

VIVIENDA, CONSTRUCCION Y SANEAMIENTO

R.M. Nº 242-2015-VIVIENDA.- Designan Director de la Oficina de Evaluación del Impacto de la Oficina General de Monitoreo y Evaluación del Impacto del Ministerio 560662

ORGANISMOS EJECUTORES

INSTITUTO DE GESTION DE SERVICIOS DE SALUD

R.J. Nº 487-2015/IGSS.- Designan Coordinador Técnico de la Oficina de Tecnologías de la Información, a cargo de la Unidad Funcional de Desarrollo Tecnológico e Informática del IGSS 560663

OFICINA NACIONAL DE GOBIERNO INTERIOR

R.J. Nº 0243-2015-ONAGI-J.-Designan Tenientes Gobernadores en la Región Apurimac 560663

R.J. Nº 0244-2015-ONAGI-J.- Designan Gobernadores Provinciales y Distritales en los departamentos de Cajamarca, Amazonas, Junin, Pasco, Huánuco, Ayacucho, Arequipa, Lambayeque, Apurímac y Huancavelica

560665

R.J. Nº 0245-2015-ONAGI-J.-Designan Gobernador Provincial y Gobernadores Distritales en el departamento de Apurimac

R.J. Nº 0246-2015-ONAGI-J.-Dan por concluidas designaciones de Gobernadores Provinciales y Distritales y designan Tenientes Gobernadores en el departamento de I ima 560668

R.D. Nº 0581-2015-ONAGI-OGAF-ORH.-Designan funcionario encargado de remitir ofertas de empleo de la ONAGI a la Dirección General del Servicio Nacional del Empleo del Ministerio de Trabajo y Promoción del Empleo

560669

SUPERINTENDENCIA NACIONAL

DE BIENES ESTATALES

Nº 514-2015/SBN-DGPE-SDDI.transferencia predial interestatal a título gratuito a favor del Gobierno Regional Ucayali, con la finalidad de desarrollar el Proyecto denominado: "Acondicionamiento Turístico de Lago Yarinacocha - Región Ucayali" 560670

ORGANISMOS REGULADORES

ORGANISMO SUPERVISOR DE LA INVERSION EN

INFRAESTRUCTURA DE TRANSPORTE DE USO PUBLICO

Res. Nº 053-2015-CD-OSITRAN.- Disponen ampliación de plazo de recepción de comentarios de los proyectos de "Reglamento de Aporte por Regulación" y "Reglamento para el pago de la Retribución al Estado por Concesiones en Infraestructura de Transporte de Uso Público y de 560673 Supervisión"

ORGANISMOS TECNICOS ESPECIALIZADOS

INSTITUTO NACIONAL DE ESTADISTICA E INFORMATICA

R.J. Nº 327-2015-INEI.- Índices Unificados de Precios de la Construcción para las seis Áreas Geográficas, correspondientes al mes de agosto de 2015 560674

SUPERINTENDENCIA NACIONAL DE **EDUCACION SUPERIOR UNIVERSITARIA**

Res. Nº 061-2015-SUNEDU.-Designan funcionario responsable de entregar información de acceso público 560674

PODER JUDICIAL

CONSEJO EJECUTIVO DEL PODER JUDICIAL

Res. Adm. Nº 068-2015-P-CE-PJ.- Cesan en el cargo a Juez de Paz Letrado Titular de Cajamarca 560675

ORGANOS AUTONOMOS

INSTITUCIONES EDUCATIVAS

Res. Nº 04-AE-/P.UNICA-2015.- Aprueban el Estatuto de la Universidad Nacional "San Luis Gonzaga" de Ica 560675

JURADO NACIONAL DE ELECCIONES

Res. Nº 0236-2015-JNE.- Declaran concluido el proceso Elecciones Municipales Complementarias 2015

560676

OFICINA NACIONAL DE PROCESOS ELECTORALES

R.J. Nº 000254-2015-J/ONPE.- Designan Jefes titulares y accesitarios de diversas Oficinas Descentralizadas de **Procesos Electorales** 560681 560682

Fe de Erratas R.J. Nº 000252-2015-J/ONPE

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

Res. Nº 4856-2015.- Autorizan al Banco Internacional del Perú - Interbank el cierre de agencia ubicada en el distrito de San Miguel, provincia y departamento de Lima 560682

GOBIERNOS LOCALES

MUNICIPALIDAD METROPOLITANA DE LIMA

Acuerdo Nº 221.- Ratifican la Ordenanza N° 442-MDC, que aprueba los derechos de los procedimientos y/o servicios brindados en exclusividad contenidos en el TUPA de la Municipalidad Distrital de Comas 560683

MUNICIPALIDAD DE ATE

R.A. Nº 0448.- Declaran habilitado urbano de oficio 560690 terreno ubicado en el distrito

MUNICIPALIDAD DE COMAS

Ordenanza Nº 442/MC.- Ordenanza que aprueba los procedimientos, servicios administrativos brindados en exclusividad, requisitos y derechos de trámite contenidos en el TUPA de la Municipalidad Distrital de Comas 560691

MUNICIPALIDAD DE PUENTE PIEDRA

D.A. Nº 012-2015-DA/MDPP.- Prorrogan vigencia de la Ordenanza N° 260-MDPP, mediante la cual se otorgaron beneficios tributarios y no tributarios, así como incentivos por pago adelantado de tributos 560693

MUNICIPALIDAD DE SAN MIGUEL

Ordenanza Nº 292-MDSM.- Ordenanza que aprueba el programa de incentivo para el pago de obligaciones que se encuentran en la vía coactiva 560693 encuentran en la vía coactiva

PROVINCIAS

MUNICIPALIDAD DE LA PERLA

Fe de Erratas Ordenanza Nº 020-2015-MDI P

560694

MUNICIPALIDAD

PROVINCIAL DE BARRANCA

Ordenanza Nº 024-2015-AL/CPB.- Otorgan beneficio no tributario en el pago de deudas por infracciones al tránsito y transporte 560694

MUNICIPALIDAD

PROVINCIAL DE HUARAL

D.A. Nº 008-2015-MPH.- Modifican el TUPA de la 560695 Municipalidad

MUNICIPALIDAD DISTRITAL **DE CASA GRANDE**

Acuerdo Nº 069-2014-MDCG.- Declaran al distrito de Casa Grande como zona catastrada 560696

SEPARATA ESPECIAL

MUNICIPALIDAD DE SURQUILLO

Ordenanza Nº 340-MDS y Acuerdo Nº 207.- Régimen de la Tasa por Estacionamiento Vehicular Temporal en el Distrito de Surquillo 560629

PODER EJECUTIVO

AGRICULTURA Y RIEGO

Autorizan viaie de profesionales del SENASA a Portugal, en comisión de servicios

RESOLUCIÓN SUPREMA Nº 017-2015-MINAGRI

Lima, 2 de setiembre de 2015

Las Cartas N°s 002732 y 018118, de fechas 19 de enero y 10 de agosto de 2015, respectivamente, de la Directora General encargada de la Dirección General de Alimentación y Veterinaria del Ministerio de Agricultura y del Mar de la República Portuguesa; y,

CONSIDERANDO:

Que, el Acuerdo Comercial Perú - Unión Europea, vigente desde el 01 de marzo de 2013, negocia, entre otros, lo referido a las medidas sanitarias y fitosanitarias;
Que, mediante la Carta N° 002732 de fecha 19

de enero de 2015, dirigida al Director de la Dirección de Sanidad Vegetal del Servicio Nacional de Sanidad Agraria, la Directora General encargada de la Dirección General de Alimentación y Veterinaria del Ministerio de Agricultura y del Mar de la República Portuguesa compresione que circulardo el interior de versas compagías. comunica que, siguiendo el interés de varias compañías en exportar al Perú, solicita la revisión del análisis de riesgo de plagas para peras y manzanas originarias de la República Portuguesa, que fuera elaborado en atención a la información requerida por el Perú y que fueron comunicados como parte de las negociaciones efectuadas entre la República del Perú y la Unión Europea de la cual

República Portuguesa forma parte;
Que, mediante la Carta N° 018118 de fecha 10 de agosto de 2015, dirigida al Director de la Dirección de

Sanidad Vegetal del Servicio Nacional de Sanidad Agraria - SENASA, la Directora General encargada de la Dirección General de Alimentación y Veterinaria del Ministerio de Agricultura y del Mar de la República Portuguesa, en el marco del proceso de análisis de riesgo de plagas para la pera y la manzana producida en la República Portuguesa y a fin de apoyar la exportación de dichas frutas a la República del Perú, cursa invitación a dos expertos del Perú para participar en una misión técnica, a llevarse a cabo en la ciudad de Lisboa, República Portuguesa, del 09 al 11 de setiembre de 2015;

Que, la referida visita técnica del SENASA tiene como objetivo, entre otros, verificar las condiciones fitosanitarias existentes en las zonas productoras de manzanas y peras de la República Portuguesa, a fin de establecer las medidas más adecuadas de protección a la República del Perú en materia fitosanitaria, acorde al contexto internacional;

Que, el artículo 93 del Capítulo V denominado "Medidas Sanitarias y Fitosanitarias" del Título II: Comercio de Mercancías, del citado Acuerdo Comercial, establece que los gastos de la verificación del sistema de control por las autoridades competentes de otra Parte estarán a cargo de la Parte que la realice, motivo por el cual corresponde al Perú asumir los costos que ocasione la citada verificación:

Que mediante la Carta N° 0404-2015-MINAGRI-SENASA-DSV, de fecha 12 de agosto de 2015, dirigida a la Directora General encargada de la Dirección General de Alimentación y Veterinaria del Ministerio de Agricultura y del Mar de la República Portuguesa, el Director General de la Dirección de Sanidad Vegetal del Servicio Nacional de Sanidad Agraria comunica que, las ingenieras Enne María Carrillo Esquerre y Cecilia Felícitas Lévano Stella, Directora (e) de la Subdirección de Cuarentena Vegetal Especialista de la Subdirección de Análisis de Riesgo Vigilancia Fitosanitaria de la Dirección de Sanidad y Vigilancia Fitosaniiana de la Direction de Camada Vegetal, respectivamente, de dicho Servicio Nacional, han sido designadas para realizar la citada visita técnica a la República Portuguesa;

Que, es de interés sectorial la participación de la

delegación del Servicio Nacional de Sanidad Agraria - SENASA, por cuanto permitirá, entre otros, asegurar la protección fitosanitaria al país estableciendo medidas adecuadas que minimice la introducción de plagas, evitando

perjuicios económicos a la producción agrícola nacional, así como fortalecer la posición técnica del SENASA ante los países miembros de la Unión Europea, estableciendo medidas fitosanitarias con justificación científica, repercutiendo indirectamente en las acciones similares que se realiza en el área de las exportaciones, por lo que resulta procedente autorizar el viaje de las mencionadas profesionales, del 07 al 12 de setiembre de 2015;

profesionales, del 07 al 12 de setiembre de 2015;
Que, los gastos por concepto de pasajes y viáticos
serán asumidos con cargo al Pliego Presupuestal 160:
Servicio Nacional de Sanidad Agraria - SENASA, según
lo indicado en el Memorándum Nº 0348-2015-MINAGRISENASA-OPDI de fecha 17 de agosto de 2015, emitido
por el Director General de la Oficina de Planificación y
Desarrollo Institucional del Servicio Nacional de Sanidad
Agraria, en el que adjunta la Certificación de Crédito Agraria, en el que adjunta la Certificación de Crédito Presupuestario contenida en la Nota N° 0000000225;

De conformidad con lo dispuesto en la Ley Nº 29158, Ley Orgánica del Poder Ejecutivo; la Ley Nº 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, modificada por la Ley Nº 28807, y su Reglamento aprobado por Decreto Supremo Nº 047-2002-PCM, modificado por Decreto Supremo Nº 056-2013-2002-PCM, modificado por Decreto Supremo Nº 056-2013-PCM; el Decreto Legislativo Nº 997, Decreto Legislativo que aprueba la Ley de Organización y Funciones del Ministerio de Agricultura, modificado por la Ley Nº 30048 a Ministerio de Agricultura y Riego; su Reglamento de Organización y Funciones aprobado mediante Decreto Supremo Nº 008-2014-MINAGRI; y, la Ley Nº 30281, Ley de Presupuesto del Sector Público para el Ago Ficado 2015: del Sector Público para el Año Fiscal 2015;

SE RESUELVE:

Artículo 1.- Autorizar el viaje de las ingenieras Enne María Carrillo Esquerre y Cecilia Felícitas Lévano Stella, Directora (e) de la Subdirección de Cuarentena Vegetal y Especialista de la Subdirección de Análisis de Riesgo y Vigilancia Fitosanitaria de la Dirección de Sanidad Vegetal, respectivamente, del Servicio Nacional de Sanidad Agraria - SENIAS A a la ciudad de Lisboa. Papública Portuguesa del SENASA, a la ciudad de Lisboa, República Portuguesa, del 07 al 12 de setiembre de 2015, 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 a los recursos presupuestales asignados al Pliego 160: Servicio Nacional de Sanidad Agraria - SENASA, de acuerdo al siguiente detalle:

ENNE MARÍA CARRILLO ESQUERRE

Pasajes	US\$	3,010.55
Viáticos	US\$	2,160.00
Total	US\$	5,170.55

CECILIA FELÍCITAS LÉVANO STELLA

Artículo 3.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje autorizado, las citadas comisionadas deberán presentar ante el Titular del SENASA 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 libera ni exonera del pago de impuestos y/o derechos

aduaneros de cualquier clase o denominación.

Artículo 5.- La presente Resolución Suprema será refrendada por el Presidente del Consejo de Ministros y por el Ministro de Agricultura y Riego.

Registrese, comuniquese y publiquese.

OLLANTA HUMALA TASSO Presidente de la República

PEDRO CATERIANO BELLIDO Presidente del Consejo de Ministros

JUAN MANUEL BENITES RAMOS Ministro de Agricultura y Riego

Aceptan renuncias y encargan funciones de las Administraciones Locales de Aqua Bajo Apurímac - Pampas y Medio Apurímac - Pachachaca

RESOLUCIÓN JEFATURAL Nº 230-2015-ANA

Lima, 2 de setiembre de 2015

CONSIDERANDO:

Que, mediante Resolución Jefatural Nº 225-2014-ANA, de fecha 25 de julio de 2014, se encargó al señor Carlos Johnny Barrientos Taco, las funciones de la Administración Local de Agua Bajo Apurímac - Pampas;

Que el citado Administrador ha presentado su renuncia a la institución;

Que, se ha visto por conveniente aceptar la renuncia del señor Carlos Johnny Barrientos Taco al cargo precitado;

De conformidad con lo dispuesto en la Ley Nº 27594, Ley que Regula la Participación del Poder Ejecutivo en el Nombramiento y Designación de Funcionarios Públicos, y lo dispuesto en el Reglamento de Organización y Funciones de la Autoridad Nacional del Agua, aprobado por Decreto Supremo Nº 006-2010-AG.

SE RESUELVE:

Artículo 1°.- Aceptar, a partir de la fecha, la renuncia presentada por el señor Carlos Johnny Barrientos Taco, al encargo de funciones de la Administración Local de Agua Bajo Apurímac - Pampas, dándosele las gracias por los servicios prestados.

Artículo 2°.- Encargar, a partir de la fecha, al señor Carlos Moreano Huayhua, las funciones de la Administración Local de Aguá Bajo Apurímac - Pampas, en adición a las funciones de su Contrato Administrativo de Servicios suscrito con esta Autoridad.

Registrese, comuniquese y publiquese.

JUAN CARLOS SEVILLA GILDEMEISTER Jefe Autoridad Nacional del Agua

1282374-1

RESOLUCIÓN JEFATURAL Nº 231-2015-ANA

Lima, 2 de setiembre de 2015

La carta de renuncia de fecha 13 de agosto de 2015, presentada por el señor César Augusto Quiroz Sánchez, у;

CONSIDERANDO:

Que, mediante Resolución Jefatural Nº 186-2014-ANA, de fecha 12 de junio de 2014, se encargó al señor César Augusto Quiroz Sánchez, las funciones de la Administración Local de Agua Medio Apurímac -Pachachaca;

Que, el citado Administrador ha presentado su renuncia a la institución;

Que, se ha visto por conveniente aceptar la renuncia presentada:

De conformidad con lo dispuesto en la Ley Nº 27594, Ley que Regula la Participación del Poder Ejecutivo en el Nombramiento y Designación de Funcionarios Públicos, y lo dispuesto en el Reglamento de Organización y Funciones de la Autoridad Nacional del Agua, aprobado por Decreto Supremo Nº 006-2010-AG.

SE RESUELVE:

Artículo 1°.- Aceptar, a partir de la fecha, la renuncia presentada por el señor César Augusto Quiroz Sánchez, al encargo de funciones de la Administración Local de

Agua Medio Apurímac - Pachachaca, dándosele las gracias por los servicios prestados.

Artículo 2°.- Encargar, a partir de la fecha, al señor Luis Salas Palomino, las funciones de la Administración Local de Agua Medio Apurímac – Pachachaca, en adición a las funciones de su Contrato Administrativo de Servicios suscrito con esta Autoridad.

Registrese, comuniquese y publiquese.

JUAN CARLOS SEVILLA GILDEMEISTER Jefe Autoridad Nacional del Agua

1282374-2

Encargan funciones de las Administraciones Locales de Agua Tacna, Locumba-Sama y Moguegua

RESOLUCIÓN JEFATURAL N° 232-2015-ANA

Lima, 2 de setiembre de 2015

CONSIDERANDO:

Que, conforme al Reglamento de Organización y Funciones (ROF) de la Autoridad Nacional del Agua, aprobado por Decreto Supremo N° 006-2010-AG, aprobado por Decreto Supremo Nº 006-2010-AG, las Administraciones Locales de Agua son unidades orgánicas que administran los recursos hídricos en sus respectivos ámbitos territoriales;

Que, mediante la Resolución Jefatural Nº 551-2013-ANA, de fecha 26 de diciembre de 2013, se encargaron las funciones de las Administraciones Locales de Água

Tacna, Locumba-Sama y Moquegua; Que, se ha visto por conveniente dar por concluidas las encargaturas de funciones indicadas en el considerando

precedente; Que, de acuerdo con lo establecido en la Primera Disposición Complementaria Transitoria del Reglamento de Organización y Funciones de la Autoridad Nacional del Agua, aprobado por Decreto Supremo Nº 006-2010-AG, la Jefatura de la entidad está facultada transitoriamente para encargar mediante Resolución Jefatural las funciones de las Administraciones Locales de Agua;

De conformidad con lo dispuesto en la Ley № 27594, Ley que Regula la Participación del Poder Ejecutivo en el Nombramiento y Designación de Funcionarios Públicos y el Reglamento de Organización y Funciones (ROF) de la Autoridad Nacional del Agua, aprobado por Decreto Supremo Nº 006-2010-AG.

SE RESUELVE:

Artículo 1°.- Dar por concluidas, a partir de la fecha, las encargaturas de funciones de las Administraciones Locales de Agua que fueron otorgadas a los profesionales que se detallan a continuación, dándoseles las gracias por los servicios prestados:

N°	Autoridad	Profesional	Resolución Jefatural de Encargatura
1	Tacna	Fernando Alfredo Bedregal Delgado	N° 551-2013-ANA
2	Locumba Sama	Fernando Alfredo Bedregal Delgado	N° 551-2013-ANA
3	Moquegua	Jaime Alberto Iglesias Salas	N° 551-2013-ANA

Artículo 2° .- Encargar, a partir de la fecha, las funciones de las Administraciones Locales de Agua a los siguientes profesionales:

N°	Autoridad	Profesional
1	Tacna	Jaime Alberto Iglesias Salas
2	Locumba-Sama	Jaime Alberto Iglesias Salas
3	Moquegua	Fernando Alfredo Bedregal Delgado

Registrese, comuniquese y publiquese,

JUAN CARLOS SEVILLA GILDEMEISTER Jefe Autoridad Nacional del Agua

1282636-1

DEFENSA

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

RESOLUCIÓN SUPREMA Nº 350-2015-DE/MGP

Lima, 2 de setiembre de 2015

Vista, la Carta G.500-3920 del Secretario del Comandante General de la Marina, de fecha 2 de setiembre de 2015:

CONSIDERANDO:

Que, el Jefe de la Sección Naval del Grupo Consultivo de Ayuda Militar de los Estados Unidos de América, ha informado al Secretario del Comandante General de la Marina, la aceptación de la nominación del Alférez de Fragata Mihailo RAKOCEVIC Bouroncle, para que participe en el Curso Básico de Infantería, a impartirse en la Base de Quántico del Cuerpo de Marina, Estado de Virginia, Estados Unidos de América, del 9 de setiembre

El Instituto de Gobernabilidad y Gobierno Corporativo (IGGC) de la Universidad ESAN invita a participar en los siguientes cursos:

- CONTROL INTERNO Y GESTIÓN DE RIESGOS Todos los martes del 08/09/2015 al 06/10/2015
- FORMULACIÓN DE PROYECTOS DE GOBIERNO ELECTRÔNICO Docente: Msc. Juan Carlos Granda Gayoso Todos los martes del 08/09/2015 al 06/10/2015.
- COBIT 5 MARCO DE REFERENCIA DE APOYOPARA EL CONTROL

Docente: Manuel Yrigoyen Quintanilla Todos los lunes del 14/09/2015 al 12/10/2015 GESTIÓN POR PROCESOS

Docente: Eddy Morris Todos los miércoles del 14/10/2015 al 11/11/2015

- CALIDAD EN LA GESTIÓN PÚBLICA Docente: Luis Tenorio
- Todos los viernes del 09/10/2015 al 06/11/2015. ESTRATEGIAS DE LA CONTRATACIÓN PÚBLICA PARA LA
- GOBERNABILIDAD Docente: Ricardo Salaza

Todos los junes del 05/10/2015 al 02/11/2015

CONCEPTOS BÁSICOS DEL DERECHO ADMINISTRATIVO PARA LA GESTIÓN PÚBLICA Docente: Ricardo Salazar Todos los miércoles 07/10/2015 al 4/11/2015

Horario: de 7:00 pm a 10:30pm.

Informes e inscripciones: Página web: iggc.esan.edu.pe Correo: iggc@esan.edu.pe

Telefono: 317-7200 anexos 4449, 4538 y 4060 10% de descuento por matrícula hasta el lunes 07 de setiembre del 2015

de 2015 al 31 de marzo de 2016, debiendo presentarse el referido Oficial Subalterno el 4 de setiembre de 2015;

Que, la designación de Personal Naval para que participe en el referido programa académico, responde a la necesidad de capacitar al Oficial participante en Instituciones Militares Extranjeras, con la finalidad de actualizar los conocimientos en los procedimientos modernos de la guerra convencional y no convencional, el desarrollo de tácticas, técnicas y de los equipos utilizados por los Infantes de Marina de los Estados Unidos de América; asimismo, permitirá complementar los conocimientos operativos adquiridos en los diversos cursos del sistema de enseñanza naval, de este modo contribuirá a elevar el nivel profesional de la Marina de Guerra del Perú; Que, es conveniente para los intereses institucionales,

Que, es conveniente para los intereses institucionales, autorizar el viaje al exterior en Misión de Estudios del Alférez de Fragata Mihailo RAKOCEVIC Bouroncle, para que participe en el Curso Básico de Infantería de Marina, a impartirse en la Base de Quántico del Cuerpo de Marina, Estado de Virginia, Estados Unidos de América, del 9 de setiembre de 2015 al 31 de marzo de 2016, debiendo presentarse el referido Oficial Subalterno el 4 de setiembre de 2015; por cuanto los conocimientos y experiencias a adquirirse redundarán en beneficio de la Marina de Guerra del Perú, debido a que permitirá al Oficial participante actualizar los conocimientos en los procedimientos modernos de la guerra convencional y no convencional utilizados por los Infantes de Marina de los Estados Unidos de América;

Que, teniendo en cuenta que la duración de la Misión de Estudios abarca más de un ejercicio presupuestal, los pagos correspondientes al período comprendido del 4 de setiembre al 31 de diciembre de 2015, se efectuarán con cargo al Presupuesto del Sector Público para el Año Fiscal 2015; y, para completar el período de duración de la Misión de Estudios a partir del 1 de enero al 31 de marzo de 2016, los pagos se efectuarán con cargo al Presupuesto del Sector Público para el Año Fiscal respectivo;

Que, asimismo, teniendo en consideración los itinerarios de los vuelos internacionales y con el fin de prever la participación del personal designado durante la totalidad de la actividad programada, es necesario autorizar su salida del país con UN (1) día de anticipación, sin que este día adicional irrogue gasto alguno al Tesoro Público;

Que, los gastos que ocasione la presente autorización de viaje, se efectuarán con cargo al Presupuesto Institucional del Año Fiscal 2015 de la Unidad Ejecutora Nº 004: Marina de Guerra del Perú, de conformidad con el artículo 13º del Decreto Supremo Nº 047-2002-PCM, de fecha 5 de junio de 2002:

Que, el numeral 2.1 del artículo 2º del Decreto Supremo Nº 262-2014-EF, de fecha 11 de setiembre de 2014, dispone que el monto de la compensación extraordinaria mensual por servicio en el extranjero, será reducido en la misma cantidad que la bonificación otorgada de conformidad con los literales a), b) o c) del artículo 8º del Decreto Legislativo Nº 1132, Decreto Legislativo que aprueba la nueva estructura de ingresos aplicable al personal militar de las Fuerzas Armadas y policial de la Policía Nacional del Perú;

Que, de conformidad con el artículo 26º de la Ley № 28359, Ley de Situación Militar de los Oficiales de las Fuerzas Armadas, modificado por la Ley № 29598 y por el Decreto Legislativo № 1143, el Oficial nombrado en Comisión de Servicio o Misión de Estudios por cuenta del Estado en el extranjero, está impedido de solicitar su pase a la Situación Militar de Disponibilidad o Retiro, hasta después de haber servido en su respectiva Institución Armada el tiempo mínimo previsto en el artículo 23º de la referida norma, más el tiempo compensatorio previsto en el mismo artículo; y, conforme a su Reglamento, aprobado mediante el Decreto Supremo № 007-2005-DE/SG, de fecha 14 de febrero de 2005 y sus modificatorias aprobadas con los Decretos Supremos № 010-2010-DE, de fecha 20 de noviembre de 2010 y № 009-2013-DE, de fecha 2 de octubre de 2013;

Que, el artículo 2º de la Resolución Ministerial №

Que, el artículo 2º de la Resolución Ministerial Nº 778-2008-DE/SG, de fecha 25 de julio de 2008, dispone que los Órganos Competentes, Organismos Públicos Descentralizados, Unidades Ejecutoras y Empresas del Sector Defensa, cumplan con incorporar en sus propuestas de Resolución Suprema de autorización de viajes del Personal Militar y Civil del Sector, una disposición que precise, en los casos que corresponda, que el otorgamiento de la Compensación Extraordinaria Mensual por Servicios en el Extranjero se hará por días reales y efectivos, independientemente de la modalidad del referido viaje, conforme a lo dispuesto en

el Reglamento de Viajes al Exterior del Personal Militar y Civil del Sector Defensa, aprobado por el Decreto Supremo Nº 002-2004-DE/SG, de fecha 26 de enero de 2004 y sus modificatorias;

Dé conformidad con el Decreto Legislativo № 1134, que aprueba la Ley de Organización y Funciones del Ministerio de Defensa; la Ley № 30281, Ley de Presupuesto del Sector Público para el Año Fiscal 2015; la Ley № 27619, Ley que regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos y su Reglamento, aprobado con el Decreto Supremo № 047-2002-PCM, de fecha 5 de junio de 2002 y su modificatoria aprobada con el Decreto Supremo № 056-2013-PCM, de fecha 18 de mayo de 2013; el Decreto Supremo № 002-2004-DE/SG, de fecha 26 de enero de 2004 y sus modificatorias, que reglamentan los Viajes al Exterior del Personal Militar y Civil del Sector Defensa; el Decreto Supremo № 262-2014-EF, de fecha 11 de setiembre de 2014, que establece disposiciones respecto a montos por Compensación Extraordinaria por Servicios en el Extranjero, en Misión Diplomática, Comisión de Servicios y ratamiento Médico Altamente Especializado de personal militar y civil del Sector Defensa e Interior; el Decreto Supremo № 002-2015-DE, de fecha 28 de enero de 2015; que determina la jerarquía y uso de las normas de carácter administrativo que se aplicarán en los distintos Órganos del Ministerio de Defensa:

Estando a lo propuesto por el Comandante General de la Marina y a lo acordado con el Ministro de Defensa;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje al exterior en Misión de Estudios del Alférez de Fragata Mihailo RAKOCEVIC Bouroncle, CIP. 00019847, DNI. 46850614, para que participe en el Curso Básico de Infantería, a impartirse en la Base de Quántico del Cuerpo de Marina, Estado de Virginia, Estados Unidos de América, del 9 de setiembre de 2015 al 31 de marzo de 2016, debiendo presentarse el referido Oficial Subalterno el 4 de setiembre de 2015; así como, autorizar su salida del país el 3 de setiembre de 2015.

Artículo 2º.- El Ministerio de Defensa - Marina de Guerra del Perú, efectuará los pagos que correspondan al Año Fiscal 2015, de acuerdo a los conceptos siguientes:

Pasajes Aéreos (ida): Lima - Washington D.C.

(Estados Unidos de América) US\$. 1,700.00

,700.00 US\$. 1,700.00

Gasto por Desplazamiento (ida): Washington D.C. -

Quántico (Estados Unidos de América)

US\$. 50.00 US\$. 50.00

Compensación Extraordinaria por Servicio en el Extranjero:

US\$. 5,346.90 / 30 x 27 días (setiembre 2015) US\$. 4,812.21 US\$. 5,346.90 x 3 meses (octubre - diciembre 2015) US\$. 16,040.70

TOTAL A PAGAR: US\$. 22,602.91

Artículo 3º.- El otorgamiento de la Compensación Extraordinaria Mensual por Servicio en el Extranjero, se hará por días reales y efectivos de servicios en el exterior conforme a lo dispuesto en el Reglamento de Viajes al Exterior del Personal Militar y Civil del Sector Defensa, aprobado por el Decreto Supremo Nº 002-2004-DE/SG, de fecha 26 de enero de 2004 y de acuerdo a las disposiciones establecidas en el Decreto Supremo Nº 262-2014-EF del 11 de setiembre de 2014, con cargo al respectivo Presupuesto Institucional del Año Fiscal correspondiente.

Artículo 4º.- El gasto que origine el cumplimiento de la presente autorización de viaje en Misión de Estudios, se efectuará con cargo a las partidas presupuestales del Sector Defensa - Marina de Guerra del Perú, del Año Fiscal correspondiente de conformidad con la pormativa vigente.

correspondiente, de conformidad con la normativa vigente.

Artículo 5º.- El monto de la Compensación
Extraordinaria mensual será reducida, por la Marina
de Guerra del Perú, en la misma cantidad que la
bonificación otorgada de conformidad con los literales
a), b) o c) del artículo 8º del Decreto Legislativo Nº 1132,
en cumplimiento al segundo párrafo del numeral 2.1 del
artículo 2º del Decreto Supremo Nº 262-2014-EF.

Artículo 6º.- El Ministro de Defensa queda facultado para variar la fecha de inicio y término de la autorización a que se refiere el artículo 1º, sin exceder el total de

días autorizados; y sin variar la actividad para la cual se autoriza el viaje, ni el nombre del participante.

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

Artículo 8º.- El mencionado Personal Naval, revistará en la Dirección General de Educación de la Marina, por el periodo que dure la Misión de Estudios.

Artículo 9º.- El citado Oficial Subalterno, está impedido de solicitar su pase a la Situación Militar de Disponibilidad o Retiro, hasta después de haber servido en su respectiva Institución Armada el tiempo mínimo. más el tiempo compensatorio dispuesto en la Ley de la materia.

Artículo 10º.- La presente Resolución Suprema, no dará derecho a exoneración ni liberación de impuestos aduaneros de ninguna clase o denominación.

Artículo 11º.- La presente Resolución Suprema, será refrendada por el Presidente del Consejo de Ministros y por el Ministro de Defensa.

Registrese, comuniquese y publiquese.

OLLANTA HUMALA TASSO Presidente de la República

PEDRO CATERIANO BELLIDO Presidente del Consejo de Ministros

JAKKE VALAKIVI ÁLVAREZ Ministro de Defensa

1282733-2

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

RESOLUCIÓN SUPREMA Nº 351-2015-DE/MGP

Lima, 2 de setiembre de 2015

Visto, el Oficio P.200-2167 del Director General del Personal de la Marina, de fecha 7 de agosto de 2015;

CONSIDERANDO:

Que, en el Acta Final de la XIV Reunión Bilateral de Comandos Navales Fronterizos Perú - Bolivia, realizada entre el 2 al 5 de setiembre de 2014, en la ciudad de llo, República del Perú, acordaron realizar la XV Reunión Bilateral de Comandos Navales Fronterizos, durante el año 2015;

Que, el Comandante General de la Armada Boliviana, ha cursado invitación al Comandante General de la Marina, para que una delegación de la Marina de Guerra del Perú, participen en la XV Reunión Bilateral de Comandos Navales Fronterizos entre la Tercera Zona Naval de la Marina de Guerra del Perú y los Distritos Navales Cuarto "Titicaca" y Sexto "Pando" de la Armada Boliviana, a realizarse en la ciudad de La Paz, Estado

Plurinacional de Bolivia, del 8 al 11 de setiembre de 2015; Que, la Marina de Guerra del Perú, ha considerado dentro de sus prioridades para el año 2015, la designación y autorización de viaje de UN (1) Oficial Almirante y UN (1) Oficial Superior, para que participen en la mencionada reunión;

Que, es conveniente para los intereses institucionales, autorizar el viaje al exterior en Comisión de Servicio del Contralmirante Adolfo Eduardo TIRADO Paredes, Comandante de la Tercera Zona Naval y del Capitán de Fragata Juan José GONZALES Miranda, Capitán de Puerto de Puno, para que participen en la XV Reunión Bilateral de Comandos Navales Fronterizos entre la Tercera Zona Naval de la Marina de Guerra del Perú y los Distritos Navales Cuarto "Titicaca" y Sexto "Pando" de la Armada Boliviana, a realizarse en la ciudad de La Paz-Estado Plurinacional de Bolivia, del 8 al 11 de setiembre de 2015; por cuanto las experiencias a adquirirse redundarán en beneficio de la Marina de Guerra del Perú, debido a que permitirá afianzar los lazos de amistad y cooperación en las áreas operacionales, académicas e intercambio de experiencias frente a nuevas amenazas, impulsando las relaciones entre las Instituciones Armadas de ambos países:

Que, es preciso mencionar que el Capitán de Fragata Juan José GONZALES Miranda, Capitán de Puerto de Puno, por razones del servicio, el día 7 de setiembre de 2015, efectuará el viaje a la ciudad de la Paz, Estado Plurinacional de Bolivia, por vía terrestre en vehículo oficial de la Armada Boliviana, por encontrarse al término de los Ejercicios Combinados de Control de Contaminación por Derrame de Hidrocarburos, Búsqueda y Rescate en el Lago Titicaca, durante la ejecución de la Acción Cívica Binacional del Barco Hospital "JULIAN APAZA" (BH-001), debiendo considerarse el pago de pasaje aéreo de retorno v viáticos respectivos:

Que, los gastos que ocasione la presente autorización de viaje, se efectuarán con cargo al Presupuesto Institucional del Año Fiscal 2015 de la Unidad Ejecutora Nº 004: Marina de Guerra del Perú, de conformidad con el artículo 13º del Decreto Supremo № 047-2002-PCM, de fecha 5 de junio de 2002;

De conformidad con el Decreto Legislativo Nº 1134, De conformidad con el Decreto Legislativo Nº 1134, que aprueba la Ley de Organización y Funciones del Ministerio de Defensa; la Ley Nº 30281, Ley de Presupuesto del Sector Público para el Año Fiscal 2015; la Ley Nº 27619, Ley que regula la Autorización de Viajes al Exterior de Servidores y Funcionarios Públicos y su Reglamento, aprobado con el Decreto Supremo Nº 047-2002-PCM, de fecha 5 de junio de 2002 y su modificatoria aprobada con el Decreto Supremo Nº 056-2013-PCM, de fecha 18 de mayo de 2013; el Decreto Supremo Nº 002-2004-DE/SG de fecha 26 de perero de 2004 y sus 002-2004-DE/SG, de fecha 26 de enero de 2004 y sus modificatorias, que reglamentan los Viajes al Exterior del Personal Militar y Civil del Sector Defensa; el Decreto Supremo Nº 002-2015-DE, de fecha 28 de enero de 2015, que determina la jerarquía y uso de las normas de carácter administrativo que se aplicarán en los distintos Órganos del Ministerio de Defensa;

Estando a lo propuesto por el Comandante General de la Marina y a lo acordado con el Ministro de Defensa;

SE RESUELVE:

Artículo 1°.- Autorizar el viaje al exterior en Comisión Artículo 1°.- Autorizar el viaje al exterior en Comisión de Servicio del Contralmirante Adolfo Eduardo TIRADO Paredes, CIP. 04837265, DNI. 43695868 y del Capitán de Fragata Juan José GONZALES Miranda, CIP. 00909440, DNI. 06790498, para que participen en la XV Reunión Bilateral de Comandos Navales Fronterizos entre la Tercera Zona Naval de la Marina de Guerra del Perú y los Distritos Navales Cuarto "Titicaca" y Sexto "Pando" de la Armada Boliviana", a realizarse en la ciudad de La Paz, Estado Plurinacional de Bolivia, del 8 al 11 de setiembre de 2015 de 2015

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

Pasajes Aéreos: Lima - La Paz (Estado Plurinacional de Bólivia) - Lima US\$. 1,200.00 US\$. 1,200.00 Pasaje Aéreo (retorno): La Paz (Estado Plurinacional de Bolivia) - Lima US\$. 1,000.00 US\$. 1,000.00 Viáticos:

> US\$ TOTAL A PAGAR: US\$. 5.160.00

2.960.00

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

Artículo 4º.- El Oficial Almirante comisionado, deberá

US\$. 370.00 x 2 personas x 4 días

cumplir con presentar un informe detallado ante el Titular de la Entidad, describiendo las acciones realizadas y los resultados obtenidos durante el viaje autorizado, dentro de los QUINCE (15) días calendario contados a partir de la fecha de retorno al país. Asimismo, dentro del mismo plazo el Personal Naval comisionado, deberá efectuar la sustentación de viáticos, conforme a lo indicado en el artículo $6^{\rm o}$ del Decreto Supremo $N^{\rm o}$ 047-2002-PCM, de fecha 5 de junio de 2002 y su modificatoria.

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

Artículo 6º.- La presente Resolución Suprema, será

refrendada por el Presidente del Consejo de Ministros y por el Ministro de Defensa.

Registrese, comuniquese y publiquese.

OLLANTA HUMALA TASSO Presidente de la República

PEDRO CATERIANO BELLIDO Presidente del Consejo de Ministros

JAKKE VALAKIVI ÁLVAREZ Ministro de Defensa

1282733-3

Autorizan ingreso al territorio de la República de personal militar de Ecuador, EE.UU., República Dominicana, México, **Bolivia y Colombia**

RESOLUCIÓN MINISTERIAL Nº 787-2015-DE/SG

Lima, 2 de setiembre de 2015

CONSIDERANDO:

Que, con Facsímiles (DSD) Nros. 597 y 607 del 28 de agosto de 2015 y 02 de setiembre de 2015, el Director de Seguridad y Defensa del Ministerio de Relaciones Exteriores, solicita se expida la autorización para el ingreso de personal militar de la República del Ecuador, sin armas de guerra;

Que, con Oficio Nº 1421-2015-MINDEF/VPD/B/01.a, del 02 de setiembre de 2015, el Director General de Relaciones Internacionales del Ministerio de Defensa, emite opinión favorable para el ingreso al país del personal militar de la República del Ecuador;

Que, el referido personal militar ingresará a territorio de la República, del 03 al 04 de setiembre de 2015, con la finalidad de participar en el "II Curso Suramericano de Derecho Internacional Humanitario y Derechos Humanos"; Que, el artículo 5 de la Ley Nº 27856, Ley de Requisitos

para la Autorización y consentimiento para el ingreso de tropas extranjeras en el territorio de la República1, establece que el ingreso de personal militar extranjero sin armas de guerra para realizar actividades relacionadas a las medidas de fomento de la confianza, actividades de asistencia cívica, de planeamiento de futuros ejercicios militares, de instrucción o entrenamiento con personal de las Fuerzas Armadas Peruanas o para realizar visitas de coordinación o protocolares con autoridades militares y/o del Estado Peruano es autorizado por el Ministro de Defensa mediante Resolución Ministerial, con conocimiento del Presidente del Consejo de Ministros, quien da cuenta al Congreso de la República por escrito en un plazo de veinticuatro (24) horas tras la expedición de la resolución, bajo responsabilidad. La Resolución Ministerial de autorización debe especificar los motivos, la cantidad de personal militar, la relación de equipos transeúntes y el tiempo de permanencia en el territorio peruano. En los casos en que corresponda se solicitará opinión previa del Ministerio de Relaciones Exteriores; y,

Estando a lo opinado por la Dirección General de Relaciones Internacionales del Ministerio de Defensa; y de conformidad con la Ley Nº 27856, modificada por la Ley Nº 28899 y la Ley Nº 30209;

SE RESUELVE:

Artículo 1º.- Autorizar el ingreso al territorio de la República, sin armas de guerra, a un (01) militar de la República del Ecuador, del 03 al 04 de setiembre de 2015, con la finalidad de participar en el "Il Curso Suramericano de Derecho Internacional Humanitario y Derechos Humanos".

Artículo 2º.- Poner en conocimiento del Presidente del Consejo de Ministros la presente resolución, a fin que dé cuenta al Congreso de la República en el plazo a que se contrae el artículo 5 de la Ley № 27856, modificada por Ley № 28899 y Ley № 30209.

Registrese, comuniquese y publiquese.

JAKKE VALAKIVI ALVAREZ Ministro de Defensa

Modificado por el artículo único de la Ley Nº 28899 y por el artículo único de la Ley Nº 30209

1282732-1

RESOLUCIÓN MINISTERIAL Nº 788-2015-DE/SG

Lima, 2 de setiembre de 2015

CONSIDERANDO:

Que, con Facsímil (DSD) Nro. 606 del 01 de setiembre de 2015, el Director de Seguridad y Defensa del Ministerio de Relaciones Exteriores, solicita se expida la autorización para el ingreso de personal militar de la República del Ecuador, Estados Unidos de América, República Dominicana, Estados Unidos Mexicanos, Estado Plurinacional de Bolivia y la República de Colombia, sin armas de guerra;

Que, con Oficio Nº G.500- 3863, del 28 de agosto de 2015, el Secretario del Comandante General de la Marina de Guerra del Perú, emite opinión favorable para el ingreso al país del personal militar de la República del Ecuador, Estados Unidos de América, República Dominicana, Estados Unidos Mexicanos, Estado Plurinacional de Bolivia y la República de Colombia;

Que, el referido personal militar ingresará a territorio de la República, del 03 al 05 de setiembre de 2015, con la finalidad de participar en la Tercera Fase del XLI Juego de Guerra Interamericano (IAWG-2015); Que, el artículo 5 de la Ley N° 27856, Ley de Requisitos

para la Autorización y consentimiento para el ingreso de tropas extranjeras en el territorio de la República1, establece que el ingreso de personal militar extranjero sin armas de guerra para realizar actividades relacionadas a las medidas de fomento de la confianza, actividades de asistencia cívica, de planeamiento de futuros ejercicios militares, de instrucción o entrenamiento con personal de las Fuerzas Armadas Peruanas o para realizar visitas de coordinación o protocolares con autoridades militares y/o del Estado Peruano es autorizado por el Ministro de Defensa mediante Resolución Ministerial, con conocimiento del Presidente del Consejo de Ministros, quien da cuenta al Congreso de la República por escrito en un plazo de veinticuatro (24) horas tras la expedición de la resolución, bajo responsabilidad. La Resolución Ministerial de autorización debe especificar los motivos, la cantidad de personal militar, la relación de equipos la cantidad de personal militar, la relacion de equipos transeúntes y el tiempo de permanencia en el territorio peruano. En los casos en que corresponda se solicitará opinión previa del Ministerio de Relaciones Exteriores; y, Estando a lo opinado por la Marina de Guerra del Perú; y de conformidad con la Ley Nº 27856, modificada por la Ley Nº 28899 y la Ley Nº 30209;

SE RESUELVE:

Artículo 1º.- Autorizar el ingreso al territorio de la República, sin armas de guerra, del personal militar que se detalla a continuación, del 03 al 05 de setiembre de 2015, con la finalidad de participar en la Tercera Fase del XLI Juego de Guerra Interamericano (IAWG-2015).

- Dos (02) militares de la República del Ecuador.

⁻ Dos (02) militares de los Estados Unidos de América.

Modificado por el artículo único de la Ley Nº 28899 y por el artículo único de la Lev Nº 30209

- Dos (02) militares de la República Dominicana
- Cuatro (04) militares de los Estados Mexicanos
 - Seis (06) militares del Estado Plurinacional de Bolivia.
 - Un (01) militar de la República de Colombia.

Artículo 2º .- Poner en conocimiento del Presidente del Consejo de Ministros la presente resolución, a fin que dé cuenta al Congreso de la República en el plazo a que se contrae el artículo 5 de la Ley Nº 27856, modificada por Ley Nº 28899 y Ley Nº 30209.

Registrese, comuniquese y publiquese.

JAKKE VALAKIVI ALVAREZ Ministro de Defensa

1282732-2

Reconocen a la Universidad Tecnológica del Perú (UTP) - Facultad de Ingeniería Industrial y Mecánica - Escuela de Ingeniería Marítima, como Centro de Formación de Oficiales de la Marina Mercante en las especialidades de Puente y Máquinas

RESOLUCIÓN DIRECTORAL Nº 0568-2015 MGP/DGCG

Callao, 20 de julio del 2015

Visto, la carta S/N de fecha 19 de marzo del 2015, presentado por el señor Frank PRETELL Domínguez, Director de la Escuela de Ingeniería Marítima de la Universidad Tecnológica del Perú - UTP, donde informa que ha levantado todas las observaciones consignadas en la Lista de Verificación para Auditorías, solicitando que se le programe una nueva Auditoría de Gestión.

CONSIDERANDO:

Que, el Artículo 2º, numeral (5) y Artículo 3º del Decreto Legislativo Nº 1147 de fechas 10 de diciembre del 2012, que regula el fortalecimiento de las Fuerzas Armadas en las competencias de la Autoridad Marítima Nacional Dirección General de Capitanías y Guardacostas, establece que el ámbito de aplicación entre otras, son las personas naturales y jurídicas, cuyas actividades se desarrollen o tengan alcance en el medio acuático y que corresponde a la Autoridad Marítima Nacional aplicar y hacer cumplir lo

dispuesto en la en el citado Decreto Legislativo;
Que, el Artículo 5º, numeral (1), (5) y (15) del citado
Decreto Legislativo, prescribe que es función de la
Autoridad Marítima Nacional entre otras, velar por la seguridad de la vida humana en el medio acuático, planear, normar, coordinar, dirigir y controlar dentro del ámbito de su competencia, las actividades que se desarrollan en el medio ambiente acuático así como supervisar y certificar la formación, capacitación y titulación por competencias de las personas naturales que desempeñan labores en el medio acuático, de acuerdo con la normativa nacional e

medio acuatico, de acuerdo con la normativa nacional e instrumento nacional de los que el Perú es parte;
Que, el Reglamento del Decreto Legislativo № 1147
de fecha 10 de diciembre del 2012, aprobado mediante el Decreto Supremo № 015-2014-DE, de fecha 28 de noviembre del 2014, que regula el fortalecimiento de las Fuerzas Armadas en las competencias de la Autoridad Marítima Nacional – Dirección General de Capitanías y Guardacostas, el mismo que en el artículo 376.2, disponé que los centros de formación acuática deben cumplir los estándares mínimos de infraestructura y equipamiento establecidos por la Dirección General. Igualmente, establecen un sistema de calidad que cubra a todos los cursos y programas de formación en que se especifiquen:

- a. Los objetivos a conseguir
- b. Los aspectos administrativos del sistema de formación
- c. El cumplimiento de las normas de competencia, los exámenes y las evaluaciones.
- d. Las calificaciones exigidas a los formadores, instructores y evaluadores

e. Las inspecciones interna para determinar las garantías de calidad que se hayan determinado con miras a la consecución de los objetivos fijados.

Que, el Artículo 376.3 del Reglamento del citado Decreto Legislativo dispone que todos los programas de formación y capacitación deben satisfacer las normas de competencia mínimas establecidas en la Parte "A" del Código de Formación, debiendo ser aprobados por la Dirección General;

Que, mediante Decreto Supremo Nº 040-81-MA de fecha 17 de noviembre de 1981, el Estado Peruano aprobó el Convenio Internacional sobre Normas de Formación, Titulación y Guardia para la Gente de Mar (STCW), con la finalidad de fortalecer la seguridad de la vida humana y de los bienes en el mar y la protección del medio marino én la jurisdicción de la Autoridad Marítima Nacional;

Que, la Regla I/6 del Convenio Internacional sobre Normas de Formación, Titulación y Guardia para la Gente de Mar, 1978, en su forma enmendada (Convenio de Formación), establece que cada Parte garantizará que la formación y evaluación de la gente de mar prescritas por el Convenio, se administran, supervisan y vigilan de conformidad con las disposiciones de la sección A-I/6 del Código de Formación, Titulación y Guardia para la Gente de Mar (Código de Formación);

Que, el Artículo 12º, numeral (20) del Reglamento del Decreto Legislativo Nº 1147, que regula el fortalecimiento de las Fuerzas Armadas en las competencias de la Autoridad Marítima Nacional – Dirección General de Capitanías y Guardacostas, aprobado por Decreto Supremo Nº 015-2014-DE de fecha 26 de noviembre del 2014, establece como función de la Dirección General Ćapitanías y Guardacostas, emitir resoluciones administrativas sobre asuntos de su competencia;

Que, mediante Resolución Directoral Nº 313-2004/ DCG de fecha 2 de agosto del 2004, se aprobó las

Normas para el funcionamiento y Control de los Centros de Instrucción Marítima, Fluvial y Lacustre;
Que, mediante Resolución Directoral Nº 288-2011/
DCG de fecha 6 de abril del 2011, publicado en el Diario Oficial "El Peruano" con fecha 8 de julio del 2011, se parabé las "Narras para la realización de Auditoría, de aprobó las "Normas para la realización de Auditorías de Gestión a los Centros de Formación"

mediante Resolución Directoral Nº 2012-MGP/DCG de fecha 21 de diciembre del 2012, se establece la frecuencia con que se realizaran las auditorías de gestión a los Centros de Formación reconocidos por la Autoridad Marítima Nacional y la Escuela Nacional de Marina Mercante:

Que, mediante Resolución Directoral Nº 1070-2013 MGP/DCG de fecha 20 de noviembre del 2013, se reconoce a la Universidad Tecnológica del Perú (UTP), Facultad de Ingeniería Industrial y Mecánica – Escuela de Ingeniería Marítima, como Centró de Instrucción Acuática para la formación de Oficiales de Marina Mercante en las especialidades de Puente y Máquinas, con alcance para la formación por competencia de profesionales para cubrir guardia como Oficiales de Puente en Buques de Arqueo Bruto de 500 a más y como Oficiales de Guardia

de Máquinas en Buques de potencia de 750 Kw a más; Que, el Artículo 2º, de la Resolución Directoral Nº 1070-2013 MGP/DCG de fecha 20 de noviembre del 2013, dispone que el reconocimiento estará sujeto a las evaluaciones periódicas que programe la Autoridad Marítima a través de las Auditorías de Gestión de acuerdo a lo establecido en el Convenio Internacional sobre Normas de Formación, Titulación y Guardia para la Gente de Mar, estableciéndose como fecha programada para la primera evaluación un periodo de TRESCIENTOS SESENTA Y CINCO (365) días, contados a partir del 20 de octubre del 2013, al término del cual la Universidad Tecnológica del Perú (UTP), deberá remitir a la Autoridad Marítima las actualizaciones del Manual del Sistema de Gestión de la calidad de acuerdo a los nuevos organigramas y responsabilidades que se hayan podido establecer, así como todos los convenios con instituciones debidamente firmados, que garanticen el cumplimiento de las prácticas de los alumnos de acuerdo a las exigencias y competencias establecidas en el Convenio de Formación, así como la mejora de las observaciones indicadas en el informe

final del equipo de auditores; Que, el Artículo 3º de la mencionada Resolución Directoral dispone que la Autoridad Marítima al término del periodo, efectuará una Auditoría de Gestión a la Universidad Tecnológica del Perú (UTP) - Facultad de

Ingeniería Industrial y Mecánica – Escuela de Ingeniería Marítima:

Que, con carta S/N de fecha 17 de octubre del 2014, la Universidad Tecnológica del Perú (UTP), remito las actualizaciones del Manual del Sistema de Gestión de la Calidad y los Convenios con instituciones correspondiente a la citada Universidad.

Que, con fecha 03 de noviembre del 2014, personal designado por la Dirección General de Capitanías y Guardacostas, realizó la Auditoría de Gestión a la Universidad Tecnológica del Perú (UTP), encontrando observaciones:

Que, la Resolución Directoral Nº 1070-2013 MGP/DCG de fecha 20 de noviembre del 2013, ha caducado el 20 de noviembre del 2014, de acuerdo a la parte Resolutiva de la mencionada Resolución Directoral y que el Certificado de Registro de Empresas y Asociaciones relacionadas a la Actividad Acuática Nº 063-13/R, ha caducado el 20 de noviembre del 2014;

Que, con carta V.200-080 de fecha 10 de febrero del 2015, se comunica a la Universidad Tecnológica del Perú (UTP), que deberá subsanar las observaciones detalladas en la Lista de verificación encontradas en la Auditoría de Gestión efectuada el día 3 de noviembre del 2014:

Gestión efectuada el día 3 de noviembre del 2014;
Que, mediante carta S/N de fecha 19 de marzo del
2015, el señor Frank PRETELL Domínguez, Director de la
Escuela de Ingeniería Marítima Universidad Tecnológica
del Perú - UTP, informa en relación a los resultados de la
Auditoría de Gestión llevada a cabo el día 3 de noviembre
del 2014, ha levantado todas las observaciones
consignadas en la Lista de Verificación para Auditorías,
solicitando que se le programe una nueva Auditoría de
Gestión;

Que, los días 16 y 17 de abril del 2015, personal designado por la Dirección General de Capitanías y Guardacostas realizó la verificación de la subsanación a las observaciones encontradas por la Auditoría del 3 de noviembre del 2014, determinándose que estas habían sido debidamente levantadas;

Que, de la evaluación al expediente administrativo y de la Auditoría de Gestión realizada, el día 16 y 17 de abril del 2015, a la Universidad Tecnológica del Perú (UTP) – Facultad de Ingeniería Industrial y Mecánica – Escuela de Ingeniería Marítima, estos satisfacen las prescripciones establecidas en los Capítulos I, Capítulo II, Capítulo III, del Convenio Internacional sobre Normas de Formación, Titulación y Guardia para la Gente de Mar, 1978, en su forma enmendada resulta procedente su aprobación;

De conformidad con lo evaluado por el Jefe del Departamento de Personal Acuático, a lo opinado por el Director de Asuntos Legales y a lo recomendado por el Director de Control de Actividades Acuáticas;

SE RESUELVE:

Artículo 1º.- Reconocer a la Universidad Tecnológica del Perú (UTP) — Facultad de Ingeniería Industrial y Mecánica — Escuela de Ingeniería Marítima, como Centro de Formación de Oficiales de la Marina Mercante en las especialidades de Puente y Máquinas, con alcance para la formación por competencia de profesionales para cubrir guardia como Oficiales de Puente en Buques de Arqueo Bruto de 500 a más y como Oficiales de Guardia de Máquinas en Buques de Potencia de 750 Kw a más.

Artículo 2º.- La presente Resolución Directoral, se mantendrá vigente mientras que la citada Universidad, cumpla con las disposiciones de la parte considerativa de la presente Resolución y otras que emita la Autoridad Marítima.

Artículo 3º.- Publicar en el Portal Electrónico de la Autoridad Marítima Nacional www.dicapi.mil. pe, la presente Resolución Directoral, para fines de conocimiento público.

conocimiento público.

Artículo 4º.- Publicar la presente Resolución Directoral en el diario Oficial "El Peruano", la misma que entrará en vigencia al día siguiente de su publicación.

Regístrese y comuníquese como Documento Oficial Público (D.O.P.)

VÍCTOR POMAR CALDERÓN Director General de Capitanías y Guardacostas

EDUCACION

Autorizan viaje de integrantes de la Delegación Peruana que participará en la XX Olimpiada Iberoamericana de Química 2015, a desarrollarse en Brasil

RESOLUCIÓN SUPREMA Nº 027-2015-MINEDU

Lima, 2 de setiembre de 2015

CONSIDERANDO:

Que, mediante Carta de fecha 15 de agosto de 2015 el Coordinador de la XX Olimpiada Iberoamericana de Química de la Universidade Federal Do Piauí de la República Federativa del Brasil cursa invitación al Presidente del Comité Permanente de Organización de la Olimpiada Peruana de Química para participar de la referida Olimpiada a desarrollarse del 05 al 14 de setiembre de 2015 en la ciudad de Teresina, República Federativa del Brasil;

Que, la Olimpiada Iberoamericana de Química - OIAQ es una competencia entre los estudiantes de Iberoamérica cuyos objetivos principales son: promover el estudio de la química y fomentar el desarrollo de jóvenes talentos en esta ciencia; contribuir al fortalecimiento de los lazos de amistad entre los países participantes; y crear un espacio propicio para promover la cooperación, el entendimiento y el intercambio de experiencias;

Que, mediante Resolución Ministerial Nº 417-2015-MINEDU se designó a los integrantes de la Delegación Peruana que participarán en la XX Olimpiada Iberoamericana de Química, conformada por 04 (cuatro) estudiantes y 02 (des) turces:

estudiantes y 02 (dos) tutores;
Que, la Dirección General de Educación Básica
Regular, dependiente del Despacho Viceministerial de
Gestión Pedagógica del Ministerio de Educación, a través
del Informe Nº 257-2015-MINEDU/VMGP-DIGEBR-LACV,
señala que es necesario autorizar el viaje los 04 (cuatro)
estudiantes y 02 (dos) tutores, integrantes de la citada
Delegación Peruana, para garantizar su participación en
la XX Olimpiada Iberoamericana de Química;

Que, la Oficina General de Cooperación y Asuntos Internacionales del Ministerio de Educación, a través del Informe Nº 075-2015-MINEDU/SG-OGCI, señala que es importante la participación de los citados estudiantes y tutores en la XX Olimpiada Iberoamericana de Química, puesto que les permitirá fortalecer sus capacidades, permitiendo además demostrar el nivel académico que tienen nuestros jóvenes en relación a otros que participan en la referida Olimpiada;

Que, en tal sentido, resulta necesario autorizar el viaje de los 04 (cuatro) estudiantes y 02 (dos) tutores que integran la Delegación Peruana que participará en la XX Olimpiada Iberoamericana de Química, cuyos gastos de pasajes aéreos serán asumidos con cargo al Pliego Presupuestal 010: Ministerio de Educación – Unidad Ejecutora: 026. Los gastos asociados a los viáticos serán cubiertos por los organizadores del evento;

Que, al respecto, el penúltimo párrafo del numeral 10.1 del artículo 10 de la Ley Nº 30281, Ley de Presupuesto del Sector Público para el Año Fiscal 2015, 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 № 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley № 26510; en la Ley № 30281, Ley de Presupuesto del Sector Público para el Año Fiscal 2015; en la Ley № 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos; y, en el Decreto Supremo № 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 los 04 (cuatro) estudiantes y 02 (dos) tutores, integrantes de la Delegación Peruana que participará en la XX Olimpiada lberoamericana de Química 2015, designados mediante Resolución Ministerial N° 417-2015-MINEDU, a la ciudad de Teresina, República Federativa del Brasil; del 04 al 14 de setiembre de 2015, 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 cubiertos con cargo al Pliego Presupuestal 010: Ministerio de Educación - Unidad Ejecutora: 026, de acuerdo al siguiente detalle:

ESTUDIANTES:

JOHAN ALEXANDER FARFAN BENITO

Pasajes aéreos (incluye TUUA) US\$ 1 600.00

ERICK RENATO CIRILO MEL

Pasajes aéreos (incluye TUUA) US\$ 1 600 00

ROBERT ERICK ÑAÑEZ AZAÑA

Pasajes aéreos (incluye TUUA) US\$ 1 600.00

JOSUE ALEXANDER URCIA AGUILAR

US\$ Pasajes aéreos (incluye TUUA) 1 600 00

TUTORES:

MIGUEL ANGEL CHONG CACERES

Pasajes aéreos (incluye TUUA) US\$ 1 600.00

WALTER DAVID BAZAN RICALDI

Pasajes aéreos (incluye TUUA) US\$ 1 600.00

Artículo 3.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje, las personas señaladas en el artículo precedente deberán presentar un informe detallado describiendo las acciones realizadas y los resultados obtenidos.

Artículo 4.- La presente Resolución Suprema no dará derecho a exoneración ni liberación de impuestos de ninguna clase o denominación.

Ártículo 5.- La presente Resolución Suprema es refrendada por el Presidente del Consejo de Ministros y el Ministro de Educación.

Registrese, comuniquese y publiquese.

OLLANTA HUMALA TASSO Presidente de la República

PEDRO CATERIANO BELLIDO Presidente del Consejo de Ministros

JAIME SAAVEDRA CHANDUVÍ Ministro de Educación

1282733-4

Autorizan viaje de integrante de la Delegación Peruana que participará en la XX Olimpiada Iberoamericana de Física -OlbF 2015, a desarrollarse en Bolivia

> **RESOLUCIÓN SUPREMA** Nº 028-2015-MINEDU

Lima, 2 de setiembre de 2015

CONSIDERANDO:

Que, el Ministro de Educación del Estado Plurinacional de Bolivia, mediante Carta CA-ME/VCT/DGCT Nº 0025/2015, cursa invitación al Ministro de Educación de la República del Perú para participar en la XX Olimpiada Iberoamericana de Física a desarrollarse del 06 al 13 de setiembre de 2015 en la ciudad de Cochabamba, Estado Plurinacional de Bolivia;

Que, la Olimpiada Iberoamericana de Física - OlbF es una competición anual entre estudiantes de enseñanza media de los países iberoamericanos, que tiene como objetivo estimular y promover el estudio de la física y, consecuentemente, el desarrollo de jóvenes talentos en esta ciencia;

Que, mediante Resolución Ministerial 418-2015-MINEDU se designó a los integrantes de la

Delegación Peruana que participarán en la XX Olimpiada Iberoamericana de Física — OlbF 2015, conformada por 04 (cuatro) estudiantes y 02 (dos) tutores;

Que, la Dirección General de Educación Básica Regular, dependiente del Despacho Viceministerial de Gestión Pedagógica del Ministerio de Educación, a través del Informe Nº 258-2015-MINEDU/VMGP-DIGEBR-LACV señala que es pecesario autorizar el viaje de 01 del Informe N° 236-2013-MINEDU/VINGF-DIGEBRALACV señala que es necesario autorizar el viaje de 01 (uno) de los tutores que integra la citada Delegación Peruana, para garantizar su participar en la XX Olimpiada Iberoamericana de Física – OlbF 2015;

Que, la Oficina General de Cooperación y Asuntos

Internacionales del Ministerio de Educación, a través del Informe Nº 073-2015-MINEDU/SG-OGCI, señala que es importante la participación del citado tutor en la XX Olimpiada Iberoamericana de Física – OlbF 2015; puesto que fortalecerá las capacidades de los estudiantes que

que fortalecerá las capacidades de los estudiantes que participarán en dicha Olimpiada;
 Que, en tal sentido, resulta necesario autorizar el viaje del señor MELVIN RENAN MELENDEZ CAMPOS, tutor que integra la Delegación Peruana que participará en la XX Olimpiada Iberoamericana de Física – OlbF 2015, cuyos gastos de pasajes aéreos serán asumidos con cargo al Pliego Presupuestal 010: Ministerio de Educación – Unidad Ejecutora: 026. Los gastos asociados a los viáticos serán cubiertos por los organizadores del evento: organizadores del evento;

Que, al respecto, el penúltimo párrafo del numeral 10.1 del artículo 10 de la Ley N° 30281, Ley de Presupuesto del Sector Público para el Año Fiscal 2015, respecto a los viaies al exterior de servidores o funcionarios públicos v viajes al exterior de servidores o funcionarios públicos, 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 Nº 25762, Ley Orgánica del Ministerio de Educación, modificado por la Ley Nº 26510; en la Ley Nº 30281, Ley de Presupuesto del Sector Público para el Año Fiscal 2015; en la Ley Nº 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos; y, en el Decreto Supremo Nº 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 del señor MELVIN RENAN MELENDEZ CAMPOS, integrante de la Delegación Peruana que participará en la XX Olimpiada Iberoamericana de Física – OlbF 2015, designado mediante Resolución Ministerial Nº 418-2015-MINEDU, a la ciudad de Cochabamba, Estado Plurinacional de Bolivia, del 05 al 13 de septiembre de 2015, 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 cubiertos con cargo al Pliego Presupuestal 010: Ministerio de Educación Unidad Ejecutora: 026, de acuerdo al siguiente detalle:

TUTOR:

MELVIN RENAN MELENDEZ CAMPOS

Pasajes aéreos (incluye TUUA) : US\$ 1 400.00

Artículo 3.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje, el tutor a que se refiere el artículo precedente deberá presentar un informe detallado describiendo las acciones realizadas y los resultados obtenidos

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 es refrendada por el Presidente del Consejo de Ministros y el Ministro de Educación.

Registrese, comuniquese y publiquese.

OLLANTA HUMALA TASSO Presidente de la República

PEDRO CATERIANO BELLIDO Presidente del Consejo de Ministros

JAIME SAAVEDRA CHANDUVÍ Ministro de Educación

1282733-5

Aprueban "Directiva para el Acceso y Uso Adecuado de los Recursos Informáticos en el Ministerio de Educación" y "Directiva para la Administración de los Recursos Informáticos del Ministerio de Educación"

RESOLUCIÓN DE SECRETARÍA GENERAL Nº 710-2015-MINEDU

Lima, 2 de setiembre de 2015

Vistos; el Expediente Nº 0176995-2014; los Informes Nºs VISIOS, BE EXPEDIENT OF 170993-2014, IOS INIONIES DE 0043-2015-MINEDU/SPE-OTIC-UCSI, 0044-2015-MINEDU/SPE-OTIC-UCSI, 051-2015-MINEDU/SPE-OPEP-UNOME y 591-2015-MINEDU/SG-OGAJ;

CONSIDERANDO:

Que, la Primera Disposición Complementaria del Decreto Ley Nº 25762, Ley Orgánica del Ministerio de Educación, señala que el Ministerio de Educación se encuentra facultado para dictar, en el ámbito de su competencia, las disposiciones complementarias necesarias para perfeccionar su estructura y mejorar su funcionamiento;

Que, la Directiva Nº 138-2004-SPE/OFIN denominada "Normas para el Uso de Computadoras Personales (PC's), Periféricos y Servicios Informáticos en Red en el Ministerio de Educación", tiene como finalidad proporcionar al usuario del Ministerio de Educación los procedimientos y conceptos básicos del uso y cuidado de los equipos de cómputo y periféricos en general, así como optimizar el uso de los recursos informáticos;

Que, a través de la Resolución Ministerial № 0076-2006-ED se aprobó la Directiva № 017-2006-ME/SPE/ OFIN denominada "Normas para el Uso de Computadoras Personales (PC's), Periféricos, Software Institucional y Servicios Informáticos en Red del Ministerio de Educación", cuyo objetivo es normar el uso y cuidado de las computadoras personales y periféricos, así como de los servicios informáticos en Red en las dependencias del Ministerio de Educación;

Que, mediante Resolución Ministerial Nº 0067-2009-ED se aprobó la "Política General de Seguridad de la Información", cuyo artículo 4 establece que el Ministerio de Educación contará, entre otros, con un Comité Operativo de Seguridad de Información (COSI) y un Comité Ejecutivo de Seguridad;

Que, conforme a lo dispuesto por el literal a) del artículo 45 del Reglamento de Organización y Funciones del Ministerio de Educación, aprobado por Decreto Supremo Nº 001-2015-MINEDU, la Oficina de Tecnologías de la Información y Comunicación (OTIC), dependiente de la Secretaría de Planificación Estratégica, tiene entre sus funciones, la de propoper desarrollar e implementar los funciones, la de proponer, desarrollar e implementar los documentos normativos y estándares relacionados con el desarrollo de los sistemas de información, adquisición y administración de equipamiento de cómputo, redes y comunicaciones, y el uso de los recursos informáticos del sector Educación, en el marco de la normativa vigente;

Que, el Presidente del COSI y Jefe de la OTIC, mediante Memorándum Nº 1325-2015-MINEDU/SPE-OTIC remite los Informes Técnicos Nºs 0043-2015-MINEDU/SPE-OTIC-UCSI y 0044-2015-MINEDU/SPE-OTIC-UCSI, a través de los cuales sustenta y solicita la aprobación de la Directiva para el Acceso y Uso Adecuado de los Recursos Informáticos en el Ministerio de Educación y de la Directiva para la Administración de los Recursos Informáticos del Ministerio de Educación, las mismas que han sido revisadas por el COSI y aprobadas por el Comité Ejecutivo de Seguridad, a través del Acta de Reunión Nº 001-2015-CESI; asimismo solicita dejar sin efecto la Directiva Nº 138-2004-SPE/OFIN y la Directiva Nº 017-2006-ME/SPE/OFIN:

Que, la Jefa de la Unidad de Organización y Métodos de la Oficina de Planificación Estratégica y Presupuesto, a través del Informe № 051-2015-MINEDU/SPE-OPEP-UNOME, opina que la Directiva para el Acceso y Uso Adecuado de los Recursos Informáticos en el Ministerio de Educación y la Directiva para la Administración de los Recursos Informáticos del Ministerio de Educación, cumplen con las formalidades establecidas en las "Normas para la Formulación y Aprobación de Directivas en el Ministerio de Educación", aprobadas mediante Resolución Ministerial Nº 0036-2012-ED;

De conformidad con lo dispuesto en el Decreto Ley Nº 25762, Ley Orgánica del Ministerio de Educación, modificada por la Ley Nº 26510; el Reglamento de Organización y Funciones del Ministerio de Educación, aprobado por Decreto Supremo N° 001-2015-MINEDU; la Directiva N° 023-2013-MINEDU/SG-OAJ denominada la Directiva Nº 023-2013-MINEDU/SG-OAJ denominada "Elaboración, Aprobación y Tramitación de Dispositivos Normativos y Actos Resolutivos del Ministerio de Educación", aprobada por Resolución Ministerial Nº 0520-2013-ED; las "Normas para la Formulación y Aprobación de Directivas en el Ministerio de Educación", aprobadas por Resolución Ministerial Nº 0036-2012-ED; y, la Resolución Ministerial Nº 021-2015-MINEDU, modificada por la Resolución Ministerial Nº 178-2015-MINEDU, por la que se delegan facultades a diversos funcionarios del la que se delegan facultades a diversos funcionarios del Ministerio de Educación, durante el Año Fiscal 2015;

SE RESUELVE:

Artículo 1.- Aprobar la Directiva Nº 003-2015-MINEDU/ SPE-OTIC denominada "Directiva para el Acceso y Uso Adecuado de los Recursos Informáticos en el Ministerio de Educación", la misma que como Anexo I forma parte integrante de la presente Resolución Ministerial.

Artículo 2.- Aprobar la Directiva Nº 004-2015-MINEDU/ SPE-OTIC denominada "Directiva para la Administración de los Recursos Informáticos del Ministerio de Educación", la misma que como Anexo II forma parte integrante de la presente Resolución Ministerial.

Artículo 3.- Dejar sin efecto las Directivas Nºs 138-2004-SPE/OFIN y 017-2006-ME/SPE/OFIN. Artículo 4.- Disponer la publicación de la presente

Resolución y sus Anexos, en el Sistema de Información Jurídica de Educación – SIJE, ubicado en el Portal Institucional del Ministerio de Educación (www.minedu. gob.pe), el mismo día de la publicación de la presente Resolución en el Diario Oficial "El Peruano".

Registrese, comuniquese y publiquese.

DESILU LEON CHEMPEN Secretaria General

1282340-1

ENERGIA Y MINAS

Otorgan a favor de HIDRANDINA S.A. concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica zonas proyecto "Electrificación Rural para el PSE Santa Cruz de Chuca", ubicado en el departamento de La Libertad

(Se publica la presente Resolución Directoral del Ministerio de Energía y Minas, solicitado mediante Oficio N° 1157-2015-MEM/SEG, recibido el 1 de setiembre de 2015)

RESOLUCIÓN DIRECTORAL Nº 018-2014-EM/DGE

Lima, 21 de enero de 2014

VISTO: El Expediente con código Nº 65321912, sobre la solicitud de concesión eléctrica rural para desarrollar actividad de distribución de energía eléctrica. presentada por la Empresa Regional de Servicio Público de Electricidad Electronorte Medio Sociedad Anónima HIDRANDINA S.A., persona jurídica inscrita en la Partida Nº 11000323 del Registro de Personas Jurídicas de la Oficina Registral de Trujillo, con domicilio legal en Avenida España Nº 1030, distrito y provincia de Trujillo, departamento de La Libertad;

CONSIDERANDO:

Que, mediante solicitud presentada ante la Dirección General de Electricidad el 18 de junio de 2012 bajo el Registro N° 2200778, el peticionario solicitó la concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica en las instalaciones del proyecto "Electrificación Rural para el PSE Santa Cruz de Chuca", que comprende las zonas de: 1) Los Jardines, 2) Señor de los Milagros, 3) Candogorco Alto, 4) Candogorco Bajo, 5) Tambillo, 6) Casa Blanca Baja, 7) Rayambal, 8) Casa Blanca Alta, 9) El Plomo, 10) Cashan, 11) Huaracalda, 12) Los Angeles, 13) Llaturpampa, 14) El Rosario, 15) San Francisco, 16) Cochapampa Alta, 17) Coñachugo, 18) Tres Ríos, 19) Santo Domingo y 20) Candoguran, ubicado en los distritos de Angasmarca, Santa Cruz de Chuca, Cachicado Curreillos y Llurando de Cachicado Control de Cachicado Control de Cachicado Cachic Cachicadan, Quiruvilca y Huamachuco, provincias de Santiago de Chuco y Sánchez Carrión, departamento de La Libertad, cuyas coordenadas UTM PSAD56 figuran en el Expediente;

Que, el peticionario ha presentado la Declaración Impacto Ambiental (DIA), aprobada mediante solución Gerencial Nº 113-2010-GR/GEMH-LL de fecha 13 de julio de 2010, y la Calificación como Sistema Eléctrico Rural (SER), aprobada mediante Resolución Directoral Nº 052-2012 EM/DGE, de fecha 06 de marzo de 2012, de acuerdo a los requisitos señalados en el artículo 30 del Reglamento de la Ley General de Electrificación Rural, aprobado mediante Decreto Supremo Nº 025-2007-EM;

Que, la solicitud está amparada en las disposiciones contenidas en el artículo 20 de la Ley 28749, Ley General de Electrificación Rural concordado con los artículos 28, 29, 30 y 31 de su Reglamento, habiendo cumplido con los

requisitos legales de presentación;

Que, la Dirección General de Electricidad, luego
de haber verificado y evaluado que la peticionaria ha cumplido con los requisitos establecidos en el Reglamento de la Ley General de Electrificación Rural, ha emitido el Informe Nº 876-2013-DGE-DCE;

Estando a lo dispuesto en el artículo 31 del Reglamento de la Ley General de Electrificación Rural;

SE RESUELVE:

Artículo 1º.- Otorgar a favor de la Empresa Regional de Servicio Público de Electricidad Electronorte Medio Sociedad Anónima – HIDRANDINA S.A., concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica en las actividad de distribución de energia electrica en las zonas comprendidas en el proyecto "Electrificación Rural para el PSE Santa Cruz de Chuca", ubicado en los distritos de Angasmarca, Santa Cruz de Chuca, Cachicadan, Quiruvilca y Huamachuco, provincias de Santiago de Chuco y Sánchez Carrión, departamento de La Libertad, en los términos y condiciones de la presente. Pesclución y los que se detallan en el presente Resolución y los que se detallan en el Contrato de Concesión que se aprueba en el artículo 3 de la presente Resolución.

Artículo 2º.- La concesión otorgada comprende las siguientes zonas, según las especificaciones obrantes en el expediente:

Ítem	Zona de Concesión	Depar- tamento	Provincia	Distrito	Plano N° PGRAL_01 (Esc.: 1/100,000)
			Santiago de	Angasmarca	
1	Los Jardínes	La Libertad	Chuco	Santa Cruz de Chuca	Folio 117
2	Señor de Los Milagros	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117

Ítem	Zona de Concesión	Depar- tamento	Provincia	Distrito	Plano N° PGRAL_01 (Esc.: 1/100,000)
3	Candogorco Alto	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
4	Candogorco Bajo	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
5	Tambillo	La Libertad	Santiago de Chuco	Cachicadan Santa Cruz de Chuca	Folio 117
6	Casa Blanca Baja	La Libertad	Santiago de Chuco	Cachicadan	Folio 117
7	Rayambal	La Libertad	Santiago de Chuco	Santa Cruz de Chuca Cachicadan	Folio 117
8	Casa Blanca Alta	La Libertad	Santiago de Chuco	Cachicadan	Folio 117
9	El Plomo	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
10	Cashan	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
11	Huaracalda	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
12	Los Angeles	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
13	Llaturpampa	La Libertad	Santiago de Chuco	Santa Cruz de Chuca Santiago de Chuco	Folio 117
14	El Rosario	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
15	San Francisco	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
16	Cochapampa Alta	La Libertad	Santiago de Chuco	Santa Cruz de Chuca	Folio 117
17	Coñachugo	La Libertad	Santiago de Chuco	Cachicadan Quiruvilca	Folio 117
18	Tres Ríos	La Libertad	Santiago de Chuco	Cachicadan	Folio 117
10	1103 1/103	La Libertau	Sánchez Carrión	Huamachuco	TOIIO TT7
19	Santa Damina	La Libarta -	Santiago de Chuco	Cachicadan Quiruvilca	Folio 117
19	Santo Domingo	La Libertad	Sánchez Carrión	Huamachuco	FOIIO 117
20	Candoguran	La Libertad	Sánchez Carrión	Huamachuco	Folio 117

Artículo 3º.- Aprobar el Contrato de Concesión Eléctrica Rural Nº 013-2013 a suscribirse con la Empresa Regional de Servicio Público de Electricidad Electronorte Medio Sociedad Anónima - HIDRANDINA S.A., el que consta de 17 Cláusulas y 03 Anexos.

Artículo 4º.- El texto de la presente Resolución Directoral deberá incorporarse en la Escritura Pública que dé origen el Contrato de Concesión Eléctrica Rural Nº 013-2013, referido en el artículo 3 de la presente Resolución.

Artículo 5º -- La presente Resolución será notificada concesionario dentro de los cinco (05) días hábiles siguientes a su expedición, y deberá ser publicada para su vigencia en el Diario Oficial El Peruano por una sola vez, conforme al artículo 54 del Reglamento de la Ley de Concesiones Eléctricas, aprobado mediante Decreto Supremo Nº 009-93-EM, aplicado de acuerdo al artículo 31 del Reglamento de la Ley General de Electrificación

Registrese, comuniquese y publiquese.

LUIS A. NICHO DÍAZ Director General Dirección General de Electricidad

Otorgan a favor de HIDRANDINA S.A. concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica en zonas del proyecto "Electrificación Rural para el PSE Laredo I Etapa", ubicado en el departamento de La Libertad

(Se publica la presente Resolución Directoral del Ministerio de Energía y Minas, solicitado mediante Oficio N° 1117-2015-MEM/SEG, recibido el 1 de setiembre de 2015)

RESOLUCIÓN DIRECTORAL N° 021-2014-EM/DGE

Lima, 22 de enero de 2014

VISTO: El Expediente con código Nº 65321412, sobre la solicitud de concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica, presentada por la Empresa Regional de Servicio Público de Electricidad Electronorte Medio Sociedad Anónima – HIDRANDINA S.A., persona jurídica inscrita en la Partida Nº 11000323 del Registro de Personas Jurídicas de la Oficina Registral de Trujillo;

CONSIDERANDO:

Que, mediante solicitud presentada ante la Dirección General de Electricidad el 29 de mayo de 2012 bajo el Registro N° 2193616, el peticionario solicitó la concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica en las instalaciones del proyecto "Electrificación Rural para el PSE Laredo I Etapa", que comprende las zonas de: 1) Lomas de Conache, 2) Conache, 3) Conache Alto, 4) Conache Bajo, 5) Pampas de San Juan, 6) Santa Victoria - Paredón, 7) San Pachusco, 8) Santo Domingo, 9) Cerro Blanco, 10) Puente Fierro, 11) La Carbonera, 12) El Castillo, 13) Santa Catalina, 14) Ciudad de Dios, 15) Santa Rosa, 16) Jesús María, 17) San Borja, 18) Las Cocas, 19) Menocucho, 20) Cathuay, 21) Pedregal, 22) Cumbray, 23) Cholocal, 24) La Constancia, 25) Cruz Blanca, 26) Mochadito y 27) Dos de Mayo, ubicado en los distritos de Laredo, Simbal y Poroto, provincia de Trujillo, departamento de La Libertad, cuyas coordenadas UTM PSAD56 figuran en el Expediente;

Que, el peticionario ha presentado la Declaración de Impacto Ambiental (DIA), aprobada mediante Resolución Gerencial Nº 0117-2010-GR/GEMH-LL de fecha 20 de julio de 2010, y la Calificación como Sistema Eléctrico Rural (SER), aprobada mediante Resolución Directoral Nº 053-2012 EM/DGE, de fecha 06 de marzo de 2012, conforme a lo establecido en los artículos 22 y 30 del Reglamento de la Ley Nº 27446, Ley del Sistema Nacional de Evaluación de Impacto Ambiental, y Reglamento de la Ley General de Electrificación Rural, respectivamente;

Que, la solicitud está amparada en las disposiciones contenidas en el artículo 20 de la Ley 28749, Ley General de Electrificación Rural concordado con los artículos 28, 29, 30 y 31 de su Reglamento, habiendo cumplido con los requisitos legales de presentación;

Que, la Dirección General de Electricidad, luego de haber verificado y evaluado que la peticionaria ha cumplido con los requisitos establecidos en el Reglamento de la Ley General de Electrificación Rural, ha emitido el Informe Nº 879-2013-DGE-DCE;

Estando a lo dispuesto en el artículo 31 del Reglamento de la Ley General de Electrificación Rural;

SE RESUELVE:

Artículo 1.- Otorgar a favor de la Empresa Regional de Servicio Público de Electricidad Electronorte Medio Sociedad Anónima — HIDRANDINA S.A., concesión eléctrica rural para desarrollar la actividad de distribución de energía eléctrica en las zonas comprendidas en el proyecto "Electrificación Rural para el PSE Laredo I Etapa", ubicado en los distritos de Laredo, Simbal y Poroto, provincia de Trujillo, departamento de La Libertad, en los términos y condiciones de la presente Resolución y los que se detallan en el Contrato de Concesión que se

aprueba en el artículo 3 de la presente Resolución.

Artículo 2.- La concesión otorgada comprende las siguientes zonas, según las especificaciones obrantes en el expediente:

Ítem	Zona de Concesión	Departamento	Provincia	Distrito	Plano № PGRAL_01 (Esc.: 1/75,000)	
1	Lomas de Conache	La Libertad	Trujillo	Laredo	Página 28	
2	Conache	La Libertad	Trujillo	Laredo	Página 28	
3	Conache Alto	La Libertad	Trujillo	Laredo	Página 28	
4	Conache Bajo	La Libertad	Trujillo	Laredo	Página 28	
5	Pampas de San Juan	La Libertad	Trujillo	Laredo	Página 28	
6	Santa Victoria - Paredón	La Libertad	Trujillo	Laredo	Página 28	
7	San Pachusco	La Libertad	Trujillo	Laredo	Página 28	
8	Santo Domingo	La Libertad	Trujillo	Laredo	Página 28	
9	Cerro Verde	La Libertad	Trujillo	Laredo	Página 28	
10	Puente Fierro	La Libertad	Trujillo	Laredo	Página 28	
11	La Carbonera	La Libertad	Trujillo	Laredo	Página 28	
12	El Castillo	La Libertad	Trujillo	Laredo	Página 28	
13	Santa Catalina	La Libertad	Trujillo	Laredo	Página 28	
14	Ciudad de Dios	La Libertad	Trujillo	Laredo	Página 28	
15	Santa Rosa	La Libertad	Trujillo	Laredo	Página 28	
16	Jesús María	La Libertad	Trujillo	Laredo	Página 28	
17	San Borja	La Libertad	Trujillo	Laredo	Página 28	
18	Las Cocas	La Libertad	Trujillo	Laredo	Página 28	
19	Menocucho	La Libertad	Trujillo	Laredo	Página 28	
20	Cathuay	La Libertad	Trujillo	Laredo	Página 28	
20	Calliday	La Libertau	Trujillo	Simbal	Ŭ	
21	Pedregal	La Libertad	Trujillo	Simbal	Página 28	
22	Cumbray	La Libertad	Trujillo	Simbal	Página 28	
23	Cholocal	La Libertad	Trujillo	Simbal	Página 28	
24	La Constancia	La Libertad	Trujillo	Simbal	Página 28	
25	Cruz Blanca	La Libertad	Trujillo	Simbal	Página 28	
23	OTUZ DIGITO		TrujiiiO	Poroto		
26	Mochalito	La Libertad	Trujillo	Poroto	Página 28	
27	Dos de Mayo	La Libertad	Trujillo	Poroto	Página 28	

Artículo 3.- Aprobar el Contrato de Concesión Eléctrica Rural Nº 015-2013 a suscribirse con la Empresa Regional de Servicio Público de Electricidad Electronorte Medio Sociedad Anónima – HIDRANDINA S.A., el que consta de 17 Cláusulas y 03 Anexos.

Artículo 4.- El texto de la presente Resolución Directoral deberá incorporarse en la Escritura Pública que dé origen el Contrato de Concesión Eléctrica Rural Nº 015-2013, referido en el artículo 3 de la presente Resolución

2013, referido en el artículo 3 de la presente Resolución.

Artículo 5.- La presente Resolución será notificada al concesionario dentro de los cinco (05) días hábiles siguientes a su expedición, y deberá ser publicada para su vigencia en el Diario Oficial El Peruano por una sola vez, conforme al artículo 54 del Reglamento de la Ley de Concesiones Eléctricas, aprobado mediante Decreto Supremo Nº 009-93-EM, aplicado de acuerdo al artículo 31 del Reglamento de la Ley General de Electrificación Rural.

Registrese, comuniquese y publiquese.

LUIS A. NICHO DÍAZ Director General Dirección General de Electricidad

JUSTICIA Y DERECHOS HUMANOS

Designan Procurador Público Adjunto del Ministerio de Defensa

RESOLUCIÓN SUPREMA Nº 172-2015-JUS

Lima, 2 de setiembre de 2015

VISTO, el Oficio Nº 2827-2015-JUS/CDJE-ST, de la Secretaria Técnica del Consejo de Defensa Jurídica del

CONSIDERANDO:

Que, mediante Decreto Legislativo Nº 1068, se crea el Sistema de Defensa Jurídica del Estado con la finalidad de fortalecer, unificar y modernizar la defensa jurídica del Estado en el ámbito local, regional, nacional, supranacional e internacional, en sede judicial, militar, arbitral, Tribunal Constitucional, organos administrativos e instancias de similar naturaleza, arbitrajes y conciliaciones;

Que, el artículo 7º del Decreto Legislativo Nº 1068,

establece que es atribución del Consejo de Defensa Jurídica del Estado, entre otras, proponer la designación de los Procuradores Públicos del Poder Ejecutivo;

Que, el numeral 13.1 del artículo 13º de la citada norma, dispone que los Procuradores Públicos Adjuntos están facultados para ejercer la defensa jurídica del Estado, coadyuvando a la defensa que ejerce el Procurador Público, contando con las mismas atribuciones y prerrogativas que el titular:

Que, mediante el Oficio Nº 698-2015-MINDEF/DM de fecha 01 de julio de 2015, el Ministro de Defensa puso en consideración del Consejo la designación del señor abogado Julio Gustavo Rodríguez Šalazar, como Procurador Público Adjunto del Ministerio de Defensa:

Que, conforme al Oficio de visto, la Secretaria Técnica del Consejo de Defensa Jurídica del Estado informa que el citado Consejo ha acordado proponer la designación del señor abogado Julio Gustavo Rodríguez Salazar, como Procurador Público Adjunto del Ministerio de Defensa, resultando pertinente emitir el acto correspondiente;

De conformidad con lo dispuesto en el artículo 47º de la Constitución Política del Perú; la Ley № 29809, Ley de Organización y Funciones del Ministerio de Justicia y Derechos Humanos; el Decreto Legislativo Nº 1068 por el cual se crea el Sistema de Defensa Jurídica del Estado; y, su Reglamento, aprobado por Decreto Supremo Nº 017-2008-JUS:

Estando a lo acordado:

SE RESUELVE:

Artículo 1º.- Designar al señor abogado Julio Gustavo Rodríguez Salazar, como Procurador Público Adjunto del Ministerio de Defensa.

Artículo 2º.- La presente Resolución Suprema será refrendada por el Presidente del Consejo de Ministros, por el Ministro de Justicia y Derechos Humanos y por el Ministro de Defensa.

Registrese, comuniquese y publiquese.

OLLANTA HUMALA TASSO Presidente de la República

PEDRO CATERIANO BELLIDO Presidente del Consejo de Ministros

GUSTAVO ADRIANZÉN OLAYA Ministro de Justicia y Derechos Humanos

JAKKE VALAKIVI ALVAREZ

Ministro de Defensa

1282733-6

Designan Procurador **Público** de Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías - SUTRAN

RESOLUCIÓN SUPREMA Nº 173-2015-JUS

Lima, 2 de setiembre de 2015

VISTO, el Oficio Nº 2826-2015-JUS/CDJE-ST, de la Secretaria Técnica del Consejo de Defensa Jurídica del Estado:

CONSIDERANDO:

Que, mediante Decreto Legislativo Nº 1068, se crea el Sistema de Defensa Jurídica del Estado con la finalidad de fortalecer, unificar y modernizar la defensa jurídica del Estado en el ámbito local, regional projecto la contractiva de la contractiva del contractiva de la contractiva de la contractiva de la contractiva de la contractiva del contractiva de la contractiva d regional, nacional, supranacional e internacional, en sede judicial, militar, arbitral, Tribunal Constitucional, órganos administrativos e instancias de similar

naturaleza, arbitrajes y conciliaciones;

Que, el artículo 7º del Decreto Legislativo №

1068, establece que es atribución del Consejo de Defensa Jurídica del Estado, entre otras, proponer la designación de los Procuradores Públicos del Poder Ejecutivo;

Que, mediante el Oficio Nº 365-2015-SUTRAN/01.2 de fecha 02 de julio de 2015, la Superintendente de la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías, puso en consideración del Consejo la designación del señor abogado Julberth Nicanor Medina Eguia, como Procurador Público de la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías SUTRÁN:

Que, conforme al Oficio de visto, la Secretaria Técnica del Consejo de Defensa Jurídica del Estado informa que el citado Consejo ha acordado proponer la designación del señor abogado Julberth Nicanor Medina Eguia, como Procurador Público de la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías – SUTRAN, resultando pertinente emitir el acto correspondiente;

De conformidad con lo dispuesto en el artículo 47º de Constitución Política del Perú; la Ley Nº 29809, Ley de Organización y Funciones del Ministerio de Justicia y Derechos Humanos; el Decreto Legislativo Nº 1068 por el cual se crea el Sistema de Defensa Jurídica del Estado, y su Reglamento, aprobado por Decreto Supremo Nº 017-2008-JUS;

Estando a lo acordado:

SE RESUELVE:

Artículo 1º.- Designar al señor abogado Julberth Nicanor Medina Eguia, como Procurador Público de la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías - SUTRAN.

Artículo 2º.- La presente Resolución Suprema será refrendada por el Presidente del Consejo de Ministros, por el Ministro de Justicia y Derechos Humanos y por el Ministro de Transportes y Comunicaciones.

Registrese, comuniquese y publiquese.

OLLANTA HUMALA TASSO Presidente de la República

PEDRO CATERIANO BELLIDO Presidente del Consejo de Ministros

GUSTAVO ADRIANZÉN OLAYA Ministro de Justicia y Derechos Humanos

JOSÉ GALLARDO KU Ministro de Transportes y Comunicaciones

PRODUCE

Designan Secretario del Conseio Directivo del Instituto Tecnológico de la Producción

INSTITUTO TECNOLÓGICO DE LA PRODUCCIÓN

RESOLUCIÓN EJECUTIVA Nº 073-2015-ITP/DE

Callao, 1 de setiembre de 2015

VISTOS:

El Acuerdo Nº SO 067-15-2015-ITP/CD de fecha 31 de agosto de 2015, el Memorando N° 73-2015-ITP/SCD de la Secretaría del Consejo Directivo, el Memorando N° 1095-2015-ITP/DE de la Dirección Ejecutiva, el Informe N° 338-2015-ITP/OGAJ; y,

CONSIDERANDO:

Que, por Resolución Ejecutiva Nº 68-2015-ITP/DE de fecha 19 de agosto de 2015, se aprobó encargar al señor abogado Christian Manuel Ladrón De Guevara Boza, el cargo de Secretario del Consejo Directivo del Instituto

Tecnológico de la Producción (ITP);

Que, mediante Acuerdo N° SO 067-15-2015-ITP/ CD de fecha 31 de agosto de 2015, correspondiente a la Sesión Ordinaria Nº 15-2015-ITP/CD, se aprueba dar por concluida la encargatura otorgada al señor abogado Christian Manuel Ladrón De Guevara Boza, como Secretario del Consejo Directivo del Instituto Tecnológico de la Producción (ITP), agradeciéndole por los servicios prestados; disponiéndose que la Dirección Ejecutiva expida el acto resolutivo correspondiente;

Que, en el numeral 2 del Acuerdo citado en el considerando precedente se aprueba la designación al señor abogado Gilberto Jorge Díaz Reyes, como Secretario del Consejo Directivo del Instituto Tecnológico

de la Producción – ITP, cargo considerado de confianza; Que, el cargo de Secretario del Consejo Directivo del Instituto Tecnológico de la Producción (ITP), es un cargo de confianza, conforme se establece en el Cuadro para Asignación de Personal del Instituto Tecnológico de la Producción, aprobado por la Resolución Ministerial N° 378-2012-PRODUCE, pudiéndose encargar a los funcionarios libremente; Que el artículo 6° de la Ley N° 27594, Ley que regula

la participación del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos, referente a la publicidad, dispone: "Todas las resoluciones de designación o nombramiento de funcionarios en cargos de confianza surten efecto a partir del día de su publicación en el Diario Oficial El Peruano, salvo disposición en

contrario de la misma que postergue su vigencia"; Estando al Acuerdo N° SO 067-15-2015-ITP/CD de fecha 31 de agosto de 2015, aceptado en Sesión Ordinaria N° 15-2015-ITP/CD;

Con las visaciones de la Oficina General de Asesoría Jurídica, la Secretaría General; y,

De conformidad con lo establecido en Ley Nº 27594,

Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de Funcionarios Públicos, el Decreto Legislativo 92, Ley del Instituto Tecnológico de la Producción (ITP); y el Reglamento de Organización y Funciones del ITP aprobado por Resolución Ministerial Nº 344-2012-PRODUCE;

SE RESUELVE:

Artículo 1.- Dar por concluida la encargatura de Secretario del Consejo Directivo del Instituto Tecnológico de la Producción (ITP), otorgado al señor abogado Christian Manuel Ladrón De Guevara Boza, dándosele las gracias por los servicios prestados.

Artículo 2.- Designar, al señor abogado Gilberto Jorge Díaz Reyes, como Secretario del Consejo Directivo del Instituto Tecnológico de la Producción (ITP).

Artículo 3.- Disponer la publicación de la presente Resolución en el Diario Oficial El Peruano y en el portal

institucional del Instituto Tecnológico de la Producción (ITP) (www.itp.gob.pe).

Registrese, comuniquese y publiquese.

FERNANDO ALARCON DIAZ Director Ejecutivo

1282345-1

RELACIONES EXTERIORES

Delegan facultades para la suscripción del Acuerdo entre el Gobierno de la República del Perú y la Secretaría General de la Organización de los Estados Americanos relativo a la celebración de la V Reunión de Ministros en materia de Seguridad Pública de las Américas (MISPA-V)

RESOLUCIÓN SUPREMA Nº 197-2015-RE

Lima, 2 de setiembre de 2015

Vista la Hoja de Trámite (GAC) N° 4365, de fecha 31 de agosto de 2015, del Despacho Viceministerial de Relaciones Exteriores y el Memorándum (DGM) N° DGM0717/2015, de fecha 27 de agosto de 2015, de la Dirección General para Acusto Multilota de la Colonia Dirección General para Asuntos Multilaterales y Globales del Ministerio de Relaciones Exteriores;

Debiéndose suscribir el Acuerdo entre el Gobierno de la República del Perú y la Secretaría General de la Organización de los Estados Americanos relativo a la celebración de la V Reunión de Ministros en materia de Seguridad Pública de las Américas (MISPA-V);

De conformidad con lo establecido en el artículo 5.6 de la Ley Nº 29357, de 13 de mayo de 2009, y el Decreto Supremo Nro. 031-2007-RE, de 21 de mayo de 2007;

Estando a lo acordado;

SE RESUELVE:

Artículo 1º.- Delegar en la persona del señor José Luis Pérez Guadalupe, Ministro del Interior, las facultades suficientes para que suscriba el Acuerdo entre el Gobierno de la República del Perú y la Secretaría General de la Organización de los Estados Americanos relativo a la celebración de la V Reunión de Ministros en materia de Seguridad Pública de las Américas (MISPA-V).

Artículo 20.-Extender los Plenos **Poderes** correspondientes al señor José Luis Pérez Guadalupe, Ministro del Interior.

Artículo 3°.- La presente Resolución Suprema será refrendada por la señora Ministra de Relaciones Exteriores.

Registrese, comuniquese y publiquese.

OLLANTA HUMALA TASSO Presidente de la República

ANA MARÍA SÁNCHEZ DE RÍOS Ministra de Relaciones Exteriores

1282733-8

Autorizan viaje de funcionario diplomático a Venezuela, en comisión de servicios

RESOLUCIÓN MINISTERIAL Nº 0780/2015-RE

Lima, 2 de setiembre de 2015

CONSIDERANDO:

Que, en el marco de los objetivos planteados para impulsar programas para el progreso y el desarrollo vinculados al crecimiento y las perspectivas económicas, la democracia, la educación, la innovación tecnológica y los nuevos esquemas de integración emergentes, el Banco de Desarrollo de América Latina (CAF) provee asesoría especializada a los países de la región;

Que, en la perspectiva e implementación de los esquemas de Gabinetes Binacionales que el Perú viene impulsando con varios países de la región, resulta crucial contar con la asesoría técnica y especializada del mencionado Banco, especialmente en el ámbito del

desarrollo e integración fronterizos;

Que, es necesario que el Director General de América viaje a la ciudad de Caracas, República Bolivariana de Venezuela, del 3 al 4 de setiembre de 2015, para sostener reuniones con funcionarios del Banco de Desarrollo de América Latina (CAF), a fin de conocer el procedimiento formal para llevar a cabo el acompañamiento de dicho órgano a las actividades orientadas al desarrollo e integración fronterizos en el marco de los Gabinetes Binacionales

Teniendo en cuenta la Hoja de Trámite (GAB) N.º 1645 del Despacho Ministerial, del 1 de setiembre de 2015; y el Memorando (OPR) N.º OPR0269/2015, de la Oficina de Programación y Presupuesto, del 2 de setiembre de 2015, que otorga certificación de crédito presupuestario al presente

De conformidad con la Ley N.º 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, modificada por la Ley N.º 28807, su Reglamento aprobado por Decreto Supremo N.º 047-2002-PCM, modificado por Decreto Supremo N.º 056-2013-PCM; 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; la Ley N.º 29357, Ley de Organización y Funciones del Ministerio de Relaciones Exteriores y su Reglamento; y el numeral 10.1 del artículo 10 de la Ley N.º 30281, Ley de Presupuesto del Sector Público para el Año Fiscal 2015;

SE RESUELVE:

Artículo 1.- Autorizar el viaje, en comisión de servicios, del Embajador en el Servicio Diplomático de la República José Luis Salinas Montes, Director General de América, a la ciudad de Caracas, República Bolivariana de Venezuela, del 3 al 4 de setiembre de 2015, por las razones expuestas en la parte considerativa de la presente resolución.

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 0137175 Representación Diplomática y Defensa de los Intereses Nacionales en el Exterior, debiendo rendir cuenta documentada en un plazo no mayor de quince (15) días calendario, al término del reférido viaje, de acuerdo con el siguiente detalle:

Nombres y Apellidos	Pasaje aéreo clase económica US\$	Viáticos por día US\$	N° de días	Total Viáticos US\$
José Luis Salinas Montes	1 490,00	370,00	2+1	1110,00

Artículo 3.- Dentro de los quince (15) días calendario posteriores a su retorno al país, el citado funcionario diplomático deberá 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.

Registrese, comuniquese y publiquese.

ANA MARÍA SÁNCHEZ DE RÍOS Ministra de Relaciones Exteriores

1282638-1

SALUD

Aceptan renuncia de Director Ejecutivo de la Dirección Ejecutiva de Salud de las Personas de la Dirección de Salud II Lima Sur

> **RESOLUCIÓN MINISTERIAL** Nº 542-2015/MINSA

Lima, 31 de agosto de 2015

Visto, el expediente Nº 15-075506-001, que contiene el Oficio N° 4365-2015-DG-DISA-II-LS/MINSA, emitido por el Director General de la Dirección de Salud II Lima Sur del Ministerio de Salud; y,

CONSIDERANDO:

Que, mediante Resolución Ministerial Nº 1023-2014/ MINSA, de fecha 31 de diciembre de 2014, se designó al médico cirujano Luis Alberto Vergara Fernández en el cargo de Director Ejecutivo, Nivel F-4, de la Dirección Ejecutiva de Salud de las Personas de la Dirección de Salud II Lima Sur:

Que, con el documento del visto, el Director General de la Dirección de Salud II Lima Sur, comunica de la renuncia formulada por el profesional citado en el considerando precedente, por lo que solicita disponer la emisión del

correspondiente acto resolutivo;

Que, con el Informe N° 633-2015-EIE-OGGRH/MINSA, remitido mediante Memorando N° 1546-2015-OGGRH-OARH-EIE/MINSA, la Oficina General de Gestión de Recursos Humanos del Ministerio de Salud emite opinión favorable sobre la solicitud del Director General de la Dirección de Salud II Lima Sur, señalando que es procedente aceptar la renuncia formulada;

Que, en mérito a lo señalado en los considerandos precedentes, resulta pertinente adoptar las acciones necesarias a fin de asegurar el normal funcionamiento de

la citada Dirección de Salud;

Con el visado de la Directora General de la Oficina General de Gestión de Recursos Humanos, de la Directora General de la Oficina General de Asesoría Jurídica, del Viceministro de Salud Pública y de la Secretaria General, y,

De conformidad con lo previsto en el Decreto Legislativo Nº 276, Ley de Bases de la Carrera Administrativa y de Remuneraciones del Sector Público y en su Reglamento aprobado por Decreto Supremo Nº 005-90-PCM; en el numeral 8) del artículo 25 de la Ley N° 29158, Ley Orgánica del Poder Ejecutivo y en el Decreto Legislativo Nº 1161, Ley de Organización y Funciones del Ministerio de Salud;

SE RESUELVE:

Artículo Único.- Aceptar la renuncia del médico cirujano Luis Alberto Vergara Fernández al cargo de Director Ejecutivo, Nivel F-4, de la Dirección Ejecutiva de Salud de las Personas de la Dirección de Salud II Lima Sur del Ministerio de Salud, dándosele las gracias por los servicios prestados.

Regístrese, comuníquese y publíquese.

ANÍBAL VELÁSQUEZ VALDIVIA Ministro de Salud

1281884-1

TRANSPORTES Y COMUNICACIONES

Modifican el TUO del Reglamento General de la Ley de Telecomunicaciones y los Lineamientos de Política de Apertura del Mercado de Telecomunicaciones del Perú

DECRETO SUPREMO Nº 005-2015-MTC

EL PRESIDENTE DE LA REPÚBLICA CONSIDERANDO:

Que, el numeral 1 del artículo 75º del Texto Único Ordenado de la Ley de Telecomunicaciones, aprobado por Decreto Supremo N° 013-93-TCC, establece dentro de las funciones del Ministerio de Transportes y Comunicaciones, fijar la política de telecomunicaciones a seguir y controlar sus resultados;

Que, el artículo 37° del referido Texto Único Ordenado establece que en virtud del principio de neutralidad las entidades explotadoras de telecomunicaciones que sean titulares de concesiones o autorizaciones para prestar dos o más servicios de telecomunicaciones en forma simultánea, están obligadas a llevar contabilidad separada de sus actividades;

Que, el artículo 253º del Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones,

aprobado por Decreto Supremo Nº 020-2007-MTC, establece que en aplicación del principio de neutralidad "los operadores de servicios portadores y servicios finales de carácter público, así como los de distribución de radiodifusión por cable, que simultáneamente presten más de un servicio de telecomunicaciones y cuyos ingresos anuales superen los quince millones de dólares americanos llevarán contabilidad separada por servicios, de acuerdo a las líneas de negocio y lineamientos que Osintel emita":

lineamientos que Osiptel emita";

Que, el numeral 107 de los "Lineamientos de Política de Apertura del Mercado de Telecomunicaciones del Perú", aprobados por Decreto Supremo Nº 020-98-MTC, establece que "los operadores que presten más de un servicio y que tengan ingresos de al menos US \$ 15 millones estarán obligados a llevar Contabilidad Separada por servicios, de acuerdo a las líneas de negocio y lineamientos que OSIPTEL emita";

Que, conforme a los antecedentes de las citadas disposiciones normativas, el parámetro de ingresos a partir del cual se hizo exigible la obligación de llevar contabilidad separada, fue fijado en el año 1998 y resultaba consistente con el tamaño del mercado de servicios públicos de telecomunicaciones y el volumen de las operaciones que se podían registrar en dicho año y en los primeros años siguientes a la apertura del mercado:

los primeros años siguientes a la apertura del mercado; Que, con Resolución Ministerial N° 135-2014-MTC/03, el Ministerio de Transportes y Comunicaciones publicó el 27 de marzo de 2014 en el Diario Oficial El Peruano el "Proyecto de Decreto Supremo que modifica el artículo 253° del Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones y el Numeral 107 de los Lineamientos de Política de Apertura del Mercado de Telecomunicaciones" habiéndose recibido y evaluado los comentarios de los interesados;

Que, considerando el crecimiento y la evolución constante del mercado de servicios públicos de telecomunicaciones y de la economía nacional en su conjunto, se requiere cautelar la actualización del parámetro de ingresos, para determinar la obligación de llevar contabilidad separada, para lo cual resulta necesario modificar el artículo 253° del citado Reglamento General así como el numeral 107° de los referidos Lineamientos de Política;

De conformidad con lo dispuesto en el numeral 8 del artículo 118° de la Constitución Política del Perú, la Ley N° 29158, Ley Orgánica del Poder Ejecutivo, la Ley N° 29370, Ley de Organización y Funciones del Ministerio de Transportes y Comunicaciones, el Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones, aprobado por Decreto Supremo N° 020-2007-MTC, y los Lineamientos de Política de Apertura del Mercado de Telecomunicaciones del Perú, aprobados por Decreto Supremo N° 020-98-MTC;

DECRETA:

Artículo 1.- Modificación del Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones

Modifíquese el artículo 253° del Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones, aprobado por Decreto Supremo N° 020-2007-MTC, con el siguiente texto:

"Artículo 253°.- Principio de neutralidad

En aplicación del principio de neutralidad, los operadores que presten más de un servicio público de telecomunicaciones y cuyos ingresos generados durante dos ejercicios anuales consecutivos superen, en cada ejercicio anual, el 1% del total del ingreso anual generado en conjunto por todos los operadores del mercado de servicios públicos de telecomunicaciones, están obligados a llevar contabilidad separada, de acuerdo a las líneas de negocio y lineamientos que el OSIPTEL defina en sus normas reglamentarias.

Se consideran todos los ingresos generados por la prestación de servicios públicos de telecomunicaciones que el operador perciba en los dos ejercicios anuales inmediatamente anteriores, sin considerar el Impuesto General a las Ventas.

Para efectos de la aplicación de este artículo, hasta el 01 de junio de cada año, el OSIPTEL establece la lista de operadores sujetos a la obligación de llevar contabilidad separada.

El OSIPTEL establece las normas reglamentarias a que se sujetan las empresas obligadas, para efectos de la implementación y aplicación efectiva de la contabilidad separada" Artículo 2.- Modificación de los Lineamientos de Política de Apertura del Mercado de Telecomunicaciones del Parú

Telecomunicaciones del Perú
Modifíquese el numeral 107 de los "Lineamientos de
Política de Apertura del Mercado de Telecomunicaciones
del Perú", aprobados por Decreto Supremo N° 020-98MTC, con el siguiente texto:

"107. Los operadores que presten más de un servicio público de telecomunicaciones y cuyos ingresos generados durante dos ejercicios anuales consecutivos superen, en cada ejercicio anual, el 1% del total del ingreso anual generado en conjunto por todos los operadores del mercado de servicios públicos de telecomunicaciones, están obligados a llevar contabilidad separada, de acuerdo a las líneas de negocio y lineamientos que el OSIPTEL defina en sus normas reglamentarias."

Artículo 3.- Refrendo

El presente Decreto Supremo será refrendado por el Ministro de Transportes y Comunicaciones.

DISPOSICIÓN COMPLEMENTARIA FINAL

Única.- Revisión del umbral para determinar la obligación de llevar contabilidad separada

Atendiendo a la evolución, crecimiento y nivel de concentración del mercado de servicios públicos de telecomunicaciones, el Ministerio de Transportes y Comunicaciones mediante Resolución Ministerial, a propuesta del OSIPTEL, revisará el umbral que determina la obligación de llevar contabilidad separada, cada tres años contados a partir de la entrada en vigencia de esta norma

DISPOSICIÓN COMPLEMENTARIA TRANSITORIA

Única.- De la obligación de continuar llevando contabilidad separada

Los operadores de servicios públicos de telecomunicaciones que tienen la obligación de llevar contabilidad separada a la vigencia del presente Decreto Supremo, continuarán sujetos a dicha obligación, conforme a las normas reglamentarias establecidas por el OSIPTEL, salvo aquellos que no sean incluidos en el listado que apruebe dicho organismo, conforme a las disposiciones de la presente norma.

Dado en la Casa de Gobierno, en Lima, a los dos días del mes de setiembre del año dos mil quince.

OLLANTA HUMALA TASSO Presidente de la República

JOSÉ GALLARDO KU Ministro de Transportes y Comunicaciones

1282734-1

Otorgan concesión única a Empresa de Servicios W & Z TV S.A.C. para prestar servicios públicos de telecomunicaciones en todo el territorio de la República

RESOLUCIÓN MINISTERIAL Nº 505-2015 MTC/01.03

Lima, 28 de agosto de 2015

VISTA, la solicitud presentada con Expediente N° 2015-026788, por la EMPRESA DE SERVICIOS W & Z TV S.A.C. sobre otorgamiento de concesión única para la prestación de los servicios públicos de telecomunicaciones, en todo el territorio de la República del Perú; precisando que el Servicio Público de Distribución de Radiodifusión por Cable, en la modalidad de cable alámbrico u óptico, será el servicio a prestar inicialmente; y,

CONSIDERANDO:

Que, el numeral 3 del artículo 75° del Texto Único Ordenado de la Ley de Telecomunicaciones, aprobado por Decreto Supremo N° 013-93-TCC, señala que corresponde al Ministerio de Transportes y Comunicaciones otorgar concesiones, autorizaciones, permisos y licencias en materia de telecomunicaciones:

Que, el artículo 47° del Texto Único Ordenado de la Ley de Telecomunicaciones, modificado por la Ley Nº 28737, publicada el 18 mayo 2006, señala que "Llámase concesión al acto jurídico mediante el cual el Estado concede a una persona natural o jurídica la facultad de prestar servicios públicos de telecomunicaciones. El Ministerio otorgará concesión única para la prestación de todos los servicios públicos de telecomunicaciones, independientemente de la denominación de éstos contenida en esta Ley o en su Reglamento, con excepción de la concesión para Operador Independiente. La concesión se perfecciona mediante contrato escrito aprobado por resolución del Titular del Sector";

Que, adicionalmente, el citado artículo señala que "Sin perjuicio de lo dispuesto en el párrafo anterior, las personas naturales o jurídicas, titulares de una concesión única, previamente deberán informar al Ministerio de Transportes y Comunicaciones los servicios públicos a brindar, sujetándose a los derechos y obligaciones correspondientes a cada uno de los servicios conforme a la clasificación general prevista en la Ley, a lo dispuesto en el Reglamento, normas complementarias y al respectivo contrato de concesión". Asimismo, indica que "El Ministerio tendrá a su cargo el registro de los servicios que brinde cada concesionario, de acuerdo a las

condiciones establecidas en el Reglamento"; Que, el artículo 53° del citado dispositivo legal, modificado por el artículo 1º de la Ley N° 28737, dispone que "En un mismo contrato de concesión el Ministerio otorgará el derecho a prestar todos los servicios públicos

de telecomunicaciones'

Que, el artículo 121º del Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones, aprobado por Decreto Supremo Nº 020-2007-MTC, dispone que "Los servicios portadores, finales y de difusión de carácter público, se prestan bajo el régimen de concesión, la cual se otorga previo cumplimiento de los requisitos y trámites que establecen la Ley y el Reglamento, y se perfecciona por contrato suscrito aprobado por el Titular del Ministerio". El artículo 144º del mismo dispositivo legal indica los requisitos necesarios que deben ser adjuntados a las solicitudes de otorgamiento de concesión;

Que, el artículo 143º del Texto Unico Ordenado del Reglamento General de la Ley de Telecomunicaciones, señala que "El otorgamiento de la concesión única confiere al solicitante la condición de concesionario para la prestación de los servicios públicos de telecomunicaciones

establecidos en la legislación"; Que, en caso la concesionaria requiera prestar due, en caso la concesionana requiera prestar servicios adicionales al Servicio Público de Distribución de Radiodifusión por Cable, deberá cumplir con lo establecido en el artículo 155° del Texto Unico Ordenado del Reglamento General de la Ley de Telecomunicaciones, y solicitar al Ministerio la inscripción de dichos servicios en el registro habilitado para tal fin, los mismos que se sujetarán a los derechos y obligaciones establecidos en el contrato de concesión única y en la ficha de inscripción en

el registro que forma parte dé él; Que, mediante Informe N° 1247-2015-MTC/27, la Dirección General de Concesiones en Comunicaciones señala que habiéndose verificado el cumplimiento de los requisitos que establece la legislación para otorgar la concesión única solicitada para la prestación de servicios públicos de telecomunicaciones, resulta procedente la solicitud formulada por la EMPRESA DE SERVICIOS W

& Z TV S.A.C.;

mediante Informe N° 1458-2015-M na General de Asesoría Jurídica 1458-2015-MTC/08, Oficina pronunciamiento, considerando legalmente viable, el

otorgamiento de la concesión única solicitada;

De conformidad con lo dispuesto en el Texto Único Ordenado de la Ley de Telecomunicaciones, aprobado por Decreto Supremo Nº 013-93-TCC y su modificatoria, el Texto Unico Ordenado del Reglamento General de la Ley de Telecomunicaciones, aprobado por Decreto Supremo Nº 020-2007-MTC y sus modificatorias, el Reglamento de Organización y Funciones del Ministerio de Transportes V Comunicaciones, aprobado por Decreto Supremo Nº 021-2007-MTC y el Texto Único de Procedimientos Administrativos — TUPA del Ministerio, aprobado por Decreto Supremo Nº 008-2002-MTC y sus modificatorias;

Con la opinión favorable de la Dirección General de Concesiones en Comunicaciones y la conformidad del Viceministro de Comunicaciones;

SE RESUELVE:

Artículo 1° .- Otorgar a la EMPRESA DE SERVICIOS W & Z TV S.A.C., concesión única para la prestación de los servicios públicos de telecomunicaciones por el plazo de veinte (20) años, en el área que comprende todo el territorio de la República del Perú, estableciéndose como primer servicio a prestar, el Servicio Público de Distribución de Radiodifusión por Cable, en la modalidad de cable alámbrico u óptico.

Artículo 2°.- Aprobar el contrato de concesión a celebrarse con la EMPRESA DE SERVICIOS W & Z TV S.A.C., para la prestación de los servicios públicos de telecomunicaciones, el que consta de veintiocho (28) cláusulas y forma parte integrante de la presente Resolución.

Artículo 3°.- Autorizar al Director General Comunicaciones para Concesiones en representación del Ministerio de Transportes Comunicaciones, suscriba el contrato de concesión que se aprueba en el artículo 2° de la presente resolución, así como, en caso cualquiera de las partes lo solicite, a firmar la elevación a Escritura Pública del referido contrato y de las Adendas que se suscriban al mismo.

Artículo 4°.- La concesión otorgada quedará sin efecto

de pleno derecho, sin perjuicio que el Ministerio emita el acto administrativo correspondiente, si el contrato de concesión no es suscrito por la EMPRESA DE SERVICIOS W & ZTV S.A.C. en el plazo máximo de sesenta (60) días hábiles computados a partir de la publicación de la présente resolución. Para la suscripción deberá cumplir previamente con el pago por derecho de concesión.

Artículo 5°.- Remitir copia de la presente resolución la Dirección General de Control y Supervisión de Comunicaciones para conocimiento y fines.

Registrese, comuniquese y publiquese.

JOSÉ GALLARDO KU Ministro de Transportes y Comunicaciones

1281594-1

Otorgan concesión única a persona natural para prestar servicios públicos de telecomunicaciones en todo el territorio de la República

RESOLUCIÓN MINISTERIAL Nº 506-2015 MTC/01.03

Lima, 28 de agosto de 2015

VISTA, la solicitud presentada con Expediente N° 2015-026923, por el señor JOHN PERCY CORONADO LUDEÑA sobre otorgamiento de concesión única para la prestación de los servicios públicos de telecomunicaciones, en todo el territorio de la República del Perú; precisando que el Servicio Público de Distribución de Radiodifusión por Cable, en la modalidad de cable alámbrico u óptico, será el servicio a prestar inicialmente; y,

CONSIDERANDO:

Que, el numeral 3 del artículo 75° del Texto Único Ordenado de la Ley de Telecomunicaciones, aprobado por Decreto Supremo Nº 013-93-TCC, señala que corresponde al Ministerio de Transportes y Comunicaciones otorgar concesiones, autorizaciones, permisos y licencias en

materia de telecomunicaciones;

Que, el artículo 47° del Texto Único Ordenado de la Ley de Telecomunicaciones, modificado por la Ley N° 28737, publicada el 18 mayo 2006, señala que "Llámase concesión al acto jurídico mediante el cual el Estado concede a una persona natural o jurídica la facultad de prestar servicios públicos de telecomunicaciones. El Ministerio otorgará concesión única para la prestación de todos los servicios públicos de telecomunicaciones, independientemente de la denominación de éstos contenida en esta Ley o en su Reglamento, con

excepción de la concesión para Operador Independiente. La concesión se perfecciona mediante contrato escrito aprobado por resolución del Titular del Sector'

Que, adicionalmente, el citado artículo señala que "Sin perjuicio de lo dispuesto en el párrafo anterior, las personas naturales o jurídicas, titulares de una concesión única, previamente deberán informar al Ministerio de Transportes y Comunicaciones los servicios públicos a brindar, sujetándosé a los derechos y obligaciones correspondientes a cada uno de los servicios conforme a la clasificación general prevista en la Ley, a lo dispuesto en el Reglamento, normas complementarias y al respectivo contrato de concesión". Asimismo, indica que "El Ministerio tendrá a su cargo el registro de los servicios que brinde cada concesionario. de

acuerdo a las condiciones establecidas en el Reglamento"; Que, el artículo 53° del citado dispositivo legal, modificado por el Artículo 1 de la Ley N° 28737, dispone que "En un mismo contrato de concesión el Ministerio otorgará el derecho a prestar todos los servicios públicos

de telecomunicaciones'

Que, el artículo 121° del Texto Único Ordenado del Que, el artículo 121° del lexto Unico Ordenado del Reglamento General de la Ley de Telecomunicaciones, aprobado por Decreto Supremo N° 020-2007-MTC, dispone que "Los servicios portadores, finales y de difusión de carácter público, se prestan bajo el régimen de concesión, la cual se otorga previo cumplimiento de los requisitos y trámites que establecen la Ley y el Reglamento, y se perfecciona por contrato suscrito aprobado por el Titular del Ministerio". El artículo 144° del mismo dispositivo legal indica los requisitos 144° del mismo dispositivo legal indica los requisitos necesarios que deben ser adjuntados a las solicitudes de otorgamiento de concesión;

Que, el artículo 143° del Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones, señala que "El otorgamiento de la concesión única confiere al solicitante la condición de concesionario para la prestación de los servicios públicos de telecomunicaciones

establecidos en la legislación";

Que, en caso el concesionario requiera prestar servicios adicionales al Servicio Público de Distribución de Radiodifusión por Cable, en la modalidad de cable alámbrico u óptico, deberá cumplir con lo establecido en el artículo 155° del Texto Único Ordenado del Reglamento General de la Ley de Telecomunicaciones, y solicitar al Ministerio la inscripción de dichos servicios en el registro habilitado para tal fin, los mismos que se sujetarán a los derechos y obligaciones establecidos en el contrato de concesión única y en la ficha de

establecios en el contrato de concesion unida y en la nora de inscripción en el registro que forma parte de él;
Que, mediante Informe N° 1248 -2015-MTC/27, la Dirección General de Concesiones en Comunicaciones señala que habiéndose verificado el cumplimiento de los requisitos que establece la legislación para otorgar la conseción visios colicitada para la prestación de servicios concesión única solicitada para la prestación de servicios públicos de telecomunicaciones, resulta procedente la solicitud formulada por el señor JOHN PERCY CORONADO LUDEÑA;

Que, mediante Informe N° 1469-2015-MTC/08, General de Asesoría Jurídica Oficina pronunciamiento, considerando legalmente viable, el

otorgamiento de la concesión única solicitada;

De conformidad con lo dispuesto en el Texto Único Ordenado de la Ley de Telecomunicaciones, aprobado por Decreto Supremo N° 013-93-TCC y su modificatoria, el Texto Unico Ordenado del Reglamento General de la Ley de Telecomunicaciones, aprobado por Decreto Supremo Nº 020-2007-MTC y sus modificatorias, el Reglamento de Organización y Funciones del Ministerio de Transportes y Comunicaciones, aprobado por Decreto Supremo Nº 021-2007-MTC, y el Texto Unico de Procedimientos Administrativos – TUPA del Ministerio, aprobado por Decreto Supremo N° 008-2002-MTC y sus modificatorias; y, Con la opinión favorable de la Dirección General de

Concesiones en Comunicaciones y la conformidad del

Viceministro de Comunicaciones;

SE RESUELVE:

Artículo 1° .- Otorgar al señor JOHN PERCY CORONADO LUDEÑA, concesión única para la prestación de los servicios públicos de telecomunicaciones por el plazo de veinte (20) años, en el área que comprende todo el territorio de la República del Perú, estableciéndose como servicio a prestar inicialmente, el Servicio Público de Distribución de Radiodifusión por Cable, en la modalidad de cable alámbrico u óptico.

Artículo 2°.-Aprobar el contrato de concesión a celebrarse con el señor JOHN PERCY CORONADO LUDEÑA, para la prestación de los servicios públicos de telecomunicaciones, el que consta de veintiocho (28) cláusulas y forma parte integrante de la presente Resolución.

Artículo 3°.- Autorizar al Director General Concesiones en Comunicaciones para que, representación del Ministerio de Transportes Comunicaciones, suscriba el contrato de concesión que se aprueba en el artículo 2° de la presente resolución, así como, en caso cualquiera de las partes lo solicite, a firmar la elevación a Escritura Pública del referido contrato y de

las Adendas que se suscriban al mismo.

Artículo 4°.- La concesión otorgada quedará sin efecto de pleno derecho, sin perjuicio que el Ministerio emita el acto administrativo correspondiente, si el contrato de concesión no es suscrito por el señor JOHN PERCY CORONADO LUDEÑA en el plazo máximo de sesenta (60) días hábiles computados a partir de la publicación de la presente resolución. Para la suscripción deberá cumplir

previamente con el pago por derecho de concesión. Artículo 5°.- Remitir copia de la presente resolución la Dirección General de Control y Supervisión de Comunicaciones para conocimiento y fines.

Registrese, comuniquese y publiquese.

JOSÉ GALLARDO KU Ministro de Transportes y Comunicaciones

1281595-1

VIVIENDA, CONSTRUCCION Y SANEAMIENTO

Designan Director de la Oficina Evaluación del Impacto de la Oficina General de Monitoreo y Evaluación del Impacto del Ministerio

RESOLUCIÓN MINISTERIAL N° 242-2015-VIVIENDA

Lima, 31 de agosto de 2015

CONSIDERANDO:

Que, el Reglamento de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento, aprobado por Decreto Supremo Nº 010-2014-VIVIENDA, establece que el Ministerio de Vivienda, Construcción y Saneamiento, cuenta en su estructura orgánica con la Oficina General de Monitoreo y Evaluación del Impacto, la que a su vez cuenta, entre otras, con la Oficina de Evaluación del Impacto, cuya dirección se encuentra vacante, siendo necesario designar al funcionario que desempeñará el citado cargo;

De conformidad con lo dispuesto en la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 27594, Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos; la Ley N° 30156, Ley de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento, y su Reglamento de Organización y Funciones aprobado por Decreto Supremo N° 010-2014-VIVIENDA;

SE RESUELVE:

Artículo Único.- Designar al señor Osvaldo David Gavagnin Pay, como Director de la Oficina de Evaluación del Impacto de la Oficina General de Monitoreo y Evaluación del Impacto del Ministerio de Vivienda, Construcción y Saneamiento.

Registrese, comuniquese y publiquese

MILTON VON HESSE LA SERNA Ministro de Vivienda, Construcción y Saneamiento

ORGANISMOS EJECUTORES

INSTITUTO DE GESTION DE SERVICIOS DE SALUD

Designan Coordinador Técnico de la Oficina de Tecnologías de la Información, a cargo de la Unidad Funcional de Desarrollo Tecnológico e Informática del IGSS

> **RESOLUCIÓN JEFATURAL** N° 487-2015/IGSS

Lima, 2 de setiembre de 2015

VISTO:

El Expediente N° 15-018358-001, que contiene el Informe N° 432-2015-UFIyAP-ORRHH/IGSS y el Proveído N° 416-2015-ORRHH/IGŚS; y,

CONSIDERANDO:

Que, mediante Decreto Legislativo Nº 1167 se creó el Instituto de Gestión de Servicios de Salud como un organismo público ejecutor adscrito al Ministerio de Salud, competente para la gestión, operación y articulación de las prestaciones de servicios de salud de alcance nacional pre hospitalarios y prestaciones de servicios de salud hospitalarios en los Institutos Especializados y en los Hospitales Nacionales, así como de las prestaciones de servicios de salud de los establecimientos de Lima Metropolitana y brinda asistencia técnica en la prestación de servicios de salud hospitalarios a los Gobiernos Regionales:

Que, el literal f) del artículo 11 del citado Decreto Legislativo 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, Nivel F-3, de la Oficina de Tecnologías de la Información del Instituto de Gestión de Servicios de Salud, por lo que resulta necesario designar al funcionario que ostentará dicho cargo;

Que, mediante Resolución Jefatural Nº 116-2014/ IGSS, se aprobó, entre otras, la Unidad Funcional de Desarrollo Tecnológico e Informática a cargo de la Oficina de Tecnologías de la Información del Instituto de Gestión

de Servicios de Salud;

Que, la Primera Disposición Complementaria Final de la Ley N° 29849, Ley que establece la eliminación progresiva del Régimen Especial del Decreto Legislativo N° 1057 y otorga derechos laborales, dispone que el personal establecido en los numerales 1), 2) e inciso a) del numeral 3) del artículo 4° de la Ley N° 28175, Ley Marco del Empleo Público, contratado por el Régimen Especial del Decreto Legislativo N° 1057, está excluido de las reglas establecidas en el artículo 8° de dicho Decreto Legislativo, precisando que este personal sólo puede ser contratado para ocupar una plaza orgánica contenida en el Cuadro para Asignación de Personal – CAP de la entidad;

Con la visación de la Secretaria General, del Director General (e) de la Oficina de Asesoría Jurídica y de la Directora 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 la participacion del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos; la Ley N° 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 Nº 016-2014-SA;

SE RESUELVE:

Artículo 1.- DESIGNAR al señor Oscar Martínez Ruiz de Castilla como Coordinador Técnico de la Oficina de Tecnologías de la Información, a cargo de la Unidad Funcional de Desarrollo Tecnológico e Informática, Nivel

F-3, 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.

Registrese, comuniquese y publiquese

ROBERTO ANTONIO ESPINOZA ATARAMA Jefe Institucional

1282445-1

OFICINA NACIONAL DE **GOBIERNO INTERIOR**

Designan Tenientes Gobernadores en la Región Apurimac

RESOLUCIÓN JEFATURAL N° 0243-2015-ONAGI-J

Lima, 2 de setiembre de 2015

VISTO: El Informe Nº 656-2015-ONAGI-DGAP de fecha 31 de agosto de 2015; y,

CONSIDERANDO:

Que, el numeral 4 del artículo 10° del Decreto Legislativo N° 1140, de fecha 10 de diciembre de 2012, que crea la Oficina Nacional de Gobierno Interior, en concordancia con el literal i) del artículo 8° del Reglamento de Organización y Funciones de la Oficina Nacional de Gobierno Interior, aprobado por Decreto Supremo Nº 003-2013-IN, establecen que entre las funciones del Jefe Nacional de la Oficina Nacional de Gobierno Interior se encuentra la de designar, remover y supervisar a los Gobernadores Provinciales, Distritales y Tenientes Gobernadores

Que, según lo indicado en el literal b) del artículo 50° del precitado Reglamento de Organización y Funciones, Dirección General de Autoridades Políticas tiene como función proponer la designación y remoción de los Gobernadores Provinciales, Distritales y Tenientes Gobernadores;

Que, mediante Resolución Jefatural 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, se aprobó el Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargatura de las Autoridades Políticas a Nivel Nacional:

Que, el artículo 18° del precitado Reglamento señala que las Gobernaciones Distritales son dirigidas por los Gobernadores Distritales; quienes son responsables del control de los Tenientes Gobernadores bajo su jurisdicción, así como de ejecutar y coordinar las acciones de competencia de la Oficina Nacional de Gobierno

Que, el artículo 20° de la norma antes referida señala que las Tenencias de Gobernación se encuentran a cargo de los Tenientes Gobernadores, quienes son funcionarios públicos ad honorem, responsables de coordinar y ejecutar las acciones de competencia de la Oficina Nacional de Gobierno Interior:

Que, el artículo 10° del Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargaturas de las Autoridades Políticas a Nivel Nacional, aprobado mediante Resolución Jefatural N° 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, señala que la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior recepciona y evalúa las solicitudes presentadas para la designación, remoción y encargatura de las autoridades políticas a nivel nacional;

Que, en atención a lo recomendado por la Dirección General de Autoridades Políticas de la Oficina Nacional

de Gobierno Interior en el informe del visto, y a fin de adoptar medidas conducentes para una adecuada gestión administrativa en las Tenencias de Gobernación, corresponde designar a cuarenta y cinco autoridades políticas:

Con el visto del Secretario General (e), de la Jefa de la Oficina General de Asesoría Jurídica de la Oficina Nacional de Gobierno Interior y del Director General de la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior; y,

De conformidad con lo establecido en el Decreto Legislativo N° 1140, que crea la Oficina Nacional de Gobierno Interior; el Decreto Supremo N° 003-2013-IN, que aprueba el Reglamento de Organización y

Funciones de la Oficina Nacional de Gobierno Interior; y, la Resolución Jefatural N° 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, que aprueba el Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargaturas de las Autoridades Políticas a Nivel Nacional.

SE RESUELVE:

Artículo 1.- DESIGNAR, a las siguientes personas al cargo de Teniente Gobernador y fijar el ámbito de competencia, conforme se detalla a continuación:

N°	NOMBRES Y APELLIDOS	DNI	C. POPBLADO - CASERIO - COMUNIDAD, ETC.	DISTRITO	PROVINCIA	REGION
1	BRAULIO TEJADA USTUA	31021661	CCARABAMBA	HUANIPACA	ABANCAY	APURIMAC
2	DELIA CARRION PALOMINO	31042668	HUANIPACA	HUANIPACA	ABANCAY	APURIMAC
3	BRAULIO JARA CHACON	43136215	KARQUEQUE	HUANIPACA	ABANCAY	APURIMAC
4	GERALDO JARA HUILLCAHUA	31036052	HUANCHULLA	HUANIPACA	ABANCAY	APURIMAC
5	GABRIEL JAIME CARRION HUISA	44113111	LIMANQUI	HUANIPACA	ABANCAY	APURIMAC
6	WILBERTH CARRASCO VEGA	40961323	ETNAY	HUANIPACA	ABANCAY	APURIMAC
7	PRIMITIVO MENCIA CARRASCO	42777066	PACOBAMBA	HUANIPACA	ABANCAY	APURIMAC
8	MARIO RAMOS LOAYZA	31025410	PISCAYA	PICHIRHUA	ABANCAY	APURIMAC
9	BASILIO LAGOS ARONI	80094058	CHALHUANI 1	PICHIRHUA	ABANCAY	APURIMAC
10	RUBEN TORRES HURTADO	44221297	CHALHUANI 2	PICHIRHUA	ABANCAY	APURIMAC
11	FIDEL BELTRAN ALARCON	41626207	CHUCUPALLA	PICHIRHUA	ABANCAY	APURIMAC
12	JESÚS ROBLES BRAVO	42171938	OCRABAMBA	PICHIRHUA	ABANCAY	APURIMAC
13	ALVINO CIRILO BRAVO HURTADO	31025987	SAN PEDRO	PICHIRHUA	ABANCAY	APURIMAC
14	HUGO CORONEL MELENDEZ	23863573	YURACCACCA	PICHIRHUA	ABANCAY	APURIMAC
15	EDILBERTO HURTADO VELAZQUE	31043251	PICHIRHUA	PICHIRHUA	ABANCAY	APURIMAC
16	EDGAR OCHOA AMPUERO	31044266	ACCOPAMPA	PICHIRHUA	ABANCAY	APURIMAC
17	ALFREDO CRUZ ANCCO	31003647	LUCUCHANGA	PICHIRHUA	ABANCAY	APURIMAC
18	MELQUIADES PALOMINO ARANGO	40477796	PACAYANI	PICHIRHUA	ABANCAY	APURIMAC
19	NICANOR ARANGO RODRIGUEZ	80073051	NUEVA FLORIDA	PICHIRHUA	ABANCAY	APURIMAC
20	AQUILES BUSTINZA AYMARA	10563863	TATAPAMPA	ANTABAMBA	ANTABAMBA	APURIMAC
21	ORLANDO CASTAÑEDA CONCHA	08742142	ANEXO ATIZO	EL ORO AYAHUAY	ANTABAMBA	APURIMAC
22	URIEL LOAYZA MOREANO	06255110	ANEXO CHACCAMA	EL ORO AYAHUAY	ANTABAMBA	APURIMAC
23	MAGNA PACHACAMA PAIRA	06999306	TOTORA	TOTORA OROPESA	ANTABAMBA	APURIMAC
24	BENEDICTO VERA GOMEZ	31542977	JUNTAYA	TOTORA OROPESA	ANTABAMBA	APURIMAC
25	EMILIO CHIPANE CHIPANE	80622967	SONCCOCCOCHA	TOTORA OROPESA	ANTABAMBA	APURIMAC
26	JUAN HUAMANÍ LIMA	43979181	OROPESA	TOTORA OROPESA	ANTABAMBA	APURIMAC
27	ROQUE JUAQUIN CHIPANI BENITO	80166500	SANTA ROSA DE ANCO	TOTORA OROPESA	ANTABAMBA	APURIMAC
28	GUILLERMO SULLO BENITO	08352672	CHICLLAMARCA	TOTORA OROPESA	ANTABAMBA	APURIMAC
29	LEONCIO GOMEZ HUILLCAPANIURA	31542906	ALLAUCCA	TOTORA OROPESA	ANTABAMBA	APURIMAC
30	SEGUNDINO CHIPANI FLORIDO	80201094	АМРАСНО	TOTORA OROPESA	ANTABAMBA	APURIMAC

N°	NOMBRES Y APELLIDOS	DNI	C. POPBLADO - CASERIO - COMUNIDAD, ETC.	DISTRITO	PROVINCIA	REGION
31	CRISÓSTOMO HUARHUA HUACHACA	29589762	CCASCCAÑA	TOTORA OROPESA	ANTABAMBA	APURIMAC
32	TEÓFILO ALEGRIA SOPA	24808406	KILLCATA	TOTORA OROPESA	ANTABAMBA	APURIMAC
33	JULIAN CRUZ HUAMANI	80068789	CCOYLLULLO	TOTORA OROPESA	ANTABAMBA	APURIMAC
34	HONORATO HUANACO HUACHO	31434136	YTAÑA	TOTORA OROPESA	ANTABAMBA	APURIMAC
35	CEFERINO HUAMANGA LLACTAHUAMANI	31301994	HUACULLO	TOTORA OROPESA	ANTABAMBA	APURIMAC
36	PAULINA SINFOROSA MOREANO HUAMANI	31308581	PACHACONAS 1	PACHACONAS	ANTABAMBA	APURIMAC
37	JOBAL LOPEZ GIRALDEZ	31309059	PACHACONAS 2	PACHACONAS	ANTABAMBA	APURIMAC
38	SERAPIO CALLA GIBAJA	22086143	HUANCARAY	PACHACONAS	ANTABAMBA	APURIMAC
39	BERNARDO CALLA MAYHUIRE	40467857	HUANCARAY	PACHACONAS	ANTABAMBA	APURIMAC
40	ANTONIA LUNA MACHACCA	29727355	PALCAYÑO	PACHACONAS	ANTABAMBA	APURIMAC
41	ALFREDO AYALA CARBAJAL	10498439	CCOLLANA 1	SABAINO	ANTABAMBA	APURIMAC
42	ABEL CHAUCA CONTRERAS	31310165	CCOLLANA 2	SABAINO	ANTABAMBA	APURIMAC
43	CONCEPCION HUILLCA BECERRA	31310146	NOCCANSA	SABAINO	ANTABAMBA	APURIMAC
44	MARCOS CONTRERAS ORTIZ	09932805	ANTILLA	SABAINO	ANTABAMBA	APURIMAC
45	LEOVIGILDO LOAYZA AMPUERO	31310106	TICYA-COLCCA	SABAINO	ANTABAMBA	APURIMAC

Artículo 2.- Los Tenientes Gobernadores designados mediante la presente Resolución Jefatural ejercerán sus funciones en el marco de las disposiciones vigentes.

Artículo 3.- NOTIFICAR la presente Resolución a la Dirección General de Autoridades Políticas, a la Oficina General de Administración y Finanzas de la Oficina Nacional de Gobierno Interior, a la Dirección General de la Policía Nacional del Perú, a las Gobernaciones Provinciales y Distritales que abarquen el ámbito jurisdiccional de las Tenencias de Gobernación de que se señalan en el artículo 1.

Registrese, comuniquese y publiquese.

LIZ KAREN ALATA RAMOS Jefa de la Oficina Nacional de Gobierno Interior

1282616-1

Designan **Gobernadores Provinciales** departamentos Distritales en los de Caiamarca. Amazonas, Junin. Pasco, Ayacucho, Huánuco, Arequipa, Lambayeque, Apurímac y Huancavelica

RESOLUCIÓN JEFATURAL N° 0244 -2015-ONAGI-J

Lima, 2 de setiembre del 2015

VISTO: El Informe N° 567-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 568-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 569-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 570-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 571-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 572-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 573-2015-ONAGI-DGAP-DSAP de fecha 20 de agosto de 2015, el Informe N° 574-2015-ONAGI-DGAP-DSAP de fecha 20 de agosto de 2015, el Informe N° 578-2015-ONAGI-DGAP-DSAP de fecha 20 de agosto de 2015, el Informe N° 579-2015-ONAGI-DGAP-DSAP de fecha 20 de agosto de 2015, el Informe N° 580-2015-ONAGI-DGAP-DSAP de fecha 20 de agosto de 2015, el Informe N° 581-2015-ONAGI-DGAP-DSAP de fecha 20 de agosto de 2015, el Informe N° 591-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 593-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 593-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 594-2015-ONAGI- DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 603-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 604-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 606-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 607-2015-ONAGI-DGAP-DSAP de 2015, el Informe N° 607-2015-ONAGI-DGAP-DSAP de 2015, el Informe N° 607-2015-ONAGI-DGAP-DSAP de 2015 el Informe N° 607-2015-DGAP-DSAP de 2015 el Informe N° 607-2015-DGAP-DSAP de 2015 el Informe N° 607-2015-DGAP-DGAP de 2015 el Informe N° 607-2015-DGAP-DGAP de 2015 el Informe N° 607-2015-DGAP de 2015 el Informe N° 607-2015 el Informe N° 607fecha 21 de agosto de 2015, el Informe Nº 611-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 612-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe Nº 613-2015-ONAGI-DGAP-DSAP de de 2015, et illottile in 615-2015-014-015-05-1 fecha 21 de agosto de 2015, el Informe N° 614-2015-0NAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 615-2015-0NAGI-DGAP-DSAP de fecha 21 de agosto de 2015, el Informe N° 616-2015-ONAGI-DGAP-DSAP de fecha 21 de agosto de 2015,y;

CONSIDERANDO:

Que, el numeral 4 del artículo 10° del Decreto Legislativo 1140, de fecha 10 de diciembre de 2012, que crea la Oficina Nacional de Gobierno Interior, en concordancia con el literal i) del artículo 8° del Reglamento de Organización y Funciones de la Oficina Nacional de Gobierno Interior, aprobado por Decreto Supremo Nº 003-2013-IN, establecen que entre las funciones del Jefe Nacional de la Oficina Nacional de Gobierno Interior se encuentra la de designar, remover y supervisar a los Gobernadores Provinciales, Distritales y Tenientes Gobernadores;

Que, según lo indicado en el literal b) del artículo 50° del precitado Reglamento de Organización y Funciones, Dirección General de Autoridades Políticas tiene como función proponer la designación y remoción de los Gobernadores Provinciales, Distritales y Tenientes Gobernadores;

Que, mediante Resolución Jefatural Nº 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, se aprobó el Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargatura de las Autoridades Políticas a Nivel Nacional:

Que, el artículo 16° del precitado Reglamento señala que las Gobernaciones Provinciales son dirigidas por los Gobernadores Provinciales; quienes son responsables del control de sus gobernadores bajo su jurisdicción; así como de ejecutar y coordinar las acciones en el ámbito provincial y son designados por la Jefatura de la Oficina Nacional de Gobierno Interior:

Nacional de Gobierno Interior; Que, el artículo 18° del referido Reglamento señala que las Gobernaciones Distritales son dirigidas por los Gobernadores Distritales, quienes son responsables del control de los Tenientes Gobernadores bajo su jurisdicción; así como de ejecutar y coordinar las acciones de competencia de la ONAGI, en lo que corresponda. Su competencia y jurisdicción es de ámbito distrital y son designados por la Jefatura de la Oficina Nacional de Gobierno Interior;

Que, el artículo 10° del Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargaturas de las Autoridades Políticas a Nivel Nacional, aprobado mediante Resolución Jefatural N° 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, señala que la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior recepciona y evalúa las solicitudes presentadas para la designación, remoción y encargatura de las autoridades políticas a nivel nacional;

Que, en atención a lo recomendado por la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior en los informes de vistos, y a fin de adoptar medidas conducentes para una adecuada gestión administrativa en las Gobernaciones Provinciales y Distritales, corresponde concluir y designar a autoridades políticas:

corresponde concluir y designar a autoridades políticas; Con el visto del Secretario General (e), de la Jefa de la Oficina General de Asesoría Jurídica de la Oficina Nacional de Gobierno Interior y del Director General de la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior; y,

De conformidad con lo establecido en el Decreto Legislativo N° 1140, que crea la Oficina Nacional de Gobierno Interior; el Decreto Supremo N° 003-2013-IN, que aprueba el Reglamento de Organización y Funciones de la Oficina Nacional de Gobierno Interior; y, la Resolución Jefatural N° 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, que aprueba el Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargaturas de las Autoridades Políticas a Nivel Nacional.

SE RESUELVE:

Artículo 1.- DAR POR CONCLUIDA, la designación de la siguiente persona al cargo de Gobernador Distrital:

N°	NOMBRE Y APEL- LIDOS	DNI	DISTRITO	PROVINCIA	DEPARTA- MENTO
1	ANTONIO VÁSQUEZ MUÑOZ	27281940	PIMPINGOS	CUTERVO	CAJAMARCA
2	LUIS HUMBERTO GOICOCHEA RAMÍREZ	16592086	PIMENTEL	CHICLAYO	LAMBAYEQUE
3	LUCHO ELVIS COL- LANA MEDINA	40034936	CHICHAS	CONDE- SUYOS	AREQUIPA
4	ESPERANZA AURO- RA CARRION	20032744	JOSÉ CRESPO Y CASTILLO	LEONCIO PRADO	HUANUCO

Artículo 2.- DESIGNAR, a la siguiente persona al cargo de Gobernador Provincial:

Ν°	•	NOMBRE Y APELLIDOS	DNI	PROVINCIA	DEPARTAMENTO
1	1	JOEL RAMOS CAMPOS		HUALGAYOC - BAMBAMARCA	CAJAMARCA
2	2	ENRIQUE RODRIGUEZ BAUTISTA	27373679	СНОТА	CAJAMARCA

Artículo 3.- DESIGNAR, a las siguientes personas al cargo de Gobernador Distrital

	NOMPDES V				DEDARTA
Ν°	NOMBRES Y APELLIDOS	DNI	DISTRITO	PROVINCIA	DEPARTA- MENTO
1	FREDELINDA CAMPOS CRUZ	46141545	VISTA ALEGRE	RODRIGUEZ DE MENDOZA	AMAZONAS
2	KATIA ROCIO VALLE ROJAS	46480670	MOLINO- PAMPA	CHACHAPOYAS	AMAZONAS
3	WILMER CHAVEZ COJAL	45885482	SAN FRAN- CISCO DEL YESO	LUYA	AMAZONAS
4	LIDIA LILIANA RAMOS VICUÑA	40116051	ULCUMAYO	JUNÍN	JUNÍN
5	ADITA LUZ SAN- TANA VIVANCO	44587018	JULCAN	ALUAL	JUNÍN
6	NORMA TRUJIL- LO ASCANOA	44974719	HUACHON	PASCO	PASCO
7	LOLA VALDIVIA BASILIO	22483914	CHORAS	YAROWILCA	HUANUCO
8	LORENA RUIZ JIMENEZ	43298060	JOSE CRESPO Y CASTILLO	LEONCIO PRADO	HUANUCO
9	WALTER VAR- GAS PEREZ	28456522	HUAMBALPA	VILCAS HUAMAN	AYACUCHO
10	NILTON MEZA GELDRES	40181995	CHAVIÑA	LUCANAS	AYACUCHO
11	ROSA CCOPA TORRES	41577378	SANTIAGO DE PAUCARAY	SUCRE	AYACUCHO
12	TEODOSIO HUAMANYALLI ANCCASI	42033382	VINCHOS	HUAMANGA	AYACUCHO
13	VICTORIANO PAYHUA CARDE- NAS	09520568	HUAMAN- QUIQUIA	VICTOR FAJARDO	AYACUCHO
14	JAIME ALBERTO CONCHA RANILLA	29397793	CHICHAS	CONDESUYOS	AREQUIPA
15	MARIA ANGELITA PÉREZ VILLAVI- CENCIO	27720348	PIMENTEL	CHICLAYO	LAMBAYEQUE
16	GRIMALDO CATALAN SOTO	80256301	HUAILLATI	GRAU	APURIMAC
17	TOBIAS VICTOR HUARCAYA BARBARAN	23455031	SAN ANTONIO DE ANTAPARCO	ANGARAES	HUANCAVELICA
18	JUAN UNOCC VARGAS	43551566	PAUCARA	ACOBAMBA	HUANCAVELICA
19	GIOVANA HUARA- CA MARTINEZ	41719211	CHUPA- MARCA	CASTROVI- RREYNA	HUANCAVELICA
20	LEONID CRIS- TIAN QUICHCA ROJAS	46251945	ANDABAMBA	ACOBAMBA	HUANCAVELICA
21	JULIA MARILU MANRIQUE HUARCAYA	43419844	QUITO ARMA	HUAYTARA	HUANCAVELICA
22	OSVER ALARCON CAMPOS	80142074	HUABAL	JAEN	CAJAMARCA
23	DARIO ZACARIAS MESTANZA CONDOR	43111268	PIMPINGOS	CUTERVO	CAJAMARCA

Artículo 4.- Los Gobernadores designados mediante la presente Resolución Jefatural ejercerán sus funciones en el marco de las disposiciones vigentes.

en el marco de las disposiciones vigentes.

Artículo 5.- NOTIFICAR la presente Resolución a la Dirección General de Autoridades Políticas, a la Oficina General de Administración y Finanzas de la Oficina Nacional de Gobierno Interior, a la Dirección General de la Policía Nacional del Perú, a las Gobernaciones Regionales y Provinciales que abarquen el ámbito jurisdiccional de las Gobernaciones que se señalan en los artículos 1, 2 y 3.

Registrese, comuniquese y publiquese.

LIZ KAREN ALATA RAMOS Jefa de la Oficina Nacional de Gobierno Interior

Gobernador **Provincial** Designan **Distritales Gobernadores** en el departamento de Apurimac

RESOLUCIÓN JEFATURAL N° 0245-2015-ONAGI-J

Lima, 2 de setiembre del 2015

VISTOS:

El Informe Nº 657-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 658-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 659-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 660-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 661-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 662-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 663-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 664-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 665-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 666-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 667-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 668-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015, el Informe N° 669-2015-ONAGI-DGAP-DSAP de fecha 01 de septiembre de 2015: v.

CONSIDERANDO:

Que, el numeral 4 del artículo 10° del Decreto Legislativo N° 1140, de fecha 10 de diciembre de 2012, que crea la Oficina Nacional de Gobierno Interior, en concordancia con el literal i) del artículo 8° del Reglamento de Organización y Funciones de la Oficina Nacional de Gobierno Interior, aprobado por Decreto Supremo Nº 003-2013-IN, establecen que entre las funciones del Jefe Nacional de la Oficina Nacional de Gobierno Interior se encuentra la de designar, remover y supervisar a los Gobernadores Provinciales, Distritales y Tenientes Gobernadores:

Que, según lo indicado en el literal b) del artículo 50° del precitado Reglamento de Organización y Funciones, la Dirección General de Autoridades Políticas tiene como función proponer la designación y remoción de los Gobernadores Provinciales, Distritales y Tenientes Gobernadores a nivel nacional;

Que, mediante Resolución Jefatural 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, se aprobó el Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargatura de las Autoridades Políticas a Nivel Nacional;

Que, el artículo 16° del precitado Reglamento señala que las Gobernaciones Provinciales son dirigidas por los Gobernadores Provinciales; quienes son responsables con control de la cont del control de sus gobernadores bajo su jurisdicción; así como de ejecutar y coordinar las acciones en el ámbito provincial y son designados por la Jefatura de la Oficina Nacional de Gobierno Interior;

Que, el artículo 18° del referido Reglamento señala que las Gobernaciones Distritales son dirigidas por los Gobernadores Distritales, quienes son responsables del control de los Tenientes Gobernadores bajo su jurisdicción; así como de ejecutar y coordinar las acciones de competencia de la ONAGI, en lo que corresponda. Su competencia y jurisdicción es de ámbito distrital y son designados por la Jefatura de la Oficina Nacional de Gobierno Interior

Que, el artículo 20° de la norma antes referida señala que las Tenencias de Gobernación se encuentran a cargo de los Tenientes Gobernadores, quienes son funcionarios públicos ad honorem, responsables de coordinar y ejecutar las acciones de competencia de la Oficina Nacional de Gobierno Interior;

Que, el artículo 10° del Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargaturas de las Autoridades Políticas a Nivel Nacional, aprobado mediante Resolución Jefatural N° 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, señala que la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior recepciona y evalúa las solicitudes presentadas para la designación, remoción y encargatura de las autoridades políticas a nivel nacional;

Que, en atención a lo recomendado por la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior en los informes de vistos, y a fin de adoptar medidas conducentes para una adecuada gestión administrativa en las Gobernaciones Provinciales y Distritales y Tenencias de Gobernación, corresponde

concluir y designar a autoridades políticas; Con el visto del Secretario General (e), de la Jefa de la Oficina General de Asesoría Jurídica de la Oficina Nacional de Gobierno Interior y del Director General de la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior; y,

De conformidad con el Decreto Legislativo Nº 1140, que crea la Oficina Nacional de Gobierno Interior; el Decreto Supremo N° 003-2013-IN, que aprueba el Reglamento de Organización y Funciones de la Oficina Nacional de Gobierno Interior; y, la Resolución Jefatural N° 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015. que aprueba el Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargaturas de las Autoridades Políticas a Nivel Nacional.

SE RESUELVE:

Artículo 1.- DAR POR CONCLUIDA, la designación de las siguientes personas al cargo de Gobernador

N°	NOMBRES Y APELLIDOS	DNI	DISTRITO	PROVINCIA	DEPARTA- MENTO
1	MOISES TAPIA VARGAS	40315642	TAPAIRIHUA	AYMARAES	APURÍMAC
2	MELANIA CONTRERAS SÁNCHEZ	10431590	POCOHUANCA	AYMARAES	APURÍMAC
3	FELIPE URPE OVIEDO	15449953	HUAYANA	ANDAHUAYLAS	APURÍMAC
4	TADEO PACHE- CO GOMEZ	44491401	OCOBAMBA	CHINCHEROS	APURÍMAC
5	ROSILDA AL- CARRAZ SICHA	41906517	COCHARCAS	CHINCHEROS	APURÍMAC
6	CLAUDIO HER- VAS MOLINA	31168653	TURPO	ANDAHUAY- LAS	APURÍMAC
7	ARMANDO ALEJO OROS	72367815	TURPAY	GRAU	APURÍMAC
8	JAVIER RIOS ORTIZ	31481340	HUACCANA	CHINCHEROS	APURÍMAC
9	SANTOS PEDRAZA POMALLANQUI	40925574	SAN MIGUEL DE CHACCRAMPA	ANDAHUAYLAS	APURÍMAC

Artículo 2.- DESIGNAR, a las siguientes personas al cargo de Gobernador Provincial:

N°	NOMBRE Y APELLIDOS	DNI	PROVINCIA	DEPARTAMENTO
1	ANTONIO MAMANI AIMITUMA	31342011	AYMARAES	APURÍMAC

Artículo 3.- DESIGNAR, a las siguientes personas al cargo de Gobernador Distrital:

N°	NOMBRE Y APEL- LIDOS	DNI	DISTRITO	PROVINCIA	DEPARTA- MENTO
1	YESSICA MOREANO TAPIA	72745712	TAPAIRIHUA	AYMARAES	APURÍMAC
2	HÉCTOR ARANIBAR ABARCA	47201070	POCOHU- ANCA	AYMARAES	APURÍMAC
3	YONI MARCOSA YÑIGO BERROCAL	40517120	HUAYANA	ANDAHUAYLAS	APURÍMAC
4	DORIS QUISPE VILLEGAS	09385739	ОСОВАМВА	CHINCHEROS	APURÍMAC
5	FILEMON SILVA ALVARADO	31467589	COCHARCAS	CHINCHEROS	APURÍMAC

N°	NOMBRE Y APEL- LIDOS	DNI	DISTRITO	PROVINCIA	DEPARTA- MENTO
6	MARLENI QUINTANIL- LA BARBARAN	31189889	TALAVERA	ANDAHUAYLAS	APURÍMAC
7	EDWAR PAUCAR BUENDIA	46528555	TURPAY	GRAU	APURÍMAC
8	DAVID PAREDES BERNALES	31191480	SAN JERÓN- IMO	ANDAHUAYLAS	APURÍMAC
9	ALFONSO ALHUAY LLACCHUAS	44549440	TURPO	ANDAHUAYLAS	APURÍMAC
10	NARCISO CULACA GAMBOA	45041254	HUACCANA	CHINCHEROS	APURÍMAC
11	MAXIMO CHUCHON VILCA	28474636	TAMBURCO	ABANCAY	APURÍMAC
12	DARIO DURAND MARCAS	40305201	SAN MIGUEL DE CHAC- CRAMPA	ANDAHUAYLAS	APURÍMAC

Artículo 4.- Los Gobernadores designados mediante la presente Resolución Jefatural ejercerán sus funciones

en el marco de las disposiciones vígentes.

Artículo 5.- NOTIFICAR la presente Resolución a la Dirección General de Autoridades Políticas, a la Oficina General de Administración y Finanzas de la Oficina Nacional de Gobierno Interior, a la Dirección General de la Policía Nacional del Perú, a las Gobernaciones Regionales y Provinciales que abarquen el ámbito jurisdiccional de las Gobernaciones que se señalan en los artículos 1, 2 y 3.

Registrese, comuniquese y publiquese.

LIZ KAREN ALATA RAMOS Jefa de la Oficina Nacional de Gobierno Interior

1282616-3

Dan por concluidas designaciones de Gobernadores Provinciales y Distritales y designan Tenientes Gobernadores en el departamento de Lima

RESOLUCIÓN JEFATURAL N° 0246 -2015-ONAGI-J

Lima, 2 de setiembre del 2015

VISTOS

El Informe N° 628-2015-ONAGI-DGAP-DSAP de fecha 26 de agosto de 2015, el Informe N° 630-2015-ONAGI-DGAP-DSAP de fecha 27 de agosto de 2015, el Informe N° 632-2015-ONAGI-DGAP-DSAP de fecha 27 de agosto de 2015, el Informe N° 633-2015-ONAGI-DGAP-DSAP de fecha 28 de agosto de 2015, el Informe N° 634-2015-ONAGI-DGAP-DSAP de fecha 28 de agosto de 2015, el Informe N° 639-2015-ONAGI-DGAP-DSAP de fecha 31 de agosto de 2015, el Informe N° 640-2015-ONAGI-DGAP-DSAP de fecha 28 de agosto de 2015, el Informe N° 641-2015-ONAGI-DGAP-DSAP de fecha 31 de agosto de 2015, el Informe N° 642-2015-ONAGI-DGAP-DSAP de fecha 31 de agosto de 2015, el Informe N° 642-2015-ONAGI-DGAP-DSAP de fecha 31 de agosto de 2015; y,

CONSIDERANDO:

Que, el numeral 4 del artículo 10° del Decreto Legislativo N° 1140, de fecha 10 de diciembre de 2012, que crea la Oficina Nacional de Gobierno Interior, en concordancia con y Funciones de la Oficina Nacional de Gobierno Interior, aprobado por Decreto Supremo N° 003-2013-IN, establecen que entre las funciones del Jefe Nacional de la Oficina Nacional de Gobierno Interior se encuentra la de designar, remover y supervisar a los Gobernadores Provinciales, Distritales y Tenientes Gobernadores;

Que, según lo indicado en el literal b) del artículo 50° del precitado Reglamento de Organización y Funciones, la Dirección General de Autoridades Políticas tiene como función proponer la designación y remoción de los Gobernadores Provinciales, Distritales y Tenientes Gobernadores a nivel nacional;

Que, mediante Resolución Jefatural Nº 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, se aprobó el Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargatura de las Autoridades Políticas a Nivel Nacional:

Que, el artículo 16° del precitado Reglamento señala que las Gobernaciones Provinciales son dirigidas por los Gobernadores Provinciales; quienes son responsables del control de sus gobernadores bajo su jurisdicción; así como de ejecutar y coordinar las acciones en el ámbito provincial y son designados por la Jefatura de la Oficina Nacional de Gobierno Interior:

provincial y son designados por la Jefatura de la Oficina Nacional de Gobierno Interior;
Que, el artículo 18° del referido Reglamento señala que las Gobernaciones Distritales son dirigidas por los Gobernadores Distritales, quienes son responsables del control de los Tenientes Gobernadores bajo su jurisdicción; así como de ejecutar y coordinar las acciones de competencia de la ONAGI, en lo que corresponda. Su competencia y jurisdicción es de ámbito distrital y son designados por la Jefatura de la Oficina Nacional de Gobierno Interior;

Que, el artículo 20° de la norma antes referida señala que las Tenencias de Gobernación se encuentran a cargo de los Tenientes Gobernadores, quienes son funcionarios públicos ad honorem, responsables de coordinar y ejecutar las acciones de competencia de la Oficina

Nacional de Gobierno Interior;
Que, el artículo 10° del Reglamento que establece los Requisitos, Funciones y el Procedimiento para la Designación, Conclusión y Encargaturas de las Autoridades Políticas a Nivel Nacional, aprobado mediante Resolución Jefatural N° 0050-2015-ONAGI-J, de fecha 09 de febrero de 2015, señala que la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior recepciona y evalúa las solicitudes presentadas para la designación, remoción y encargatura de las autoridades políticas a nivel nacional;

Que, en atención a lo recomendado por la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior en los informes de vistos, y a fin de adoptar medidas conducentes para una adecuada gestión administrativa en las Gobernaciones Provinciales y Distritales y Tenencias de Gobernación, corresponde concluir y designar a autoridades políticas;

Con el visto del Secretario General (e), de la Jefa

Con el visto del Secretario General (e), de la Jefa de la Oficina General de Asesoría Jurídica de la Oficina Nacional de Gobierno Interior y del Director General de la Dirección General de Autoridades Políticas de la Oficina Nacional de Gobierno Interior: y

Nacional de Gobierno Interior; y,
De conformidad con el Decreto Legislativo N° 1140, que
crea la Oficina Nacional de Gobierno Interior; el Decreto
Supremo N° 003-2013-IN, que aprueba el Reglamento de
Organización y Funciones de la Oficina Nacional de Gobierno
Interior; y, la Resolución Jefatural N° 0050-2015-ONAGI-J,
de fecha 09 de febrero de 2015, que aprueba el Reglamento
que establece los Requisitos, Funciones y el Procedimiento
para la Designación, Conclusión y Encargaturas de las
Autoridades Políticas a Nivel Nacional.

SE RESUELVE:

Artículo 1.- DAR POR CONCLUIDA, la designación de la siguiente persona al cargo de Gobernador Provincial:

N°	NOMBRES Y APELLIDOS	DNI	PROVINCIA	DEPARTAMENTO
1	SADITH CONZUELO CHINCHAY PALA- CIOS	03687986	CHINCHA	ICA
2	JOSÉ GABRIEL MONTOYA BRAVO	16017467	HUARAL	LIMA

Artículo 2.- DAR POR CONCLUIDA, la designación de las siguientes personas al cargo de Gobernador Distrital:

Ν°	NOMBRES Y APELLIDOS	DNI	DISTRITO	PROVINCIA	DEPARTAMENTO
1	CARLOS IGNACIO MURGUIA MELGAR	09765383	RICARDO PALMA	HUAROCHIRÍ	LIMA
2	DARWIN ALTAMIRANO ALDAZABAL	23852989	VILLA EL SALVADOR	LIMA	LIMA

N°	NOMBRES Y APELLIDOS	DNI	DISTRITO	PROVINCIA	DEPARTAMENTO
3	WILLIAM ARMANDO SOCLA OSOSRIO	15657479	HUAURA	HUAURA	LIMA
4	LORENZO FORTUNATO GARCÍA MONTES	066119007	AUCALLAMA	HUARAL	LIMA (Jurisdicción de la Gobernación Regional de Lima Provincias)
5	DAVID OSCAR OYALA ABARCA	10567721	HUALMAY	HUAURA	LIMA (Jurisdicción de la Gobernación Regional de Lima Provincias)

Artículo 3.- DAR POR CONCLUIDA, con eficacia anticipada al cargo de Gobernador Distrital de la siguiente persona:

N°	NOMBRES Y APELLIDOS	DNI	A PARTIR DEL	DISTRITO	PROVINCIA	DEPARTA- MENTO
1	BORIS JAVI- ER PÉREZ CRISPIN	23537542	17.03.2015	LARA- MARCA	HUAYTARA	HUANCAVELICA

Artículo 4.- DESIGNAR, a las siguientes personas al cargo de Teniente Gobernador:

N°	NOMBRES Y APELLIDOS	DNI	C. POPBLADO - CASERÍO - COMUNIDAD, ETC.	DISTRITO	PROVINCIA	DEPARTA- MENTO
1	CELSO LIEL CALIXTRO OBISPO	09726864	SAN JUAN DE MAYHUAY	SAN PEDRO DE CASTA	HUAROCHIRI	LIMA
2	CRECENCIO JULIAN CALIX- TRO ROJAS	16129618	SAN ANTONIO DE CUMPE	SAN PEDRO DE CASTA	HUAROCHIRI	LIMA
3	JUBENAL SIX- TO CARDENAS BAUTISTA	07657802	SAN JOSE DE HUINCO	SAN PEDRO DE CASTA	HUAROCHIRI	LIMA
4	EDGARDO RO- BERTO PEREZ OBISPO	16130296	SAN PEDRO DE CASTA	SAN PEDRO DE CASTA	HUAROCHIRI	LIMA

Artículo 5.- Los Tenientes Gobernadores designados mediante la presente Resolución Jefatural ejercerán sus funciones en el marco de las disposiciones vigentes.

Artículo 6.- NOTIFICAR la presente Resolución a la Dirección General de Autoridades Políticas, a la Oficina General de Administración y Finanzas de la Oficina Nacional de Gobierno Interior, a la Dirección General de la Policía Nacional del Perú, a las Gobernaciones Regionales Provinciales que abarquen el ámbito jurisdiccional de las Gobernaciones que se señalan en los artículos 1, 2, 3 y 4.

Registrese, comuniquese y publiquese.

LIZ KAREN ALATA RAMOS Jefa de la Oficina Nacional de Gobierno Interior

1282616-4

Designan funcionario encargado de remitir ofertas de empleo de la ONAGI a la Dirección General del Servicio Nacional del Empleo del Ministerio de Trabajo y Promoción del **Empleo**

> RESOLUCIÓN DIRECTORAL Nº 0581-2015-ONAGI-OGAF-ORH

Lima, 2 de setiembre de 2015

VISTO:

El informe N° 956-2015-ONAGI-OGAF-ORH de fecha 31 de agosto de 2015, elaborado por la Oficina de Recursos Humanos de la Oficina General de Administración y Finanzas de la Oficina Nacional de Gobierno Interior; y,

CONSIDERANDO:

Que, mediante Decreto Legislativo Nº 1140, se crea la Oficina Nacional de Gobierno Interior, como Organismo Público Ejecutor, con personería jurídica de derecho público interno, con autonomía administrativa, funcional, técnica, económica y presupuestaria en el ejercicio de sus funciones, con calidad de pliego presupuestario y adscrita al Ministerio del Interior;

Que, mediante Decreto Supremo Nº 003-2013-IN, se aprobó el Reglamento de Organización y Funciones de la Oficina Nacional de Gobierno Interior, el mismo que establece las funciones y estructura orgánica de sus

diferentes órganos y unidades orgánicas; Que, la Ley N° 27736, Ley para la Transmisión Radial y Televisiva de Ofertas Laborales, dispuso que el Instituto de Radio y Televisión del Perú - IRTP, a través de Radio Nacional del Perú y Canal 7, programará en horario que considere conveniente su Directorio, avisos de servicio público en los que se ofrezca puestos de trabajo públicos y privados;

Que, el Decreto Supremo Nº 012-2004-TR, dicta disposiciones reglamentarias de la Ley N° 27736, referente a la transmisión radial y televisiva de ofertas laborales del sector público y privado, establece en su artículo 2º la obligación de los organismos públicos de remitir al programa Red CIL Proempleo del Ministerio de Trabajo y Promoción del Empleo las ofertas de puestos públicos que tengan previsto concursar, con excepción de las relativas a puestos clasificados como de confianza; asimismo, señala que los organismos públicos y empresas del Estado, designarán al funcionario responsable de remitir las ofertas de empleo de la entidad. Dicha designación se debe realizar mediante resolución del titular de la entidad publicada en el Diario Oficial El Peruano;

Que, mediante Resolución **Jefatural** 0490-2014-OBAGI-J, modificada por Resolución Jefatural N° 0514-2014-ONAGI-J y ratificada por Resolución Jefatural N° 0610-2014-ONAGI-J, se delegó al Jefe de la Oficina de Recursos Humanos de la Oficina Nacional de Gobierno Interior, en materia de personal civil, la facultad de designar al funcionario responsable de remitir a la Dirección General del Servicio Nacional del Empleo del Ministerio de Trabajo y Promoción de Empleo, las ofertas de empleo:

Que, con Resolucion 107-2011-SERVIR-PE, con Resolución de Presidencia Ejecutiva se aprobaron las reglas lineamientos así como el modelo de contrato y convocatoria aplicable al régimen de contratación administrativa de servicios; la misma que dispone la publicación de la convocatoria de los Procesos de Contratación Administrativa de Servicios en el Servicio Nacional de Empleo a cargo del Ministerio de Trabajo y Promoción de Empleo;

Que, a través de la Resolución Directoral № 6344-2014-ONAGI-OGAF-ORH, se designó a la Abogada Katherinn Rosa Sotomayor Gayoso, como responsable de remitir las ofertas de empleo de la Oficina Nacional de Gobierno Interior, a la Dirección General del Servicio Nacional del Empleo del Ministerio de Trabajo y Promoción de Empleo; por lo que, habiendo concluido la vigencia de su contrato, se hace necesario designar a un nuevo responsable a fin de dar continuidad a esta responsabilidad de acuerdo con lo previsto en el marco legal precedente;

Por lo tanto, de conformidad con lo dispuesto en el Decreto Legislativo Nº 1140; el Decreto Supremo Nº 003-2013-IN; la Ley Nº 27736; el Decreto Supremo Nº 012-2004-TR; y con el visto de la Oficina General de Administración y Finanzas;

SE RESUELVE:

Artículo 1.- DEJAR SIN EFECTO, la designación de la Abogada Katherinn Rosa Sotomayor Gayoso, como responsable de remitir las ofertas de empleo de la Oficina Nacional de Gobierno Interior, a la Dirección General del Servicio Nacional del Empleo del Ministerio de Trabajo y Promoción de Empleo.

Artículo 2.- DESIGNAR al señor José Luis Vela Alvarado, Asistente en Servicio Económico Financiero II, como funcionario encargado de remitir las ofertas de empleo de la Oficina Nacional de Gobierno Interior, a la Dirección General del Servicio Nacional del Empleo del

Ministerio de Trabajo y Promoción de Empleo.

Artículo 3.- DISPONER que la presente Resolución
Directoral sea publicada en el Diario Oficial "El Peruano" y en el Portal Institucional de la Oficina Nacional de

Gobierno Interior.

Registrese, comuniquese y publiquese.

JOSÉ ARTURO RAMÍREZ RAMÍREZ Jefe de la Oficina de Recursos Humanos

1282619-1

SUPERINTENDENCIA NACIONAL **DE BIENES ESTATALES**

Aprueban transferencia predial interestatal a título gratuito a favor del Gobierno Regional Ucayali, con la finalidad de denominado: desarrollar el **Proyecto** "Acondicionamiento Turístico de Yarinacocha - Región Ucayali"

SUBDIRECCIÓN DE DESARROLLO INMOBILIARIO RESOLUCIÓN № 514-2015/SBN-DGPE-SDDI

San Isidro, 10 de agosto de 2015

VISTO:

El Expediente Nº 440-2015/SBNSDDI, que contiene la solicitud presentada por el GOBIERNO REGIONAL DE UCAYALI, representado por el Gobernador Regional Manuel Gambini Rupay, mediante la cual peticiona la TRANSFERENCIA PREDIAL INTERESTATAL A TÍTULO GRATUITO de un área de 52,047.70 m2, conformada por las siguientes áreas: 1) 17,932.22 m2 (en adelante "el Área 1"); 2) 677.40 m2 (en adelante "el Área 2"), ubicadas en el distrito de Yarinacocha, provincia de Coronel Portillo y departamento de Ucayali, ambas áreas están inmersas en el predio de 1'235,725.06 m2, constituido por dos áreas sin continuidad geográfica, correspondientes al "Remanente 1" de 644,446.22 m2 y "Remanente 2" de 571,278.84 m2, inscrito en su totalidad a favor del Ministerio de Defensa – Fuerza Aérea del Perú, en la Ficha Nº 000563-R que continúa en la Partida Registral Nº 40011346 del Registro de Predios de Pucalipa, anotado en el Registro SINABIP Nº 628 del Libro de Ucayali (CUS Nº 92134); y, 3) 33,438.08 m2, ubicado en el distrito de Varinacocha, provincia de Coronel Portillo y departamento de Ucayali, que está inmersa en el predio de 1 023,325.49 m2, inscrito a favor del Ministerio de Salud – Hospital Amazónico, en la Ficha Registral Nº 15226, trasladada a la Ficha Registral Nº 00132-R, que continúa en la Partida Registral Nº 40010910 del Registro de Predios de Pucallpa, anotado en el Registro SINABIP Nº 627 del Libro de Ucayali (CUS Nº 92133) (en adelante "el Área 3"); y,

CONSIDERANDO:

la Superintendencia Nacional de Bienes Estatales (SBN), en mérito a lo dispuesto por la Ley Nº 29151, Ley General del Sistema Nacional de Bienes Estatales (en adelante la Ley), y su Reglamento aprobado mediante el Decreto Supremo Nº 007-2008-VIVIENDA y sus modificatorias (en adelante el Reglamento), así como al Decreto Supremo Nº 058-2011-PCM, que actualiza la calificación y relación de los organismos públicos de acuerdo a lo dispuesto por la Ley Nº 29158, es un Organismo Público Ejecutor, adscrito al Ministerio de Vivienda, Construcción y Saneamiento, que constituye el Ente Rector del Sistema Nacional de Bienes Estatales,

siendo responsable tanto de normar los actos de adquisición, disposición, administración y supervisión de los bienes estatales, como de ejecutar dichos actos respecto de los bienes cuya administración está a su cargo, y tiene como finalidad lograr el aprovechamiento económico de los bienes del Estado en armonía con el interés social.

2. Que, de acuerdo con lo previsto por los artículos 47° y 48° del Reglamento de Organización y Funciones de la Superintendencia Nacional de Bienes Estatales-SBN, aprobado por Decreto Supremo Nº 016-2010-VIVIENDA, publicado el 22 de diciembre de 2010 (en adelante ROF de la SBN), la Subdirección de Desarrollo Inmobiliario es el órgano competente en primera instancia, para programar, aprobar y ejecutar los procesos operativos relacionados con los actos de disposición de los bienes estatales bajo la competencia de la SBN.

- 3. Que, mediante escritos presentados el 4 de junio de 2015 (Solicitudes de Ingreso Nº 12934-2015 y Nº 12935-2015), el Gobierno Regional de Ucayali, representado por el Gobernador Regional, Manuel Gambini Rupay (en adelante "el GORE Ucayali"), peticiona la transferencia predial interestatal a título gratuito de **un área de 52,047.70 m**², conformada por las siguientes áreas: "el Área 1", "el Área 2" y "el Área 3", en aplicación de la Ley № 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", con la finalidad de desarrollar el Proyecto de Inversión Pública "Acondicionamiento Turístico de Lago Yarinacocha - Región Ucayali", con Código SNIP 107180 (en adelante "el Proyecto"). Para tal efecto adjunta el Plan de Saneamiento Físico y Legal, el cual contiene el Informe Técnico Legal del 26 de mayo de 2015, visado por el Abog. Telésforo Trujillo Caico y la Arq. Liliana Lagones Cárdenas, con la información siquiente:
- a) Identificación del área total y el área afectada de los predios matrices, conteniendo el Informe Técnico Legal en donde se precisa: ubicación, zonificación, linderos, ocupación, edificaciones, inscripciones, posesionarios, existencia de cargas y gravámenes.

b) Partidas Registrales.

c) Certificado de Búsqueda Catastral, expedido por la SUNÁRP.

d) Inspección técnica.

- e) Plano perimétrico y de ubicación.
- f) Memoria Descriptiva.
- q) Panel fotográfico.
- 4. Que, respecto a "el Proyecto", se debe precisar que si bien el titular del mismo es "el GORE Ucayali", se debe precisar que según nos manifiesta éste, será el Plan COPESCO Nacional quien asumirá la calidad de Unidad Ejecutora de "el Proyecto", financiando la ejecución de la obra hasta por el 100% de lo aprobado en el Expediente Técnico; debiendo tener en cuenta que dicho Plan, es un órgano de ejecución del Ministerio de Comercio Exterior y Turismo, responsable de ejecutar proyectos de infraestructura turística, orientados a la ampliación y mejoramiento de la oferta de servicios turísticos públicos en el ámbito nacional, conforme a lo establecido en el Decreto Supremo Nº 030-2004-MINCETUR de fecha 23 de diciembre de 2004, en cuyo artículo 2º se establece que tiene por objeto formular, coordinar, dirigir, ejecutar supervisar proyectos de inversión de interés turístico a nivel nacional; y prestar apoyo técnico especializado para la ejecución de proyectos turísticos a los Gobiernos Regionales, Gobiernos Locales y otras entidades públicas que lo requieran, suscribiendo para el efecto los convenios
- de cooperación interinstitucional que correspondan".

 5. Que, mediante la "Ley Nº 30025" (publicada en el diario oficial "El Peruano" el 22 de mayo de 2013), se busca establecer medidas que faciliten el procedimiento de adquisición, expropiación y posesión de bienes inmuebles que se requieren para la ejecución de obras de infraestructura declaradas de necesidad pública, interés nacional, seguridad nacional y/o de gran envergadura, así como de las obras de infraestructura concesionadas al sector privado a través de cualquier modalidad de asociación público privada. Cabe precisar que la referida Ley ha sido reglamentada a través del Decreto Supremo Nº 011-2013-VIVIENDA, publicado en el diario oficial

"El Peruano", el 23 de septiembre de 2013 (en adelante el "Reglamento de la Ley № 30025"), y desarrollada mediante la Directiva № 007-2013/SBN, aprobada por Resolución № 079-2013/SBN del 25 de octubre de 2013, (en adelante la "Directiva № 007-2013/SBN").

6. Que, el numeral 13.1) del artículo 13 de la "Ley Nº 30025", establece que <u>los predios y/o edificaciones</u> de propiedad estatal y de las empresas del Estado, requeridos para la ejecución de obras de infraestructura, son transferidos a título gratuito y automáticamente al sector, Gobierno Regional o Gobierno Local al cual pertenece el proyecto, en la oportunidad que estos lo señalan y por el sólo mérito de la resolución que emita la Superintendencia Nacional de Bienes Estatales.

7. Que, la Ley Nº 30281 a través de su Sexagésima Soquedo Disposición Complemento in Fiscal medifició

Segunda Disposición Complementaria Final modificó la Quinta Disposición Complementaria Final de la "Ley la Quinta Disposición Complementaria Final de la Ley Nº 30025", e incorporó en la relación de proyectos declarados de necesidad pública, la ejecución del Proyecto denominado: "Acondicionamiento Turístico de Lago Yarinacocha - Región Ucayali", con Código SNIP 107180; razón por la cual, es aplicable al caso concreto la "Ley Nº 30025" y demás normas conexas.

8. Que, de la revisión de los antecedentes registrales, se colige que "el Área 1", "el Área 2" y "el Área 3" forman parte de predios estatales, toda vez que el titular registral de las dos primeras áreas es el Ministerio de Defensa – Fuerza Aérea del Perú, según la Ficha Nº 000563-R que continúa en la Partida Registral Nº 40011346 del Registro de Predios de Pucalipa; y, el titular registral de la tercera área es el Ministerio de Salud – Hospital Amazónico, según la Ficha Registral Nº 15226, trasladada a la Ficha Registral Nº 00132-R, que continúa en la Partida Registral

40010910 del Registro de Predios de Pucalipa. **9.** Que, el artículo 3º del "Reglamento de la Ley Nº 30.025", prevé que los actos a cargo de la SBN se inician a solicitud del representante de la entidad pública del sector, gobierno regional o gobierno local al cual pertenece el proyecto, la cual deberá acompañar el plan de saneamiento físico y legal del predio estatal materia de solicitud, el que estará visado por los profesionales designados por el titular del proyecto, e identificará el área total y el área afectada de cada predio, conteniendo como mínimo el informe técnico legal en donde se precise ubicación, linderos, zonificación, ocupación, edificaciones, inscripciones, posesionarios, entre otros, sustentado con las partidas registrales, títulos archivados, certificados de búsqueda catastral, inspección técnica, planos perimétrico y de ubicación en coordenadas UTM, memoria descriptiva correspondiente y fotografía del predio.

10. Que, en ese sentido, el sub numeral 6.2.2) del numeral 6.2) del artículo VI) de la "Directiva Nº 007-2013/ SBN", señala que el procedimiento de transferencia se efectúa sobre la base de la información brindada por el titular del proyecto, no siendo necesario ni obligatorio el cumplimiento de otros requisitos por parte de la SBN, tales como la inspección técnica del predio, obtención del Certificado de Parámetros

Urbanísticos o Zonificación y Vías.

11. Que, "el Área 1" y "el Área 2", ubicadas en el distrito de Yarinacocha, provincia de Coronel Portillo y departamento de Ucayali, se encuentran inmersas en departamento de Ocayan, se encuentran inmersas en el predio que tiene un área total de 1'235,725.06 m², constituido por dos áreas sin continuidad geográfica, correspondientes al "Remanente 1" de 644,446.22 m² y "Remanente 2" de 571,278.84 m², inscrito en su tebilidad e fruer del Ministerio de Defende totalidad a favor del Ministerio de Defensa – Fuerza Aérea del Perú en la Ficha Nº 000563-R que continúa en la Partida Registral Nº 40011346 del Registro de Predios

de Pucalipa, anotado en el Registro SINABIP Nº 628 del Libro de Ucayali (CUS Nº 92134).

12. Que, "el Área 3", ubicado en el distrito de Yarinacocha, provincia de Coronel Portillo y departamento de Librardio, de la Librardio, provincia de Coronel Portillo y departamento de Librardio, de la consulatora inmerca a la prodio de la companyo de la consulatora inmerca a la prodio de la consulatora inmerca a la prodio de la companyo de la consulatora inmerca a la prodio de la consulatora de la c de Ucayali, se encuentra inmerso en el predio de 1'023,325.49 m², inscrito a favor del Ministerio de Salud Hospital Amazónico en la Ficha Registral № 15226, trasladada a la Ficha Registral № 00132-R, que continúa en la Partida Registral № 40010910 del Registro de Predios de Pucallpa, anotado en el Registro SINABIP № 627 del Libro de Ucayali (CUS № 92133).

Que, de conformidad con el sub numeral 6.2.3) del numeral 6.2) del artículo VI) de la "Directiva № 007-2013/SBN", la SDDI podrá efectuar la independización o rectificación de área del predio solicitado, para lo cual requerirá al titular del proyecto la documentación que fuere necesaria; asimismo, cuando sea factible, la SDDI podrá aprobar la independización y la transferencia en la misma resolución.

- **14.** Que, de conformidad con el numeral 5.3) del artículo V) de la "Directiva № 007-2013/SBN") señala que la SBN, a través de la subdirección respectiva, procederá a elaborar según corresponda la resolución que apruebe la transferencia o la primera inscripción de dominio, a favor del titular del proyecto, la cual estará sustentada en la información y documentación que éste haya brindado y determinado en el plan de saneamiento físico y legal al cual se ha hecho referencia, la misma que tendrá la calidad de Declaración Jurada.
- 15. Que, de las disposiciones legales anteriormente glosadas, se advierte que la finalidad del procedimiento es que éste sea dinámico y simplificado, en la medida que la SBN como representante del Estado, únicamente se sustituirá en lugar del titular registral a efectos efectivizar la transferencia del predio identificado por el titular del proyecto y sustentado en el respectivo Plan de Saneamiento Técnico y Legal, bajo su plena responsabilidad.
- 16. Que, en ese sentido, de la información contenida en el Plan de Saneamiento Físico Legal proporcionado por "el GORE Ucayali" y la inspección técnica efectuada el 20 de febrero de 2015 por funcionarios de la citada institución constitución constituci institución, constataron lo siguiente:
- 16.1. Respecto a "el Área 1"; de acuerdo al Informe Técnico Legal Nº 001-2015/GOREU del 26 de mayo de 2015, se encuentra un área de 355.73 m² (1.98 % aproximadamente del área solicitada), ocupada por lotes del Centro Poblado Área Urbana de Puerto Callao, destinados a comercio y vivienda.

Asimismo, de acuerdo al Certificado de Búsqueda Catastral, expedido por la SUNARP el 6 de marzo de 2015, "el GORE Ucayali" manifiesta conocer la existencia de duplicidad registral con las partidas involucradas siguientes:

DENOMINACIÓN DEL INMUEBLE	S	PERPO- ICIÓN	FECHA VIGENCIA	INSCRIPCIÓN	PLANO Nº	
ÁREA REMANENTE 2 INSCRITO A FAVOR DEL MINDEF-FAP	100	m² 17,932.22		40011346 (DATA DEL AÑO 1985)	1) DE UBICACIÓN N° PU-013-2015/ GOREU. 2) PERIMETRICO N° PP-014-2015/ GOREU.	
PREDIO INSCRITO A FAVOR DEL MINSA-HOSPITAL AMAZONICO	53.44	9,582.99		40010911 (DATA DEL AÑO 1968 VER FICHA N° 15226)		
MUNICIPALIDAD PROVINCIAL DE CORONEL PORTILLO	36.79	6,597.05 (VÍA PÚBLICA)		11109623 (DATA DEL AÑO 1990 VER TM.68, FOJA 025, PARTIDA 00000785)	P L A N O DIAGNÓSTICO N° PDIAG-008-2015/	
MUNICIPALIDAD PROVINCIAL DE CORONEL PORTILLO	18.45	3,308.32 (MZ. 3A)		DEL AÑO 1990 VER TM.68, FOJA 025, PARTIDA 00000785)	PRESENTE. PARA EL CASO DE LAS	
PROPIEDAD DE TERCEROS	1.98	355.73		INDICADAS EN EL PLANO DIAGNOSTICO № PDIAG-008-2015/ GOREU., CABE	PROPIEDADES DE TERCEOS DEL C.P. DEL AREA URBANA DE PUERTO CALLAO SOLO NO ESTA IMMERSO EL LOTE 5 DE LA MANZANA 4.	
INSTITUTO LINGÜÍSTICO DE VERANO	13.94	2,499.63		40006245 (DATA DEL AÑO 1958 MAS ANTIGUA)		

De la información proporcionada por "el GORE Ucayali", se advierte que "el Área 1" no se encuentra inmersa en ningún proceso judicial.

16.2. Respecto a "el Área 2"; de acuerdo al Informe Técnico Legal Nº 002-2015/GOREU del 26 de mayo de 2015, se encuentra ocupado por el Jr. 2 de Mayo.

Asimismo, de acuerdo al Certificado de Búsqueda Catastral, expedido por la SUNARP el 6 de marzo de 2015, "el GORE Ucayali" manifiesta conocer la existencia de duplicidad registral con las partidas involucradas siguientes:

DENOMINACIÓN DEL INMUEBLE		PERPO- CIÓN	FECHA VIGENCIA	INSCRIPCIÓN	PLANO N°
DEL INWOEDEL	%	m²			
AREA REMANENTE 2 INSCRITO A FAVOR DEL MINDEF-FAP	100	677.40		40011346 (DATA DEL AÑO 1985).	1) DE UBICACIÓN Nº PU- 013-2015/ GOREU. 2) PERIMÉTRICO Nº PP- 014-2015/ GOREU.
PREDIO INSCRITO A FAVOR DEL MINSA-HOSPITAL AMAZONICO	100	677.40		40010911 (DATA DEL AÑO 1968 VER FICHA Nº 15226)	PLANO DIAGNÓSTICO N° PDIAG-008-2015/ GOREU Y PLAN DE SANEAMIENTO ADJUNTO AL PRESENTE.

De la información proporcionada por "el GORE Ucayali", se advierte que "el Área 2" no se encuentra inmersa en ningún proceso judicial.

16.3. Respecto a "el Área 3"; de acuerdo al Informe Técnico Legal Nº 003-2015/GOREU del 26 de mayo de 2015, se encuentra ocupado en un área de 272.05 m².

2015, se encuentra ocupado en un área de 272.05 m².
Asimismo, de acuerdo al Certificado de Búsqueda
Catastral, expedido por la SUNARP el 6 de marzo de
2015, "el GORE Ucayali" manifiesta conocer la existencia
de duplicidad registral con las partidas involucradas
siguientes:

DENOMINACIÓN DEL INMUEBLE		PERPO- ICIÓN	FECHA VIGENCIA	INSCRIPCIÓN	PLANO N°	
DEE IIVINOEBLE	%	m²				
P R E D I O INSCRITO A FAVOR DEL MINSA-HOSPITAL AMAZONICO	100	33,438.08		40010911	EN LOS PLANOS SE APRECIA LA TOTALIDAD DEL AREA DEL PR O Y E C T D IMMERSA EN ESTA PROPIEDAD: 1) PLANO UBICACIÓN N° PU-019-2015/ GOREU. 2) PLANO P E R I ME T R I C O N° PP-020-2015/ GOREU.	
AREA REMANENTE 2 INSCRITO A FAVOR DEL MINDEF-FAP	30.68	10,260.39 (TOTAL)		40011346	P L A N O DIAGNÓSTICO Nº PDIAG-008-2015/	
MUNICIPALIDAD PROVINCIAL DE CORONEL PORTILLO	28.03	9,373.14		11109623	GOREU Y PLAN DE SANEAMIENTO ADJUNTO AL PRESENTE. PARA EL CASO DE LAS	
MUNICIPALIDAD PROVINCIAL DE CORONEL PORTILLO	11.71	3,915.05		11109730	PROPIEDADES DE TERCEOS DEL C.P. DEL A.U. DE PUERTO CALLAO SOLO ESTAN	
PROPIEDAD DE TERCEROS DEL CENTRO POBLADO DEL AREA URBANA DE PUERTO CALLAO (26 LOTES)	E TERCEROS EL CENTRO DBLADO DEL REA URBANA E PUERTO ALLAO (26			26 PARTIDAS INDICADAS EN PLANO DIAGNÓSTICO N ° PDIAG-008-2015/ GOREU.	INMERSOS LOS LOTES INDICADOS DE LA MANZANA	

De la información proporcionada por "el GORE Ucayali", se advierte que "el Área 3" no se encuentra inmersa en ningún proceso judicial.

17. Que, no obstante ello, el numeral 5.4) del artículo V) de la "Directiva Nº 007-2013/SBN", prevé que los predios con cargas tales como: procesos judiciales, patrimonio cultural, concesiones, derecho de superficie, gravámenes, actos de administración a favor de particulares, ocupaciones, superposiciones gráficas o duplicidades de partidas, reservas naturales, entre otros, serán transferidos a favor del titular del proyecto, quien deberá realizar los trámites o coordinaciones necesarias para el levantamiento o adecuación de las mismas. Por lo tanto, si bien es cierto que las áreas sub materia se encuentran afectadas con alguna de las cargas antes descritas, no es menos cierto que la precitada normativa habilita la factibilidad de transferir dichas áreas, bajo responsabilidad que el titular del proyecto efectúe el saneamiento físico legal respectivo.

18. Que, "el GORE Ucayali" manifiesta conocer la existencia de la Ribera y Faja Marginal del Lago Yarinacocha, según la emisión de la Resolución Directoral Nº 057-2015-ANA-AAA.IX UCAYALI del 19 de marzo de 2015; y, que si bien el control y la administración de las mismas le corresponde a la Autoridad Administrativa del Agua; como parte de los estudios técnicos del proyecto, "el GORE Ucayali" comunica que ha solicitado a la citada entidad, la autorización en ejecución de obras en fuentes naturales de agua, la cual -según manifiesta- se encuentra en trámite, de conformidad al artículo 212.1º del Reglamento de la Ley Nº 29338, Ley de Recursos Hídricos. Asimismo, precisa que en las áreas conformantes de "el Proyecto" se efectuarán las intervenciones siguientes: a) Muelle artesanal; b) muelle turístico; c) edificio de control (DICAPI); d) malecón; e) mirador; f) plataforma de restaurantes; g) mejoramientos a las vías públicas de acceso (Jr. 7 de Junio y Jr. 2 de Mayo); h) parte de la plaza central (manzana 3A); i) servicios higiénicos; y, j) tópico.

19. Que, asimismo, resulta pertinente indicar, de acuerdo a lo manifestado por "el GORE Ucayali", que si bien es cierto "el Proyecto" físicamente comprende un área total de 41,890.04 m², ubicado en el distrito de Yarinacocha, provincia de Coronel Portillo y departamento de Ucayali; no es menos cierto que se ha evaluado peticionar a esta Superintendencia la transferencia predial interestatal a título gratuito de un área de 52,047.70 m², conformada por las siguientes áreas: "el Área 1", "el Área 2" y "el Área 3"; precisando que la diferencia entre el área física de "el Proyecto" y el área materia de solicitud, se justifica en que las partidas matrices del Ministerio de Defensa – Fuerza Aérea del Perú (Ficha Nº 000563-R que continúa en la Partida Registral Nº 40011346 del Registro de Predios de Pucallpa) y el Ministerio de Salud – Hospital Amazónico (Ficha Registral Nº 15226, trasladada a la Ficha Registral Nº 00132-R, que continúa en la Partida Registral Nº 40010910 del Registro de Predios de Pucallpa), se superponen entre sí, generando duplicidad de áreas; no obstante, el saneamiento físico legal de las mismas se efectuará bajo responsabilidad de "el GORE Ucayali", en su condición de titular de "el Proyecto"

20. Que, en ese sentido, esta Superintendencia cuenta con el marco normativo habilitante para transferir el dominio a título gratuito de un predio estatal que ostenta la calidad de dominio público o dominio privado del Estado, razón por la cual debe aprobarse la transferencia de un área de 52,047.70 m², conformada por las siguientes áreas: "el Área 1", "el Área 2" y "el Área 3" a favor de "el GORE Ucayali", con la finalidad de que se ejecute el proyecto denominado: "Acondicionamiento Turístico de Lago Yarinacocha - Región Ucayali", con Código SNIP 107180.

21. Que, no obstante ello, teniendo en cuenta la documentación técnica remitida por "el GORE Ucayali", es necesario independizar: 1) "el Área 1" y "el Área 2"; y, 2) "el Área 3", de las áreas matrices correspondientes inscritas en las Partidas Registrales

Nº 40011346 y Nº 40010910 del Registro de Predios de Pucallpa, respectivamente.

22. Que, estando a lo expuesto, que la Subdirección de Desarrollo Inmobiliario de la Superintendencia Nacional de Bienes Estatales, en aplicación de la "Ley Nº 30025" apruebe la transferencia predial interestatal a título gratuito de un área de 52,047.70 m², conformada por las siguientes áreas: "el Área 1", "el Área 2" y "el Área 3" a favor de "el GORE Ucayali".

23. Que, sólo para efectos registrales a pesar de tratarse de una transferencia de dominio en el Estado a título gratuito, se fija en S/. 1.00 (un nuevo sol con 00/100) el valor unitario del inmueble materia de transferencia.

De conformidad con lo establecido en la Ley Nº 30025, Ley Nº 29151 "Ley General del Sistema Nacional de Bienes Estatales, su Reglamento aprobado por Decreto Supremo Nº 007-2008-VIVIENDA y sus modificatorias, el Reglamento de Organización y Funciones de la Superintendencia Nacional de Bienes Estatales, aprobado por el Decreto Supremo Nº 016-2010-VIVIENDA, la Resolución Nº 035-2011/SBN-SG, la Directiva Nº 007-2012/SBN v.los la fermaca Táparia apalea Nº 479-2045/ 2013/SBN y los Informes Técnico Legales Nº 478-2015/ SBN-DGPE-SDDI y Nº 479-2015/SBN-DGPE-SDDI del 10 de agosto de 2015;

SE RESUELVE:

Artículo 1º.- APROBAR la INDEPENDIZACIÓN de un área de 52,047.70 m², conformada por las siguientes áreas: 1) 17,932.22 m²; y, 2) 677.40 m², ubicadas en el distrito de Yarinacocha, provincia de Coronel Portillo y Departamento de Ucayali, ambas áreas están inmersas en el predio de 1'235,725.06 m², constituido por dos áreas sin continuidad geográfica, correspondientes al "Remanente 1" de 644,446.22 m² y "Remanente 2" de 571,278.84 m², inscrito en su totalidad a favor del Ministerio de Defensa - Fuerza Aérea del Perú, en la Ficha Nº 000563-R que continúa en la Partida Registral Nº 40011346 del Registro de Predios de Pucalipa, anotado en el Registro SINABIP Nº 628 del Libro de Ucayali (CUS Nº 92134); y, 3) 33,438.08 m², ubicado en el distrito de Yarinacocha, provincia de Coronel Portillo y departamento de Ucayali, que está inmerso en el predio de 1'023,325.49 m², inscrito a favor del Ministerio de Salud - Hospital Amazónico, en la Ficha Registral Nº 15226, trasladada a la Ficha Registral Nº 00132-R, que continúa en la Partida Registral Nº 40010910 del Registro de Predios de Pucallpa, anotado en el Registro SINABIP Nº 627 del Libro de Ucayali (CUS Nº 92133); según la base de información técnica brindada por el titular del proyecto, que sustenta la presente Resolución.

Artículo 2º.- APROBAR la TRANSFERENCIA PREDIAL INTERESTATAL A TÍTULO GRATUITO de las áreas descritas en el artículo 1º de la presente resolución a favor del GOBIERNO REGIONAL DE UCAYALI, con la finalidad de desarrollar el Proyecto denominado: "Acondicionamiento Turístico de Lago Yarinacocha - Región Ucayali", con Código SNIP 107180, en aplicación de la Ley Nº 30025 "Ley que facilita la adquisición, expropiación y posesión de bienes inmuebles para obras de infraestructura y declara de necesidad pública la adquisición o expropiación de bienes inmuebles afectados para la ejecución de diversas obras de infraestructura"

Artículo 3º.- La Oficina Registral de Pucallpa de la Zona Registral Nº VI - Sede Pucallpa de la Superintendencia Nacional de los Registros Públicos - SUNARP, por el mérito de la presente Resolución procederá a inscribir lo resuelto en la misma.

Registrese, publiquese y comuniquese.

CARLOS REATEGULSANCHEZ Subdirección de Desarrollo Inmobiliario

ORGANISMOS REGULADORES

ORGANISMO SUPERVISOR DE LA INVERSION EN INFRAESTRUCTURA DE TRANSPORTE DE USO PUBLICO

Disponen ampliación de plazo de recepción de comentarios de los proyectos de "Reglamento de Aporte por Regulación" "Reglamento para el pago de la Retribución al Estado por Concesiones en Infraestructura de Transporte de Uso Público y de Supervisión"

RESOLUCION DE CONSEJO DIRECTIVO N° 053-2015-CD-OSITRAN

Lima, 27 de agosto de 2015

VISTO:

El Informe Nº 003-15-GSF-GAJ-GA-GPP-OSITRAN; de fecha 24 de agosto de 2015, mediante el cual se recomienda otorgar un plazo adicional para la remisión de comentarios al Proyecto del Reglamento para el pago de la Retribución al Estado por Concesiones de Infraestructura de Transporte de Uso Público y al Proyecto de Reglamento de Aporte por Regulación;

CONSIDERANDO:

Que, mediante la Resolución de Consejo Directivo N° 044-2015-CD-OSITRAN, publicada el 4 de agosto de 2015 en el Diario Oficial "El Peruano", se aprobó la publicación del proyecto de Reglamento para el pago de la Retribución al Estado por Concesiones en Infraestructura de Transporte de Uso Público;

Que, mediante la Resolución de Consejo Directivo Nº 045-2015-CD-OSITRAN publicada el 4 de agosto de 2015 en el Diario Oficial "El Peruano", se aprobó la publicación del proyecto de Reglamento de Aporte por Regulación; Que, en el artículo 2º de las citadas Resoluciones de Consej Directivo de dispuse estrata un plaza de quines

Consejo Directivo, se dispuso otorgar un plazo de quince (15) días hábiles, contados a partir de su publicación en el Diario Oficial "El Peruano", para que los interesados remitan por escrito a OSITRAN, en su sede ubicada en Calle Los Negocios 182, cuarto piso, Surquillo-Lima, o por medio electrónico a info@ositran.gob.pe, sus comentarios o sugerencias a los Proyectos de Reglamentos antes mencionados:

Que, el 20 de agosto de 2015, se realizó la Audiencia Pública para la presentación de los Proyectos de Reglamento para el pago de la Retribución al Estado por Concesiones en Infraestructura de Transporte de Uso Público, así como del Reglamento de Aporte por Regulación;

Que, dada la complejidad y trascendencia de los citados Reglamentos, los interesados han solicitado por escrito y en la Audiencia Pública realizada, la ampliación

escrito y en la Audiencia Publica realizada, la ampliación del plazo para la presentación de comentarios;
Que, tanto el Reglamento General de OSITRAN (REGO), aprobado mediante el Decreto Supremo Nº 044-2006-PCM y sus modificatorias como el Reglamento que establece disposiciones relativas a la publicidad, publicación de Proyectos Normativos y difusión de Normas Legales de Carácter General, aprobado por Decreto Supremo Nº 001-2009-JUS, establecen plazos mínimos para la publicación de los establecen plazos mínimos para la publicación de los proyectos normativos, por lo que resulta legalmente viable ampliar los plazos respectivos para recibir los comentarios de los interesados, fomentando de esta manera su participación;

Que, luego de revisar y discutir el Informe de Vistos, Consejo Directivo lo hace suyo, incorporándolo íntegramente en la parte considerativa de la presente Resolución, de conformidad con lo dispuesto por el numeral 6.2 de la Ley N° 27444, Ley de Procedimiento Administrativo General, y sus modificatorias;

Por lo expuesto, y en virtud de las facultades normativas previstas en la Ley N° 27332, la Ley N° 26917 y el Decreto Supremo N° 044-2006-PCM y sus modificatorias, estando a lo acordado por el Consejo Directivo en su sesión de fecha 27 de agosto de 2015 y sobre la base del Informe N° 003-15-GSF-GAJ-GA-GPP-OSITRAN;

SE RESUELVE:

Artículo 1.- Disponer la ampliación del plazo de recepción de comentarios de los proyectos de respecto del Proyecto de "Reglamento de Aporte por Regulación" y del Proyecto de "Reglamento para el pago de la Retribución al Estado por Concesiones en Infraestructura de Transporte de Uso Público y de Supervisión" a efectos de recibir las respectivas sugerencias y comentarios de los interesados, por el plazo de quince (15) días útiles adicionales, contados a partir del vencimiento del plazo de publicación de la Resolución de Consejo Directivo Nº 044-2015-CD-OSITRAN y la Resolución de Consejo Directivo Nº 045-2015-CD-OSITRAN. En tal sentido, el plazo con el que cuentan los interesados para remitir sus comentarios vencerá el 15 de septiembre de 2015, inclusive.

Artículo 2°.- Autorizar la publicación de la presente Resolución en el Diario Oficial El Peruano y en el Portal Institucional (www.ositran.gob.pe).

Registrese, comuniquese y publiquese.

PATRICIA BENAVENTE DONAYRE Presidente del Consejo Directivo

1282329-1

ORGANISMOS TECNICOS ESPECIALIZADOS

INSTITUTO NACIONAL DE ESTADISTICA E INFORMATICA

Índices Unificados de Precios de la Construcción para las seis Áreas Geográficas, correspondientes al mes de agosto de 2015

RESOLUCIÓN JEFATURAL N° 327-2015-INEI

Lima, 1 de setiembre de 2015

CONSIDERANDO:

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

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

Que, con el objeto de facilitar su cumplimiento, se considera necesaria la publicación de aquellos Índices que a la fecha cuentan con la información requerida;

Que, la Dirección Técnica de Indicadores Económicos ha elaborado el Informe Nº 01-08-2015/DTIE, referido a los Índices Unificados de Precios de la Construcción, para las seis (6) Áreas Geográficas, correspondientes al mes de agosto de 2015, el mismo que cuenta con la conformidad de la Comisión Técnica para la aprobación de los Índices Unificados de Precios de la Construcción;

En uso de las atribuciones conferidas por el Art. 6º del Decreto Legislativo Nº 604, Ley de Organización

y Funciones del Instituto Nacional de Estadística e Informática.

SE RESUELVE:

Artículo Único.- Aprobar los Índices Unificados de Precios de la Construcción para las seis (6) Áreas Geográficas, correspondientes al mes de agosto de 2015, que a la fecha cuentan con la información requerida, tal como se detalla a continuación:

ÍNDICE CÓDIGO	AGOSTO 2015
30	450,46
34 39	484,99 418,64
47 49	544,59 290,40
53	643,75

Registrese y comuniquese,

ANÍBAL SANCHEZ AGUILAR Jefe (e)

1282610-1

SUPERINTENDENCIA NACIONAL DE EDUCACION SUPERIOR UNIVERSITARIA

Designan funcionario responsable de entregar información de acceso público

RESOLUCIÓN DE SUPERINTENDENCIA N° 061-2015-SUNEDU

Lima, 28 de agosto de 2015

VISTO:

El Informe Nº 136-2015-SUNEDU-SG-OAJ de la Oficina de Asesoría Jurídica.

CONSIDERANDO:

Que, mediante el artículo 12 de la Ley N° 30220 - Ley Universitaria se crea la Sunedu como organismo público técnico especializado adscrito al Ministerio de Educación, con autonomía técnica, funcional, económica, presupuestal y administrativa para el ejercicio de sus funciones. Tiene naturaleza jurídica de derecho público interno y constituye pliego presupuestal;

Que, de conformidad con el artículo 13 del Reglamento de Organización y Funciones – ROF de la Sunedu, aprobado mediante Decreto Supremo Nº 012-2014-MINEDU, la Superintendenta es la máxima autoridad ejecutiva de la Entidad;

Que, ségún lo establecido en el literal k) del artículo 16 del precitado Reglamento, la Secretaría General tiene entre sus funciones la de supervisar el cumplimiento de las normas de acceso a la información pública;

Que, el Texto Único Ordenado de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública, aprobado por Decreto Supremo Nº 043-2003-PCM y normas modificatorias, tiene como finalidad promover la transparencia de los actos del Estado y regular el derecho fundamental del acceso a la información consagrado en el numeral 5 del artículo 2 de la Constitución Política del Perú:

Que, según lo previsto en el artículo 3 del referido Texto Único Ordenado, se establece que el Estado adopta medidas básicas que garanticen y promuevan la transparencia en la actuación de las entidades de la Administración Pública, y tiene la obligación de entregar la información que demanden las personas en aplicación al principio de publicidad;

Que, mediante el literal b) del artículo 3 del Reglamento de la Ley de Transparencia y Ácceso a la Información Pública, aprobado mediante Decreto Supremo Nº 072-2003-PCM, y modificado por Decreto Supremo Nº 070-2013-PCM, se establece la obligación de la máxima autoridad de la Entidad, bajo responsabilidad, de designar a los funcionarios responsables de entregar la información de acceso público. Asimismo, en su artículo 4 se señala que dicha designación se efectuará mediante resolución de la máxima autoridad de la Entidad y será publicada en el Diario Oficial El Peruano;

Que, según el literal a) del artículo 6 del referido Reglamento, el funcionario o servidor que haya creado, obtenido, tenga posesión o control de la información solicitada, es responsable de brindar dicha información cuando sea requerida por el funcionario o servidor responsable de entregar la información de acceso público, a fin de que pueda cumplir con sus funciones de transparencia en los plazos previstos en la Ley

Que, de acuerdo con lo establecido en el literal c) del artículo 34 del Reglamento de Organización y Funciones de la Sunedu, la Unidad de Atención al Ciudadano y Trámite Documentario, perteneciente a la Oficina de Administración, tiene entre sus funciones la de brindar atención al ciudadano bajo los principios de transparencia, imparcialidad, observando el Código de Ética de la Función Pública y las normas que la regulan; Con el visado del Secretario General y de la Jefa de la

Oficina de Asesoría Jurídica; y,

De conformidad con lo establecido en el Texto Único Ordenado de la Ley Nº 27806, Ley de Transparencia y Acceso a la Información Pública, aprobado mediante Decreto Supremo Nº 043-2003-PCM y su Reglamento aprobado por Decreto Supremo Nº 072-2003-PCM y modificatorias; así como el Reglamento de Organización y Funciones de la Sunedu, aprobado por Decreto Supremo N° 012-2014-MINEDU.

SE RESUELVE:

Artículo 1.- Designar al Jefe de la Unidad de Atención al Ciudadano y Trámite Documentario como el funcionario responsable de entregar la información de acceso público.

Artículo 2.- Los Directores y/o Jefes de cada unidad orgánica u órgano de la Entidad, serán responsables de brindar la información que le sea requerida por el funcionario o servidor responsable de entregar la información de acceso público, a fin de que puedan cumplir con sus funciones de transparencia en los plazos previstos en la Ley Nº 27806,

Ley de Transparencia y Acceso a la Información Pública.

Artículo 3.- Notificar la presente Resolución a la Secretaría General y a la Unidad de Atención al Ciudadano

y Trámite Documentario.

Registrese, comuniquese y publiquese.

LORENA DE GUADALUPE MASIAS QUIROGA Superintendente

1282349-1

PODER JUDICIAL

CONSEJO EJECUTIVO DEL PODER JUDICIAL

Cesan en el cargo a Juez de Paz Letrado Titular de Caiamarca

RESOLUCIÓN ADMINISTRATIVA Nº 068-2015-P-CE-PJ

Lima, 1 de setiembre de 2015

VISTOS:

Oficio Nº 1593-2015-P-AL-CSJCA-PJ, cursado por el Presidente de la Corte Superior de Justicia de Cajamarca, y la solicitud presentada por el señor Javier Edmundo Chávez Rojas, Juez de Paz Letrado Titular de Cajamarca, desempeñándose actualmente como Juez Provisional del Juzgado Penal Liquidador del mismo Distrito Judicial, por la cual peticiona su cese definitivo al cumplir más de 30 años de servicios; con certificación de firma de Notario Público de Cajamarca.

CONSIDERANDO:

Primero.- Que mediante Resolución Suprema Nº 479-83-JUS de fecha 13 de diciembre de 1983, se nombró al doctor Javier Edmundo Chávez Rojas en el cargo de Juez de Paz Letrado de la Provincia de Cajamarca.

Segundo.- Que, el cargo de juez termina entre otras causales, por cesantía o jubilación, conforme lo establece el artículo 107º, numeral 2, de la Ley de la Carrera Judicial. **Tercero.-** Que, sin perjuicio de lo expuesto

precedentemente, es menester precisar que la aceptación de la petición formulada por el recurrente no implica en modo alguno eximirla de responsabilidad por cualquier hecho que pudiera ser materia de investigación y que se hubiera producido durante el ejercicio de sus funciones como Juez de este Poder del Estado.

En consecuencia, el Presidente del Consejo Ejecutivo del Poder Judicial, en uso de las facultades otorgadas mediante Resolución Administrativa N° 101-2011-CE-PJ, de fecha 16 de marzo de 2011.

SE RESUELVE:

Artículo Primero .- Cesar, a su solicitud, al señor Javier Edmundo Chávez Rojas en el cargo de Juez de Paz Letrado Titular de Cajamarca, quien se desempeña actualmente como Juez Provisional del Juzgado Penal Liquidador del Distrito Judicial de Cajamarca, a partir del 1 de setiembre del presente año; sin perjuicio de lo expuesto en el tercer considerando de la presente resolución.

Artículo Segundo.- Expresar reconocimiento al mencionado Juez de Paz Letrado Titular por la labor desempeñada en el Poder Judicial; agradeciendosele por

los servicios prestados a la Nación.

Artículo Tercero.- Transcribir la presente resolución a la Presidencia del Poder Judicial, Consejo Nacional de la Magistratura, Oficina de Control de la Magistratura del Poder Judicial, Presidencia de la Corte Superior de Justicia de Cajamarca, a la Gerencia General del Poder Judicial y al juez recurrente, para su conocimiento y fines consiguientes.

Registrese, publiquese, comuniquese y cúmplase.

VÍCTOR TICONA POSTIGO Presidente

1282348-1

ORGANOS AUTONOMOS

INSTITUCIONES EDUCATIVAS

Aprueban el Estatuto de la Universidad Nacional "San Luis Gonzaga" de Ica

> UNIVERSIDAD NACIONAL "SAN LUIS GONZAGA" DE ICA

ASAMBLEA ESTATUTARIA

RESOLUCIÓN Nº 04-AE/P.UNICA-2015

Ica, 21 de agosto del 2015

CONSIDERANDO:

Que, la Constitución Política del Estado en el último párrafo de su artículo 18 dispone que; "Cada Universidad es autónoma en su Régimen Normativo, de Gobierno, Académico, Administrativo y Económico'

Que, Ley Universitaria № 30220 en su Primera Disposición Complementaria, Transitoria y Modificatoria señala el proceso de adecuación de las Universidades, a

su entrada en vigencia de la nueva Ley.

mediante Resolución Rectoral 1070-9-UNICA-2014 del 17 de Julio del 2014 se conforma el Comité Electoral Universitario Transitorio y Autónomo de la Universidad Nacional "San Luis Gonzaga" de Ica. Y el 20 de Noviembre del 2014 se realizó el acto electoral el 20 de Noviembre del 2014 se realizo el acto electoral para elegir a los docentes , así como de los estudiantes, quienes conformarían la Asamblea Estatutaria y por Resolución Nº 001-CEUTA-UNICA-2014 y Resolución Nº 002-CEUTA-UNICA-2014, del 23 de Noviembre del 2014, se proclama a los docentes electos en la Categoría de Principal, Asociado y Auxiliar de la UNICA, igualmente se proclama a los estudiantes electos como representantes a la Asamblea Estatutaria, ratificado por R.R Nº 1953-R-UNICA-2014 del 02 de Diciembre y R.R Nº 1954-UNICA-2014 de la misma fecha

Que, mediante Oficio Nº 145-CEUTA-UNICA-2014 del 15 de Diciembre del 2014, remitido por el Presidente del CEUTA al Señor Rector, con la Actas pertinentes da cuenta de la instalación de la Asamblea Estatutaria de la Universidad Nacional "San Luis Gonzaga" de Ica, acto realizado el 10 de Diciembre del 2014, así mismo por oficio № 01826-D/OGP-UNICA-2014 del Director de la Oficina General de Personal y pronunciamiento del CEUTA se determina que corresponde Presidir la Asamblea Estatutaria. al Doctor Nicanor Percy Palomino Jurado, en concordancia con lo señalado en la Primera Disposición Complementaria, Transitoria, Modificatorias y Finales de la Ley Nº 30220, designación ratificada por R.R Nº 2061-R-UNICA-2014 de fecha 17 de Diciembre del 2014.

Que, el 04 de Mayo del presente año se dio inicio formalmente a los trabajos de la Asamblea Estatutaria de la UNICA, acordando aprobar su Reglamento Interno de Funcionamiento y el cuadro de Comisiones de Trabajo, según Resolución Nº 01-AE/P-UNICA-2015 y Resolución Nº 03-AE/P-UNICA-2015.

Que, durante las Sesiones del Pleno de la Asamblea Estatutaria se procedió a la sustentación y debate de cada uno de los Capítulos del cuerpo estatutario, para luego proceder a su Aprobación artículo por artículo hasta su culminación. Así mismo las Disposiciones Complementarias, Transitorias y Finales. Igualmente se procedió al nombramiento de la Comisión Revisora y de Redacción, al término de su labor se dio por concluido el debate y se procedió a poner al voto ante el Pleno de la Asamblea Estatutaria, la aprobación del Estatuto de la Universidad Nacional "San Luis Gonzaga" de Ica, así como sus Disposiciones Complementarias, Transitorias y Finales, aprobándose por unanimidad el Presidente Fototia de Pres precitado Estatuto, en su Sesión del viernes 14 de Agosto del año en curso.

Que, de conformidad con los señalado por el décimo primer párrafo de la Primera Disposición Complementaria, Transitoria de la Ley № 30220 que determina que una vez aprobado el Estatuto de la Universidad Nacional "San Luis Gonzaga " de Ica la Asamblea Estatutaria asume transitoriamente las funciones de la Asamblea Universitaria, hasta la elección de la nuevas autoridades.

Estando a lo prescrito en la Ley Universitaria Nº 30220 en concordancia con el artículo 18 de la Constitución Política del Estado, y a las atribuciones conferidas por la Asamblea Estatutaria;

SE RESUELVE:

Artículo Primero.- Aprobar el Estatuto de la Universidad Nacional "San Luis Gonzaga " de Ica, el mismo que consta de 16 Capítulos, 411 Artículos y 13 Disposiciones Complementarias, Transitorias y Finales.

Artículo Segundo.- Conforme con lo establecido por el décimo primer parrafo de la Primera Disposición Complementaria, Transitoria de la Ley Nº 30220 aprobado el Estatuto de la Universidad, la Asamblea Estatutaria asume transitoriamente las funciones de la Asamblea Universitaria, igualmente el Presidente de la Asamblea Estatutaria asume el cargo de Presidente de la Asamblea Universitaria Transitoria, hasta la elección de las Nuevas Autoridades.

Artículo Tercero.- Disponer se remita un ejemplar de la Carta Estatutaria debidamente refrendada con las firmas de todos miembros de la Asamblea Estatutaria, al Despacho Rectoral para su correspondiente publicación y cumplimiento.

Registrese, comuniquese y archivese.

PERCY PALOMINO JURADO Presidente de la Asamblea Estatutaria de la UNICA

TIMOTEO TORRES PINCHI Secretario de la Asamblea Estatutaria de la UNICA

1282608-1

JURADO NACIONAL DE ELECCIONES

Declaran concluido el proceso de Elecciones **Municipales Complementarias 2015**

RESOLUCIÓN Nº 0236-2015-JNE

Lima, uno de setiembre de dos mil quince.

VISTOS los informes finales de los presidentes de los Jurados Electorales Especiales instalados con motivo de las Elecciones Municipales Complementarias 2015, remitidos mediante los Oficios Nº 419-2015-JEE-BAGUA/ JNE, del Jurado Electoral Especial de Bagua; Nº 317-2015-JEE CAJAMARCA/JNE-EMC 2015, del Jurado Electoral Especial de Cajamarca; Nº 392-2015-P/JEE-CHYO, del Especial de Cajarnarca; N° 392-2015-17/JEE-CHYO, del Jurado Electoral Especial de Chanchamayo; N° 575-2015-JEE LIMA/JNE, del Jurado Electoral Especial de Lima; N° 479-2015-JEE SAN MARTIN/JNE, del Jurado Electoral Especial de San Martín; y N° 0634-2015-JEE TRUJILLO-EMC/JNE, del Jurado Electoral Especial de Trujillo.

ANTECEDENTES

Convocatoria al proceso de **Elecciones Municipales Complementarias 2015**

Decreto Supremo Nº 011-2015-PCM, publicado en el Diario Oficial *El Peruano*, con fecha 28 de febrero de 2015, el Presidente de la República convocó a Elecciones Municipales Complementarias 2015, para el domingo 5 de julio de 2015, con la finalidad de elegir alcaldes y regidores de los concejos municipales de las siguientes circunscripciones en las que se declararon nulas las Elecciones Municipales 2014:

Nº	DEPARTAMENTO	PROVINCIA	DISTRITO
1		CONDORCANQUI	
2	AMAZONAS	CONDORCANQUI	EL CENEPA
3		UTCUBAMBA	CUMBA
4	ÁNCASH	HUARAZ	HUANCHAY
5	AIVCASH	YUNGAY	RANRAHIRCA
6		CHOTA	PACCHA
7		JAÉN	PUCARÁ
8	CATAMARCA	SAN MIGUEL	CALQUIS
9	CAJAWARCA	SAN MIGUEL	LLAPA
10		SAN MIGUEL	SAN GREGORIO
11		SAN MIGUEL	TONGOD
12	HUANCAVELICA	HUAYTARÁ	CÓRDOVA
13	HUÁNUCO	HUÁNUCO	QUISQUI
14	ICA	ICA	PUEBLO NUEVO
15	JUNÍN	HUANCAYO	QUICHUAY
16		GRAN CHIMÚ	LUCMA
17	LATIBERTAD	PATAZ	TAURIJA
18		SANTIAGO DE CHUCO	MOLLEPATA
19	LAMBAYEQUE	LAMBAYEQUE	ILLIMO
20		HUARAL	SUMBILCA
21	LIMA	HUAROCHIRÍ	HUAROCHIRÍ
22		YAUYOS	HUANGÁSCAR
23	LORETO	LORETO	PARINARI

N°	DEPARTAMENTO	PROVINCIA	DISTRITO
24	PASCO	OXAPAMPA	PUERTO BERMÚDEZ
25	PIURA	SECHURA	CRISTO NOS VALGA
26	PUNO	снисиіто	POMATA
27	,	BELLAVISTA	BAJO BIAVO
28	SAN MARTÍN	HUALLAGA	PISCOYACU
29		MARISCAL CÁCERES	PAJARILLO
30		PICOTA	TRES UNIDOS
31	UCAYALI	PURÚS	

Administración de justicia electoral

Con la Resolución Nº 0063-2015-JNE, de fecha 3 de marzo de 2015, se definieron seis circunscripciones administrativo-electorales y sus respectivas sedes, sobre las cuales se constituyeron los Jurados Electorales Especiales de Bagua, Cajamarca, Chanchamayo, Lima, San Martín y Trujillo, instalados el 30 de marzo de 2015, que tuvieron a su cargo el proceso de Elecciones Municipales Complementarias 2015 en las circunscripciones de su competencia, conforme al cuadro que sigue:

			COMPETENCIA			
	JEE	SEDE	DEPARTA- MENTO	PROVINCIA	DISTRITO	
				CONDORCANQUI		
	BAGUA	BAGUA	AMAZONAS	CONDORCANQUI	EL CENEPA	
1	BAGUA	BAGUA		UTCUBAMBA	CUMBA	
			CAJAMARCA	JAÉN	PUCARÁ	
				СНОТА	PACCHA	
				SAN MIGUEL	CALQUIS	
	CAJAMARCA	CAJAMARCA	CAJAMARCA	SAN MIGUEL	LLAPA	
2		07 107 117 11 107 1	CAJAWAKCA	SAN MIGUEL	SAN GREGORIO	
				SAN MIGUEL	TONGOD	
	MAYO	CHANCHA- MAYO	PASCO		OXAPAMPA	PUERTO BERMÚDEZ
3			JUNÍN	HUANCAYO	QUICHUAY	
J			HUÁNUCO	HUÁNUCO	QUISQUI	
			HUANCAVELICA	HUAYTARÁ	CÓRDOVA	
			ICA	ICA	PUEBLO NUEVO	
			ÁNCASH	HUARAZ	HUANCHAY	
			ANCASH	YUNGAY	RANRAHIRCA	
	LIMA	JESÚS	LORETO	LORETO	PARINARI	
		MARÍA	PUNO	снисиіто	POMATA	
4				HUAROCHIRÍ	HUAROCHIRÍ	
4			LIMA	YAUYOS	HUANGÁSCAR	
				HUARAL	SUMBILCA	
			UCAYALI	PURÚS		

	IFF	0505	COMPETENCIA			
	JEE	SEDE	DEPARTA- MENTO	PROVINCIA	DISTRITO	
				HUALLAGA	PISCOYACU	
	SAN MARTÍN	TARAPOTO	SAN MARTÍN	MARISCAL CÁCERES	PAJARILLO	
5				BELLAVISTA	BAJO BIAVO	
				PICOTA	TRES UNIDOS	
				PATAZ	TAURIJA	
	TRUJILLO	TRUJILLO	LA LIBERTAD	SANTIAGO DE CHUCO	MOLLEPATA	
				GRAN CHIMÚ	LUCMA	
6			LAMBAYEQUE	LAMBAYEQUE	ILLIMO	
			PIURA	SECHURA	CRISTO NOS VALGA	

CONSIDERANDOS

1. Este Supremo Tribunal Electoral, en cumplimiento de las funciones que le confiere la Constitución Política del Perú, en su artículo 178, numerales 1 y 4, y la Ley N° 26486, Ley Orgánica del Jurado Nacional de Elecciones, ha fiscalizado el proceso y ha impartido justicia en materia electoral, en tal sentido, ha resuelto los recursos presentados por los personeros de las organizaciones políticas participantes en el proceso electoral, respecto del cual no existe ante esta instancia ningún recurso pendiente de resolver referido a las Elecciones Municipales Complementarias 2015 realizadas el 5 de

julio de 2015 en 31 circunscripciones.

2. De la misma forma, se ha verificado que los Jurados Electorales Especiales cumplieron con resolver todo aquello que era de su competencia. En igual sentido, emitieron las correspondientes Actas de Proclamación de Resultados de Cómputo y de Autoridades Electas, sobre la base del cómputo realizado por las respectivas Óficinas Descentralizadas de Procesos Electorales, asimismo, entregaron las credenciales a las autoridades proclamadas.

3. Con lo antes expuesto, este órgano colegiado tiene por cumplida la finalidad de las Elecciones Municipales Complementarias 2015, que es la elección de las autoridades que integran los concejos municipales de las circunscripciones involucradas en el proceso electoral, para el periodo de gobierno municipal 2015-2018, con arreglo a lo dispuesto en la Ley Nº 26864, Ley de Elecciones Municipales.

Por lo tanto, el Pleno del Jurado Nacional de Elecciones, en uso de sus atribuciones,

RESUELVE

Artículo Primero.- DECLARAR CONCLUIDO el proceso de Elecciones Municipales Complementarias 2015 convocado mediante Decreto Supremo Nº 011-2015-PCM, cuyo acto eleccionario se realizó el 5 de julio de 2015, en él que los Jurados Electorales Especiales competentes proclamaron a los siguientes alcaldes y regidores:

Nº	DEPARTAMENTO	PROVINCIA	DISTRITO	CARGO	DNI	NOMBRES
				ALCALDE	42125519	HERMOGENES LOZANO TRIGOSO
				REGIDOR	27716669	CIRO VASQUEZ RUFASTO
				REGIDOR	33763524	LEONIDAS ORIHUELA YAMPIS
				REGIDOR	33767607	JOSE LINARES SALVADOR OLAECHEA
1	AMAZONAS	CONDORCANOUI		REGIDOR	33767748	JOEL ISAIAS REATEGUI SAMANIEGO
'	I AWAZONAS	CONDORCANQUI		REGIDOR	33768818	JORGE REATEGUI NAJANTAI
				REGIDOR	33770040	NIXON INTAKEA CHUMPI
				REGIDOR	44705569	BELISARIO KININ KUJIKAT
				REGIDORA	47175466	CARINA OJEDA CANELO
				REGIDOR	80204269	JORGE VELASQUEZ CAHUASA
				ALCALDE	33768017	MANUEL DIAZ NASHAP
2	AMAZONAS	CONDORCANQUI	EL CENEPA	REGIDOR	33762998	OSWALDO SEJEKAM MAYAN
				REGIDOR	33768389	HECTOR TIJIATS WISUM

560678 NORMAS LEGALES	Jueves 3 de setiembre de 2015 / El Peruano
-----------------------	---

Nº	DEPARTAMENTO	PROVINCIA	DISTRITO	CARGO	DNI	NOMBRES
				REGIDOR	43956006	ROJAS UGKUCH KUJA
				REGIDORA	45887552	ELSI NUJIGKUS AMPAM
				REGIDOR	45893746	TITO NUNIG KUJA
				ALCALDESA	44183574	FLORLANDIA GONZALES BARBOZA
				REGIDOR	27717366	LINO ROMERO SANCHEZ
	AAAA 70NA C	LITOLIDAMBA	OLIMBA	REGIDOR	33655994	JOSE DAVID VILLENA VARGAS
3	AMAZONAS	UTCUBAMBA	CUMBA	REGIDOR	41573857	IVAN ELMER BRAVO FERNANDEZ
				REGIDOR	42994775	HELI JULCA CAMPOS
				REGIDORA	46507896	MARIA NELLY VILLALOBOS SAUCEDO
				ALCALDE	32125470	NICEFORO GUSTAVO MORALES QUIÑONES
				REGIDOR	31626386	VALENTIN MOLINA ROBLES
١,	ANCACH	LILLA DA Z	LILLANGUAY	REGIDOR	31675167	OLGER DAVID REYES SALAZAR
4	ANCASH	HUARAZ	HUANCHAY	REGIDOR	32121851	AUBER BERNARDINO ALMENDRADES PALMA
				REGIDOR	32134801	JAVIER PABLO FLORES LUJERIO
				REGIDORA	43940669	BRISEIDA LEONOR VERGARAY CHARRA
				ALCALDE	44828869	JESUS EDGAR VEGA RODRIGUEZ
				REGIDOR	31650957	CELESTINO FELIPE CORDOVA FLORES
5	ANCASH	YUNGAY	RANRAHIRCA	REGIDOR	33334518	MAXIMO BENIGNO PAREDES COCHACHIN
3	ANCASII	TONGAT	KANKAHIKCA	REGIDOR	33334671	EMILIO ROMAN INFANTES MARQUEZ
				REGIDOR	33335211	JUAN ELIAZAR CHAVEZ TARAZONA
				REGIDORA	70423283	GERALDINE LISSET MENDOZA OSORIO
				ALCALDE	41826604	IVAN ALEX NUÑEZ GAONA
				REGIDOR	27401818	EVARISTO NAPOLEON RODRIGUEZ BARBOZA
6	CAJAMARCA	СНОТА	PACCHA	REGIDOR	27402615	PABLO SALDAÑA AGUILAR
"	CAJAWANCA	CHOIA	TACCHA	REGIDOR	27427470	JOSE SANTOS MARIN SALDAÑA
				REGIDORA	27427506	CELINDA HUAMAN ROCHA
				REGIDOR	41399569	BELCER ALEJANDRO ZORRILLA RODRIGUEZ
				ALCALDE	16678195	CESAR ROMAIN SAAVEDRA VEGA
				REGIDOR	19332137	JAVIER MALCA CERNA
7	CAJAMARCA	JAEN	PUCARA	REGIDOR	27664711	OSCAR PERALTA QUINTANA
				REGIDOR	27720182	ROSENDO ARBULU BALCAZAR
				REGIDORA	33345960	GETH ALEJANDRINA BUSTILLOS ALAMO
				REGIDOR	47032075	EDINSON BERNABE TECOCHA GUEVARA
				ALCALDE	27989463	JUAN DELMER RODAS CUEVA
				REGIDOR	27987877	CELSO WILFREDO CUEVA PEREZ
8	CAJAMARCA	SAN MIGUEL	CALQUIS	REGIDORA	27989539	HUMBELINA ROMERO GUZMAN
				REGIDOR	27990819	JULIO SANTOS SOLANO ALCANTARA
				REGIDOR	43179508	PEPE MARCELINO GIL SOLANO
				REGIDOR	44770079	SANTOS HERMAN CUEVA ESPINAL
				ALCALDE	26722478	HENRIK NAHUN SUAREZ ROMERO
				REGIDOR	27973044	WILDER JACOB CHAVEZ SANCHEZ
9	CAJAMARCA	SAN MIGUEL	LLAPA	REGIDOR	27974429	WILDER BARBOZA MALCA
				REGIDORA	27983362	SANTOS CECILIA CELIS MARTOS
				REGIDOR	41114076	JOSE LUIS PEREZ GUERRERO
				REGIDOR	44504910	ELVIS RINALDY LABORIANO SANCHEZ
				ALCALDE	19210438	CESAR MANUEL BECERRA LLIQUE
				REGIDOR	19218814	MANFRED QUISPE HERNANDEZ
10	CAJAMARCA	SAN MIGUEL	SAN GREGORIO	REGIDOR	19250523	LIZANDRO BARDALES BECERRA VTALO HEDMOGENIES RECEDOA ADISTIZARAL
				REGIDORA	19320730	YTALO HERMOGENES BECERRA ARISTIZABAL
				REGIDORA	19337902	EMMA VERONICA LLIQUE ZAMORA
				REGIDOR	41099754	SEGUNDO SANCHEZ AJIPE
				ALCALDE	26632433	ROBERTO FERNANDO BECERRA MONDRAGON
				REGIDOR	27986790	HILDEBRANDO BECERRA TERRONES
11	CAJAMARCA	SAN MIGUEL	TONGOD	REGIDOR	27987381	SANTOS MARCELITO CELIS TERRONES
				REGIDORA	41082313	REITER ALDIMER CARRANZA TERRONES
				REGIDORA	45439394	ESMIDIA VALENZUELA BECERRA
				REGIDOR	46284803	EPIFANIO ALFARO CHUQUILIN

Nº	DEPARTAMENTO	PROVINCIA	DISTRITO	CARGO	DNI	NOMBRES
				ALCALDE	21535134	ALBERTO CONCEPCION ALEJO JUSCAMAYTA
				REGIDOR	23530535	LUIS ALBERTO NAVARRETE HUAMANI
				REGIDOR	23531279	ANTONIO PELAGIO MEDRANO CACERES
12	HUANCAVELICA	HUAYTARA	CORDOVA	REGIDOR	40115429	ELMER RONY HUAMANI YALLE
				REGIDORA	44408836	ROSAURA VELARDE CUCHO
				REGIDORA	45528064	MILLY MAGALY ESPINOZA ALIAGA
				ALCALDE	40170854	AUGUSTO ABAL MORI
				REGIDORA	22500913	MARTHA MARIA GONZALES HUAMAN
				REGIDOR	22519846	LUIS ERNESTO NAZARIO LEON
13	HUANUCO	HUANUCO	QUISQUI	REGIDOR	22753431	EFREIN APOLINARIO CORDOVA
				REGIDOR	42008968	WILINTON HUARACA ROSALES
				REGIDOR	44963985	CLEVER REYES PATRICIO
				ALCALDE	21538139	HUMBERTO SANDRO CHAVEZ MEDRANO
				REGIDORA	06667822	MARIA DEL ROSARIO ESPINO AYALA
				REGIDOR	21491694	JOSE LUIS FALCONI MUÑANTE
14	ICA	ICA	PUEBLO NUEVO	REGIDOR	21492148	CESAR HOMERO CORDOVA GARCIA
				REGIDORA	40387656	LILY CRISTINA BENITES HERNANDEZ
				REGIDOR	72146868	JEAN PIERE RAMOS HERNANDEZ
				ALCALDESA	19957523	ROSALBA FRIDA SALAZAR ORE
				REGIDOR	09473882	WILDER LEONCIO TORPOCO HUAYTA
				REGIDOR	19957626	SATURNINO GENARO HUAMANCHAQUI CORDOVA
15	JUNIN	HUANCAYO	QUICHUAY	REGIDOR	19958635	FELIX FERNANDO HINOSTROZA ORELLANA
				REGIDORA	20443023	LUZ MARIA PAEZ CAMARENA
				REGIDOR	44869767	PEDRO FRANCISCO MANTARI TORPOCO
				ALCALDE	19051756	YOVAN PEREZ RODRIGUEZ
				REGIDOR	17993412	SILVERIO JAVIER RODRIGUEZ CABEZA
				REGIDOR	18207675	OSCAR FREDY SAENZ FIGUEROA
16	LA LIBERTAD	GRAN CHIMU	LUCMA	REGIDOR	41818799	
						JESUS ALEX BELLO RODRIGUEZ
				REGIDOR	41823826	ABEL RODRIGUEZ VASQUEZ
				REGIDORA	42648279	OLINDA AMERICA ABANTO GARCIA
				ALCALDE	19423655	AMADEO PANFILO SALDAÑA ARAUJO
				REGIDORA	19423205	REBECA ALEJANDRINA GENOVEZ ABURTO DE MORILLO
17	LA LIBERTAD	PATAZ	TAURIJA	REGIDORA	19423377	ESPERANZA BEATRIZ AVILA DE CASTILLO
				REGIDOR	19423968	FELIX REYES ACUÑA
				REGIDOR	44398181	JORGE LUIS ZEGARRA JARA
				REGIDORA	47429559	DANIXA YESMIN VASQUEZ MORILLO
				ALCALDE	17957802	CIRILO ANASTACIO NARVAEZ GARCIA
				REGIDOR	19676096	MIGUEL C ZEGARRA VALVERDE
10	LA LIBERTAD	SANTIAGO DE	MOLLEPATA	REGIDOR	19677973	ARISTIDES POLO NARVAEZ
18	LA LIDER IAU	CHUCO	IVIOLLEPATA	REGIDOR	44962435	EDUARDO CORTEZ BLAS
				REGIDOR	74750972	ROSBER CESAR VALVERDE TORRES
				REGIDORA	80559619	ELADIA MAXIMINA VALERA NAVEZ
				ALCALDE	17548187	JUAN MANUEL CABRERA FARROÑAN
				REGIDOR	16742138	JUAN CARLOS INOÑAN VELIZ
	LAMBAYEOUE	LAMBAYES		REGIDORA	17547922	ROSA MERCEDES BALDERA RIVADENEIRA
19	LAMBAYEQUE	LAMBAYEQUE	ILLIMO	REGIDOR	17548196	TOMAS ACOSTA VIDAURRE
				REGIDOR	17549618	CARLOS EMILIO SORIANO GASTULO
				REGIDOR	42697417	LUIS ALBERTO ZEÑA MARCELO
				ALCALDESA	15640653	JUDIT NANCI ROJAS DE LA CRUZ
				REGIDOR	09438885	LUIS ARTURO VALENCIA ESPIRITU
				REGIDORA	10665217	ELIZABETH DURAN GOMEZ
20	LIMA	HUARAL	SUMBILCA	REGIDOR	15995522	DAMIAN DE LA CRUZ CANDIO
				REGIDOR	42017804	EDWIN SILES PADILLA DURAN
				REGIDOR	47350033	RONALD CASTILLO JIMENEZ
				IVEOIDOK	71330033	NOTATED ON TIELO SIIVILIVEZ

560680	NORMAS LEGALES	Jueves 3 de setiembre de 2015 / W El Peruano
--------	----------------	--

Nº	DEPARTAMENTO	PROVINCIA	DISTRITO	CARGO	DNI	NOMBRES
				ALCALDE	10008283	MIGUEL ANGEL GARCIA AGUIRRE
				REGIDOR	16136081	FLAVIO VALDIS AGUIRRE CONTRERAS
21	LIMA	HUAROCHIRI	HUAROCHIRI	REGIDOR	16136328	CRISOSTOMO MAURO HUARINGA CARHUAVILCA
21	LIIVIA	HUAROCHIRI	HUAROCHIRI	REGIDOR	16137368	ERNESTO GABINO ISIDRO PALOMINO
				REGIDORA	16137553	ELISEA RUFINA CARHUAVILCA HUARINGA
				REGIDOR	41062553	PEDRO ANGEL QUINTO HUARINGA
				ALCALDE	16292862	FILIMON PAPIAS GUTIERREZ CUZCANO
				REGIDORA	16293300	GLORY LUZ ROMERO LAZARO
22	LIMA	YAUYOS	HUANGASCAR	REGIDORA	16293439	MARGARITA MARCELINA GIRON DE LUYO
22	LIIVIA	TAUTUS	HUANGASCAR	REGIDOR	44492344	MIJAIL EDISON SANCHEZ TORIBIO
				REGIDORA	70482705	ZINDY LISSETH CORTEZ AGUADO
				REGIDOR	80169536	ROBER YON AGUADO FLORES
				ALCALDE	05712166	VICTOR MANUEL GARCIA ACOSTA
				REGIDORA	05707050	LUVY IRAYDA PANDURO CARDENAS
22	LODETO	LODETO	PARINARI	REGIDOR	05707402	PABLO JAVIER RAMIREZ MORI
23	LORETO	LORETO	PARINARI	REGIDOR	43314550	MAURO ANTONIO FLORES CORDOVA
				REGIDORA	44304517	SUGRAMA DEL CASTILLO VALLES
				REGIDOR	44641156	RIGOBERTO CANAQUIRI RAMIREZ
				ALCALDE	29677373	CARLOS ENRIQUE AGUIRRE MENDOZA
				REGIDOR	04327429	ATILIO PABLO CHAUCA LOPEZ
	DACOO	OVADAMBA	PUERTO	REGIDOR	10241823	MARCELINO IÑIGO VILLALVA
24	PASCO	OXAPAMPA	BERMUDEZ	REGIDOR	20577063	EUSTAQUIO SULLA BAUTISTA
				REGIDOR	23717334	RAUL DE LA CRUZ HUAMAN
				REGIDORA	60676542	ARLIDANIA REBECA TERESA SANTOS GASPAR
				ALCALDE	02709277	JOSE AUGUSTO QUIROGA CHERRE
				REGIDOR	02836054	ALBERTO PAIVA MORE
0.5	5,115.4	05011154	CRISTO NOS	REGIDORA	43178427	MARIA CELESTINA CHUNGA FRIAS
25	PIURA	SECHURA	VALGA	REGIDOR	70313362	JORGE CASTILLO PURIZACA
				REGIDOR	73445838	KENYI ELMER NUNURA GOMEZ
				REGIDOR	80482362	MANUEL VICTORIANO ZETA LORO
				ALCALDE	01850801	FREDY GUALBERTO CASTILLO VENEGAS
				REGIDOR	01845774	DANIEL MAMANI MAMANI
٥,	DUNG	OLULOUITO	DOMATA	REGIDORA	01863791	OLGA MARGARITA CUITO MENDOZA
26	PUNO	CHUCUITO	POMATA	REGIDOR	01867539	SAMUEL ROQUE ESTRADA
				REGIDOR	01867624	JUAN RAMOS CHOQUE
				REGIDORA	76134646	BLANCA MAGALI TICAHUANCA GUTIERREZ
				ALCALDE	01023757	JUAN SIGUENAS VACA
				REGIDOR	01154817	SIXTO LOPEZ FLORES
				REGIDOR	16785799	RAUL PEREZ REQUEJO
27	SAN MARTIN	BELLAVISTA	BAJO BIAVO	REGIDOR	41765456	RONALD ARCE LOPEZ
				REGIDOR	42193121	EULER PUTPAÑA MARIN
				REGIDORA	43551167	ZOCORRO SINTI PINEDO
				ALCALDE	01044501	JUAN DELGADO TALLEDO
				REGIDOR	00822989	ALDER VARGAS RODRIGUEZ
				REGIDOR	00849536	EISTEN ASPAJO SAJAMI
28	SAN MARTIN	HUALLAGA	PISCOYACU	REGIDOR	00869980	FRANCISCO TORRES MONTENEGRO
				REGIDORA	01065461	ESTHER GARCIA SALDAÑA
				REGIDOR	27266892	ELBER AREVALO SALDAÑA
				ALCALDE	00967756	JAIME PIZANGO BARTRA
				REGIDOR	00885789	FERNANDO ALFREDO UBILLAS GARCIA
		MARISCAL		REGIDOR	00971500	DALMACE TORREJON VELA
29	SAN MARTIN	CACERES	PAJARILLO	REGIDOR	27827580	MAGUIN VALLEJOS ALVAREZ
				REGIDOR	41262360	HITLER JIMENO MARIN
				REGIDORA	42219430	MILUZKA JANINA GUERRA GONZALES
_			I.	I	1	

N°	DEPARTAMENTO	PROVINCIA	DISTRITO	CARGO	DNI	NOMBRES
				ALCALDE	42095284	HOMERO MENDOZA PINCHI
				REGIDOR	01150735	SANTOS GUEVARA PAZ
30	SAN MARTIN	PICOTA	TRES UNIDOS	REGIDOR	33570681	ORESTES MONSALVE CARRASCO
30	SAN WARTIN	PICUIA	TRES UNIDOS	REGIDOR	43129638	CINDULFO CANO HERRERA
				REGIDORA	44598032	MARIANELY GARCIA OJEDA
				REGIDOR	48061275	EDWIN SANCHEZ PEREZ
				ALCALDE	00191054	DOMINGO RIOS LOZANO
		DUDUG		REGIDOR	40639866	JUAN RICHARD BARJA ÑAUPARI
31	UCAYALI			REGIDOR	44223389	JUAN TORRES NACIMENTO
31	UCATALI	PURUS		REGIDORA	61517097	MILAGROS MELENDEZ MONTES
				REGIDOR	80463325	ALFREDO DEL AGUILA MELENDEZ
				REGIDOR	80567382	JUAN RODRIGUEZ ARAUJO

Artículo Segundo.- PONER la presente resolución en conocimiento del Poder Judicial, del Ministerio Público, de la Presidencia del Consejo de Ministros, del Ministerio de Economía y Finanzas, del Ministerio del Interior, del Ministerio del Defensa, del Consejo de Ministros, del Ministerio de Economía y Finanzas, del Ministerio del Interior, del Ministerio del Defensa, de la Contraloría General de la República, de la Defensoría del Pueblo, del Banco de la Nación, de las Cortes Superiores de Justicia de Amazonas, Cajamarca, Junín, La Libertad, Lima y San Martín, de las Juntas de Fiscales Superiores de los Distritos Fiscales de Amazonas, Cajamarca, Junín, La Libertad, Lima y San Martín, de la Oficina Nacional de Procesos Electorales y del Registro Nacional de Identificación y Estado Civil, para los fines pertinentes.

Artículo Tercero.- DISPONER la publicación de la presente resolución en el Diario Oficial *El Peruano* y en el portal

electrónico institucional del Jurado Nacional de Elecciones.

Registrese, comuniquese y publiquese.

SS.

TÁVARA CÓRDOVA

FERNÁNDEZ ALARCÓN

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón Secretario General

1282341-1

OFICINA NACIONAL DE PROCESOS ELECTORALES

Designan Jefes titulares y accesitarios de diversas Oficinas Descentralizadas de **Procesos Electorales**

RESOLUCIÓN JEFATURAL N° 000254-2015-J/ONPE

Lima, 1 de setiembre de 2015

VISTOS: el Oficio Nº 02981-2015-SG/JNE de la Secretaría General del Jurado Nacional de Elecciones, el Informe N° 000168-2015-GOECOR/ONPE y Memorando N° 002974-2015-GOECOR/ONPE de la Gerencia de Organización Electoral y Coordinación Regional; así como el Informe N° 000370-2015-GAJ/ONPE de la Gerencia de Asesoría Jurídica; y,

CONSIDERANDO:

Que, la Oficina Nacional de Procesos Electorales (ONPE) es un organismo constitucionalmente autónomo, que cuenta con personería jurídica de derecho público interno y goza de atribuciones en materia técnica, administrativa, económica y financiera, siendo la autoridad máxima en la organización y ejecución de los procesos electorales, de referéndum y otros tipos de consulta popular a su cargo;

Que, de acuerdo a lo dispuesto por el artículo 2º de la Ley N° 26487, Ley Orgánica de la ONPE, este organismo tiene como función esencial velar por la obtención de la fiel y libre expresión de la voluntad popular, manifestada a través de los procesos electorales de referéndum y otros

traves de los procesos electorales de referendam y otros tipos de consulta popular a su cargo;
Que, mediante Decreto Supremo N° 022-2015-PCM, fueron convocadas las Elecciones Municipales 2015, a realizarse el domingo 29 de noviembre de 2015, con la finalidad de elegir Alcaldes y Regidores de los concejos municipales de las circunscripciones siguientes: provincia de Putumayo (Loreto), los distritos de Yaguas Rosa Panduro (Putumayo, Loreto), Mi Perú (Callao), Uchuraccay (Huanta, Ayacucho), Inkawasi y Villa Virgen (La Convención, Cusco), Quichuas y Andaymarca Huancavelica) y José María Arguedas (Tayacaja, (Andahuaylas, Apurímac);

Que, en tal contexto, mediante Resolución Jefatural N° 000209-2015-J/ONPE se aprobó la conformación de dos (02) Oficinas Descentralizadas de Procesos Electorales (ODPE), para la organización y ejecución de las Elecciones referidas precedentemente;

Que. mediante Resolución Jefatural Nº 000243-2015-J/ONPE se dispuso la publicación de la relación de postulantes que aprobaron el proceso de selección, para cubrir las vacantes de titulares y accesitarios, para el cargo de Jefe de las ODPE, de acuerdo al anexo que forma parte integrante de la misma; otorgándosele a la ciudadanía el plazo previsto en el artículo 49° de la Ley N° 26859, Ley Orgánica de Elecciones, para la interposición de las tachas respectivas, de ser el caso; Que, a través del Oficio N° 02981-2015-SG/JNE, la

Secretaría General del Jurado Nacional de Elecciones indica que, respecto a la relación de postulantes, consignados en el Anexo de la Resolución Jefatural citada en el considerando que antecede, se ha verificado que vencido el plazo para la presentación de tachas, no se presentó ninguna, tanto en la mesa de partes del

Jurado Nacional de Elecciones como en la de los Jurados. Electorales Especiales de Lima y Maynas, ni en las de Andahuaylas, Huancayo y Huamanga, habilitadas para las Elecciones Municipales 2015;

Que, por su parte, la Gerencia de Organización Electoral y Coordinación Regional a través de los documentos de vistos, propone la asignación de ODPE para los postulantes seleccionados como titulares en el

cargo de Jefe de las mismas;

Que, en tal sentido, corresponde emitir la Resolución Jefatural que designe, de manera definitiva, a los postulantes seleccionados al cargo de Jefe de las Oficinas Descentralizadas de Procesos Electorales, titulares y accesitarios, en el marco de las Elecciones Municipales 2015;

De conformidad con lo dispuesto en los literales c) y g) del artículo 5° y el artículo 13° de la Ley N° 26487, Ley Orgánica de la Oficina Nacional de Procesos Electorales, así como en el literal s) del artículo 11° de su Reglamento de Organización y Funciones, aprobado por la Resolución Jefatural N° 063-2014-J/ONPE, modificado por las Resoluciones Jefaturales N° 216-2014-J/ONPE y N° 0122-2015-J/ONPE:

Con el visado de la Secretaría General, así como de las Gerencias de Asesoría Jurídica y de Organización Electoral y Coordinación Regional;

SE RESUELVE:

Artículo Primero.- Designar a partir de la fecha, en el cargo de Jefe de las Oficinas Descentralizadas de Procesos Electorales, titulares y accesitarios, a los ciudadanos consignados en el anexo que forma parte de la presente resolución, en el marco de las Elecciones Municipales 2015.

Artículo Segundo.- Poner en conocimiento del Jurado Nacional de Elecciones y del Registro Nacional de Identificación y Estado Civil, el contenido de la presente resolución.

Artículo Tercero.- Disponer la publicación de la presente resolución en el diario oficial El Peruano y en el portal institucional, www.onpe.gob.pe, dentro de los tres (03) días de su emisión.

Registrese, comuniquese y publiquese.

MARIANO AUGUSTO CUCHO ESPINOZA Jefe

ANEXO DE LA RJ N° 254-2015-J/ONPE JEFES TITULARES DE ODPE

N°	DNI	Apellido Paterno	Apellido Materno	Nombres	ODPE
1	40770224	PALACIOS	MENDOZA	EULOGIO	LORETO
2	08454557	ALVARADO	SALAZAR	FREDDY ORLANDO	LIMA

ANEXO DE LA R I Nº 254-2015- I/ONPE JEFES ACCESITARIOS DE ODPE

Ν°	DNI	Apellido Paterno	Apellido Materno	Nombres
1	10061404	RIOS	LOPEZ	EMERSON HERNAN
2	08874225	GUZMAN	CAMARENA	ALBERTO EDUARDO
3	09131471	ESPINOZA	ACOSTA	DAVID CESAR
4	05201441	CHECA	BERNAZZI	MIGUEL ANGEL
5	28287211	AYME	QUISPE	BENANCIO NESTOR
6	21078517	BARRERA	ALCANTARA	ISAAC NOE
7	22498128	COTRINA	DURAND	KELLI GERALDINA
8	04084260	TORALVA	CORDOVA	EDINSON ALEX

FE DE ERRATAS

RESOLUCIÓN JEFATURAL Nº 000252-2015-J/ONPE

Mediante Oficio Nº 116-2015-GCRC/ONPE, la Oficina Nacional de Procesos Electorales solicita se publique Fe de Erratas de la Resolución Jefatural Nº . 000252-2015-J/ONPE, publicada el día 1 de setiembre de 2015.

- En el Artículo Segundo:

DICE:

"(...) Instrucciones para el Sorteo de Ubicación de las Organizaciones Políticas Locales en la cédula de sufragio de las Elecciones Municipales 2015" (...)

DEBE DECIR:

"(...) Instrucciones para el Sorteo de Ubicación de Organizaciones Políticas en la cédula de sufragio de las Elecciones Municipales 2015" (...)

1281793-1

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

Autorizan al Banco Internacional del Perú Interbank el cierre de agencia ubicada en el distrito de San Miguel, provincia y departamento de Lima

RESOLUCIÓN SBS Nº 4856-2015

Lima, 25 de agosto de 2015

LA INTENDENTE GENERAL DE BANCA

VISTA:

La solicitud presentada por el Banco Internacional del Perú - Interbank para que se le autorice el cierre de una (01) agencia, según se indica en la parte resolutiva; y,

CONSIDERANDO:

Que la citada empresa ha cumplido con presentar la documentación pertinente que sustenta el pedido formulado:

Estando a lo informado por el Departamento de

Supervisión Bancaria "D"; y,
De conformidad con lo dispuesto por el artículo
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 y la Resolución N° 6285-2013; y, en uso de las facultades delegadas mediante la Resolución SBS N° 12883-2009 y la Resolución SBS Nº 240-2013;

RESUELVE:

Artículo Único.- Autorizar al Banco Internacional del Perú - Interbank el cierre de una (01) agencia, ubicada en Av. La Paz Nro. 2561, distrito de Sán Miguel, provincia y departamento de Lima.

Registrese, comuniquese y publiquese.

PATRICIA SALAS CORTÉS Intendente General de Banca

GOBIERNOS LOCALES

MUNICIPALIDAD METROPOLITANA DE LIMA

Ratifican la Ordenanza N° 442-MDC. que aprueba los derechos de los procedimientos v/o servicios brindados en exclusividad contenidos en el TUPA de la Municipalidad Distrital de Comas

ACUERDO DE CONCEJO Nº 221

Lima, 20 de agosto de 2015

Visto en Sesión Ordinaria de Concejo, de fecha 20 de agosto de 2015, el Oficio N° 001-090-00007863, del 18 de agosto de 2015, de la Jefatura del Servicio de Administración Tributaria –SAT, mediante el cual adjunta el expediente de ratificación de la Ordenanza № 442-MC, que aprueba los derechos de trámites de los procedimientos administrativos y servicios brindados en exclusividad, contemplados en el Texto Único de Procedimientos Administrativos de la Municipalidad Distrital de Comas; y,

CONSIDERANDO:

Que, de conformidad con lo dispuesto por el artículo 40º de la Ley Orgánica de Municipalidades, Ley Nº 27972, para la entrada en vigencia y exigibilidad de las ordenanzas en materia tributaria expedidas por las municipalidades distritales, estas deben ser ratificadas por las municipalidades provinciales de su circunscripción.

Que, la Municipalidad Metropolitana de Lima emitió la Ordenanza Nº 1533, publicada en el Diario Oficial "El Peruano" el 27 de junio de 2011, la cual en el literal b) del artículo 4º, dispuso que el plazo máximo para la presentación de las solicitudes de ratificación de las ordenanzas que aprueban derechos contenidos en el Texto Único de Procedimientos Administrativos (TUPA) es hasta el último día hábil de junio del año.

Que, mediante Ordenanza Nº 1833, publicada en el Diario Oficial "El Peruano" el 19 de diciembre de 2014, se modificó el literal b) del artículo 4º de la Ordenanza Nº 1533, estipulando como plazo para la ratificación de ordenanzas municipales que aprueben derechos de tramitación de procedimientos y servicios brindados en exclusividad, contenidos en el Texto Único de Procedimientos Administrativos, el consignado en el cronograma elaborado por orden alfabético.

Que, el cronograma estipula como plazo para las municipalidades distritales que empiecen con la letra A hasta la M, hasta el último día hábil de marzo y para las municipalidades que empiecen con la letra P en adelante, hasta el último día hábil de junio.

Que, mediante Ordenanza Nº 1879, publicada en el Diario ial "El Peruano" el 28 de marzo de 2015, se estableció

que para el periodo 2015, el procedimiento de ratificación de la referencia puede iniciar durante todo el 2015.

De acuerdo con lo opinado por el SAT, y por la Comisión Metropolitana de Asuntos Económicos y Organización, en su Dictamen Nº 96-2015-MML/CMAEO.

ACORDÓ:

Artículo Primero.- Ratificar la Ordenanza Nº 442-MDC, del 3 de julio de 2015, que aprueba los derechos de los procedimientos y/o servicios brindados en exclusividad contenidos en el Texto Único de Procedimientos Administrativos de la Municipalidad Distrital de Comas, dentro de sus competencias de 202 derechos de trámite con 160 procedimientos administrativos y/o servicios brindados en exclusividad, listados en el Anexo A que forma parte del presente Acuerdo.

Artículo Segundo.- Deiar constancia que la vigencia del presente Acuerdo ratificatorio se encuentra condicionado al cumplimiento de la publicación del texto de la Ordenanza Nº 442/MC, en el diario oficial "El Peruano", así como del Anexo de dicha ordenanza que contiene los procedimientos y/o servicios brindados en exclusividad contenidos en el TUPA, respecto de los derechos de trámite que cuenten con opinión favorable y que sean ratificados, el cual deberá ser publicado en el Portal de Servicios al Ciudadano y Empresas - PSCE, y en el Portal Institucional, conforme lo dispuesto en el artículo 38.3 de la Ley Nº 27444, y modificatorias. La publicación se deberá realizar, sin perjuicio que la Municipalidad deje sin efecto de forma expresa los derechos de trámite de los procedimientos y/o servicios brindados en exclusividad que no cuenten con pronunciamiento favorable, siendo los siguientes:

Servicio 1.1.2.2 "Copia de planos a) tamaño A4simple" de Secretaria General

Servicio 1.1.2.2 "Copia de planos b) tamaño A4certificada" de Secretaria General

Artículo Tercero.- Precisar que la aplicación de la Ordenanza materia de la presente ratificación, sin la condición señalada en el artículo anterior, es de exclusiva responsabilidad de los funcionarios de la Municipalidad Distrital de Comas, así como, la aplicación estricta de las disposiciones contenidas en la ordenanza de ratificación y en la normativa vigente; teniendo presente que en dicha responsabilidad se encuentra adoptar las medidas necesarias a efectos que respecto de los procedimientos de edificaciones y habilitaciones, adecuadas a la Ley Nº 29090 y modificatorias, el derecho de trámite total del procedimiento no excede en valor una (1) unidad impositiva tributaria, y en caso que excediera, previo a su cobro se solicite la autorización excepcional prevista en la Ley Nº 27444, cuya fiscalización se encuentra a cargo de entidades competentes para ello. Finalmente, corresponde señalar que la evaluación realizada se efectuó sobre la base de la información remitida por la Municipalidad Distrital de Comas, la cual tiene carácter de declaración jurada, conforme lo dispuesto por el artículo 10º de la Ordenanza Nº 1533.

HIT =

3850 00

Regístrese, comuníquese y cúmplase.

LUIS CASTAÑEDA LOSSIO Alcalde de Lima

ANEXO A - INFORME Nº 266-181-00000192

MUNICIPALIDAD DISTRITAL DE COMAS- ORDENANZA Nº 442/MC

				011 -	3030.00	14
N°	PROCEDIMIENTO ADMINISTRATIVO / SERVICIO BRINDADO EN EXCLUSIVIDAD	DERECHO(I)		COSTO (C)	% COBERTURA	DERECHO
		% UIT1/	S/.	S/.	(I / C)	TRÁMITE
SECRET	ARIA GENERAL - PROCEDIMIENTOS ADMINISTRATIVOS					
1.1.1.1	Acceso a la información que posea o produzca la municipalidad					
	1.1.1.1.a) Copia A4 (por unidad)	0.00	0.10	0.10	100.00%	1
	1.1.1.1.b) Disco Compacto (por unidad)	0.03	1.20	1.20	100.00%	2

SECRETARIA GENERAL - SERVICIOS PRESTADOS EN EXCLUSIVIDAD

1.1.2.1 Solicitud de copia certificada de documentos existentes en expedientes y/o en el archivo municipal

5606	884	NORMAS LEGALES	5 Ju	ieves 3 d	e setiembr	e de 2015 / 🎉	El Peruan
					UIT =	3850.00	N°
N°	PROCEDIMIENTO ADMINISTRATIVO / SERVICI	O BRINDADO EN EXCLUSIVIDAD	DERECHO	0(1)	COSTO (C)	% COBERTURA	DERECHO
			% UIT ^{1/}	S/.	S/.	(I / C)	TRÁMITE
	1.1.2.1.a) Por primera copia		0.22	8.60	8.61	99.90%	
	1.1.2.2.b) Por copia adicional		0.01	0.40	0.44	90.87%	
1.1.2.2	Copia de Planos						
	1.1.2.2.c) Tamaño A3 - Simple		0.29	11.30	11.32	99.81%	
	1.1.2.2.d) Tamaño A3 - Certificada		0.30	11.70	11.74	99.64%	
	1.1.2.2.e) Tamaño A2 - Simple		0.37	14.40	14.43	99.76%	
	1.1.2.2.f) Tamaño A2 - Certificada		0.38	14.80	14.85	99.63%	
	1.1.2.2.g) Tamaño A1 - Simple		0.43	16.40	16.43	99.79%	
	1.1.2.2.h) Tamaño A1 - Certificada		0.44	16.80	16.85	99.67%	1
	1.1.2.2.j) Tamaño A0 - Simple		0.48	18.40	18.43	99.81%	1
	1.1.2.2.j) Tamaño A0 - Certificada		0.49	18.80	18.85	99.71%	1
SUBGER	ENCIA DE ESTADO CIVIL - PROCEDIMIENTOS AL	DMINISTRATIVOS					
1.2.1.1	Dispensa de Publicación de Edicto Matrimonial		1.85	71.10	71.12	99.97%	1

	1.1.2.1.a) Poi primera copia	0.22	0.00	0.01	99.90%	3
	1.1.2.2.b) Por copia adicional	0.01	0.40	0.44	90.87%	4
1.1.2.2	Copia de Planos					
	1.1.2.2.c) Tamaño A3 - Simple	0.29	11.30	11.32	99.81%	5
	1.1.2.2.d) Tamaño A3 - Certificada	0.30	11.70	11.74	99.64%	6
	1.1.2.2.e) Tamaño A2 - Simple	0.37	14.40	14.43	99.76%	7
	1.1.2.2.f) Tamaño A2 - Certificada	0.38	14.80	14.85	99.63%	8
	1.1.2.2.g) Tamaño A1 - Simple	0.43	16.40	16.43	99.79%	9
	1.1.2.2.h) Tamaño A1 - Certificada	0.44	16.80	16.85	99.67%	10
	1.1.2.2.j) Tamaño A0 - Simple	0.48	18.40	18.43	99.81%	11
	1.1.2.2.j) Tamaño A0 - Certificada	0.49	18.80	18.85	99.71%	12
SUBGER	ENCIA DE ESTADO CIVIL - PROCEDIMIENTOS ADMINISTRATIVOS					
1.2.1.1	Dispensa de Publicación de Edicto Matrimonial	1.85	71.10	71.12	99.97%	13
SUBGER	ENCIA DE ESTADO CIVIL - SERVICIOS PRESTADOS EN EXCLUSIVIDAD					
1.2.2.1	Matrimonio Civil					
1121211	1.2.2.1.a) En la Municipalidad en horas laborales (Salón Matrimonial) (Efectuado por el Alcalde)	2.54	97.90	97.96	99.93%	14
	1.2.2.1.b) En la Municipalidad en horas no laborales (Salón Matrimonial) (Efectuado	2.83	108.90	108.91	99.99%	15
	por el Alcalde) 1.2.2.1.c) Fuera de la Municipalidad en el distrito de Comas (Efectuado por el Alcalde)	3.74	144.10	144.19	99.94%	16
	1.2.2.1.d) Fuera del distrito de Comas en Lima Metropolitana (Efectuado por el Alcalde)	4.61	177.60	177.69	99.95%	17
1.2.2.2	Exhibición de Edictos Matrimoniales tramitados en otros municipios	0.32	12.20	12.27	99.46%	18
1.2.2.3	Reprogramación de hora de celebración del matrimonio por tardanza	0.47	18.10	18.15	99.75%	19
1.2.2.4	Reprogramación fecha de matrimonio hasta cinco (05) días ante de la fecha	0.65	25.20	25.20	99.98%	20
	programada	0.03	25.20	25.20	77.70/0	20
GERENC	IA DE ASUNTOS JURÍDICOS: PROCEDIMIENTOS ADMINISTRATIVOS					
2.1.1	Separación Convencional	3.24	124.80	124.83	99.98%	21
2.1.2	Divorcio Ulterior	1.72	66.30	66.33	99.95%	22
SUBGER	ENCIA DE PLANEAMIENTO URBANO Y CATASTRO : PROCEDIMIENTOS ADMINISTRA	TIVOS				
3.1.1.1	Licencia de Habilitación Urbana - Modalidad A					
	a) Verificación Administrativa	1.36	52.20	52.26	99.89%	23
	b) Verificación Técnica (costo por inspección)	2.86	110.00	110.09	99.92%	24
3.1.1.2	Licencia de Habilitación Urbana - Modalidad B					
	a) Verificación Administrativa	1.77	68.20	68.28	99.89%	25
	b) Verificación Técnica (costo por inspección)	3.34	128.60	128.69	99.93%	26
3.1.1.3	Licencia de Habilitación Urbana - Modalidad C (Aprobación con evaluación previa del proyecto por Revisores Urbanos).					
	a) Verificación Administrativa	4.31	165.90	165.96	99.96%	27
	b) Verificación Técnica (costo por inspección)	3.89	149.60	149.61	100.00%	28
3.1.1.4	Licencia de Habilitación Urbana - Modalidad C (Aprobación con evaluación previa del proyecto por la Comisión Técnica).					
	a) Verificación Administrativa	2.13	81.90	81.90	100.00%	29
	b) Verificación Técnica (costo por inspección)	3.89	149.60	149.61	100.00%	30
3.1.1.5	Licencia de Habilitación Urbana - Modalidad D (Aprobación con evaluación previa del proyecto por la Comisión Técnica).					-
	a) Verificación Administrativa	5.38	207.30	207.34	99.98%	31
	b) Verificación Técnica (costo por inspección)	4.43	170.50	170.52	99.99%	32
3.1.1.6	Modificación de proyectos de habilitación urbana					
	1.1.6.1 Modalidad B	0.97	37.20	37.24	99.89%	33
	1.1.6.2 Modalidad C (Revisor Urbano)	1.13	43.60	43.61	99.98%	34
	1.1.6.3 Modalidad C y D (Comisión Técnica)	3.21	123.70	123.71	99.99%	
3.1.1.7	Recepción de obras de Habilitación Urbana					
	3.1.1.7.1 Sin Variaciones (Modalidad A,B,C y D)	3.21	123.70	123.74	99.97%	35
	3.1.1.7.2 Con Variaciones que no se consideren sustanciales (Modalidad A,B, C yD con Revisores Urbanos y Comisión Técnica)	3.98	153.30	153.30	100.00%	36
3.1.1.8	Independización o parcelación de terrenos rústicos	1.93	74.20	74.27	99.91%	37
3.1.1.9	Subdivisión de Lote Urbano	2.55	98.30	98.33	99.97%	38
3.1.1.10	Revalidación de Licencia de Habilitación Urbana	0.75	29.00	29.06	99.78%	39

El Peruano / Jueves 3 de setiembre de 2015
--

NORMAS LEGALES

560685

		DERECHO)(1)	UIT =	3850.00 %	Nº DERECHO
Nº	PROCEDIMIENTO ADMINISTRATIVO / SERVICIO BRINDADO EN EXCLUSIVIDAD _	% UIT ^{1/}	S/.	(C) S/.	COBERTURA (I / C)	TRÁMITE
3.1.1.13	Certificado de Jurisdicción	0.58	22.30	22.38	99.66%	40
3.1.1.14	Certificado de Numeración	0.36	13.70	13.72	99.86%	41
3.1.1.15	Certificado Catastral	0.65	25.00	25.07	99.73%	42
3.1.1.16	Constancia de Linderos y Medidas Perimétricas	0.49	18.90	18.99	99.55%	43
3.1.1.17	Visación de planos para prescripción adquisitiva o titulo supletorio y para rectificación					
3.1.1.18	de medidas y linderos Constancia de Posesión para la instalación de servicios	0.87 0.43	33.40 16.50	33.47 16.58	99.79% 99.54%	44 45
	ENCIA DE PLANEAMIENTO URBANO Y CATASTRO - SERVICIOS PRESTADOS EN EX			10.50	77.3470	43
3.1.2.1 3.1.2.2	Certificado de Nomenclatura Vial	0.58	22.30	22.38	99.66% 99.95%	46
	Autenticación de copia de plano aprobado de Habilitación Urbana	0.51	19.50	19.51	99.93%	47
SUBGER	ENCIA DE OBRAS PRIVADAS - PROCEDIMIENTOS ADMINISTRATIVOS					
3.2.1.1	Licencia de Edificación - Modalidad A 3.2.1.1.1 Vivienda unifamiliar de hasta 120 m2 construidos (siempre que constituya la					
	única edificación en el lote).					
	a) Verificación Administrativa	1.04	40.20	40.23	99.92%	48
	b) Verificación Técnica (costo por cada inspección)	1.40	53.80	53.88	99.85%	49
	3.2.1.1.2 Ampliación de vivienda unifamiliar (la sumatoria del área construida existente y la proyectada no deben exceder los 200m2).					
	a) Verificación Administrativa	0.88	33.70	33.77	99.79%	50
	b) Verificación Técnica (costo por cada inspección)	1.34	51.70	51.70	99.99%	51
	3.2.1.1.3 Ampliaciones consideradas obras menores (según lo establecido en el					
	Reglamento Nacional de Edificaciones RNE)					
	a) Verificación Administrativa	0.79	30.50	30.53	99.91%	52
	b) Verificación Técnica (costo por cada inspección)3.2.1.1.4 Remodelación de vivienda unifamiliar (sin modificación estructural ni cambio	1.29	49.50	49.53	99.95%	53
	de uso, ni aumento de área construida)					
	a) Verificación Administrativa	0.83	32.10	32.15	99.85%	54
	b) Verificación Técnica (costo por cada inspección)	1.23	47.30	47.35	99.90%	55
	3.2.1.1.5 Construcción de cercos (de más de 20 ml, siempre que el inmueble no se encuentre bajo el régimen de propiedad exclusiva y propiedad común)					
	a) Verificación Administrativa	0.77	29.80	29.85	99.83%	56
	b) Verificación Técnica (costo por cada inspección)	1.23	47.30	47.35	99.90%	57
	3.2.1.1.6 Demolición total (de edificaciones menores de 5 pisos de altura).a) Verificación Administrativa	0.74	28.40	28.47	99.77%	58
	b) Verificación Técnica (costo por cada inspección)	1.17	45.10	45.17	99.84%	59
	3.2.1.1.7 Obras de carácter militar (de las Fuerzas Armadas), de carácter policial (Policía Nacional del Perú) y Establecimientos Penitenciarios.	1.17	43.10	43.17	77.0470	37
	a) Verificación Administrativa	0.82	31.60	31.64	99.88%	60
	b) Verificación Técnica (costo por cada inspección)	1.34	51.70	51.70	99.99%	61
	3.2.1.1.8 Edificaciones necesarias para el desarrollo de proyectos de inversión pública de asociación público - privada o de concesión privada que se					
	realicen para la prestación de servicios públicos esenciales o para la ejecución de infraestructura pública - privada o de concesión privada.					
	a) Verificación Administrativa	0.89	34.20	34.25	99.84%	62
	b) Verificación Técnica (costo por cada inspección)	1.17	45.10	45.17	99.84%	63
3.2.1.2	Licencia de Edificación - Modalidad B					
	3.2.1.2.1 Edificaciones para fines de vivienda unifamiliar, multifamiliar, quinta o condominios de vivienda unifamiliar y/o multifamiliar.					
	(no mayores a 5 pisos siempre que el proyecto tenga un máximo de 3,000 m2 de área construida.					
	a) Verificación Administrativa	1.26	48.70	48.73	99.93%	64
	b) Verificación Técnica (costo por cada inspección)	1.57	60.30	60.31	99.98%	65
	3.2.1.2.2 Construcción de cercos (en inmuebles que se encuentren bajo el régimen de propiedad exclusiva y propiedad común)					
	a) Verificación Administrativa	1.11	42.90	42.94	99.92%	66
	b) Verificación Técnica (costo por cada inspección)	1.39	53.70	53.74	99.92%	67
	3.2.1.2.3 Obras de ampliación o remodelación de una edificación existente (con modificación estructural, aumento del área construida o cambio de uso)					
	a) Verificación Administrativa	1.15	44.30	44.38	99.81%	68
	b) Verificación Técnica (costo por cada inspección)	1.45	55.90	56.00	99.82%	69
	3.2.1.2.4 Demolición Parcial					
	a) Verificación Administrativa	0.87	33.60	33.65	99.85%	70
	b) Verificación Técnica (costo por cada inspección)	1.34	51.50	51.57	99.87%	71
3.2.1.3	Licencia de edificación - Modalidad C (aprobación con evaluación previa del proyecto por la Comisión Técnica) 3.2.1.3.1 Para vivienda multifamiliar, quinta o condominios qie incluyan vivienda multifamiliar (de más de 5 pisos y/o más de 3,000 m2 de área construida).					

560686	NORMAS LEGALES	Jueves 3 de setiembre de 2015 / WW El Peruano
--------	----------------	---

				UIT =	3850.00	N°
N°	PROCEDIMIENTO ADMINISTRATIVO / SERVICIO BRINDADO EN EXCLUSIVIDAD		DERECHO (1) % UIT ^{1/} S/.		% COBERTURA	DERECHO
			S/.	S/.	(I / C)	TRÁMITE
	a) Verificación Administrativa	3.03	116.80	116.89	99.92%	72
	b) Verificación Técnica (costo por cada inspección)	3.24	124.70	124.71	99.99%	73
	3.2.1.3.2 Edificaciones para fines diferentes de vivienda (a excepción de las previstas en la Modalidad D).					
	a) Verificación Administrativa	3.53	135.80	135.88	99.94%	74
	b) Verificación Técnica (costo por cada inspección)	2.81	108.20	108.27	99.93%	75
	3.2.1.3.3 Edificaciones de uso mixto con vivienda					
	a) Verificación Administrativa	3.53	135.80	135.88	99.94%	76
	b) Verificación Técnica (costo por cada inspección)	2.72	104.90	104.95	99.95%	77
	3.2.1.3.4 Intervenciones que se desarrollen en bienes culturales inmuebles (previamente declarados).					
	a) Verificación Administrativa	3.13	120.50	120.52	99.99%	78
	b) Verificación Técnica (costo por cada inspección)	2.67	102.70	102.75	99.95%	79
	3.2.1.3.5 Edificaciones para locales comerciales, culturales, centros de diversión y salas de espectáculos (que individualmente o en conjunto cuenten con					
	un máximo de 30,000 m2 de área construida).					
	a) Verificación Administrativa	4.22	162.40	162.44	99.98%	80
	b) Verificación Técnica (costo por cada inspección)	3.07	118.10	118.18	99.93%	81
	3.2.1.3.6 Edificaciones para Mercados (que cuenten con un máximo de 15,000 m2 de área construida).					
	a) Verificación Administrativa	4.22	162.40	162.44	99.98%	82
	b) Verificación Técnica (costo por cada inspección)	2.81	108.20	108.27	99.93%	83
	3.2.1.3.7 Locales para espectáculos deportivos (de hasta 20,000 ocupantes).					
	a) Verificación Administrativa	6.37	245.40	245.50	99.96%	84
	b) Verificación Técnica (costo por cada inspección)	3.21	123.60	123.68	99.94%	85
	3.2.1.3.8 Todas las demás edificaciones no contempladas en las modalidades A, B y D.					
	a) Verificación Administrativa	3.71	142.90	142.93	99.98%	86
	b) Verificación Técnica (costo por cada inspección)	2.87	110.40	110.45	99.95%	87
	3.2.1.3.9 Demoliciones Totales de Edificaciones (de 5 o más pisos de altura o aquellas que requieran el uso de explosivos)	2.05	117 / 0	117 (0	00.000/	00
	a) Verificación Administrativa	3.05	117.60	117.62	99.98%	88
3.2.1.4	 b) Verificación Técnica (costo por cada inspección) Licencia de edificación - Modalidad C (aprobación con evaluación previa del proyecto por Revisores Urbanos). 	2.89	111.40	111.48	99.92%	89
	3.2.1.4.1 Para vivienda multifamiliar, quinta o condominios qie incluyan vivienda multifamiliar (de más de 5 pisos y/o más de 3,000 m2 de área construida).					
	a) Verificación Administrativa	1.41	54.20	54.24	99.92%	90
	 b) Verificación Técnica (costo por cada inspección) 3.2.1.4.2 Edificaciones para fines diferentes de vivienda (a excepción de las previstas en la Modalidad D). 	3.24	124.70	124.71	99.99%	91
	a) Verificación Administrativa	1.43	55.10	55.14	99.92%	92
	b) Verificación Técnica (costo por cada inspección)	2.81	108.20	108.27	99.93%	93
	3.2.1.4.3 Edificaciones de uso mixto con vivienda					
	a) Verificación Administrativa	1.31	50.40	50.44	99.92%	94
	b) Verificación Técnica (costo por cada inspección)	2.72	104.90	104.95	99.95%	95
	3.2.1.4.4 Intervenciones que se desarrollen en bienes culturales inmuebles					
	(previamente declarados) a) Verificación Administrativa	1.35	52.10	52.12	99.96%	96
	b) Verificación Técnica (costo por cada inspección)	2.67	102.70	102.75	99.95%	97
	3.2.1.4.5 Edificaciones para locales comerciales, culturales, centros de diversión y salas de espectáculos (que individualmente o en conjunto cuenten	2.07	102.70	102.70	77.7670	,,
	con un máximo de 30,000 m2 de área construida).					
	a) Verificación Administrativa	1.77	68.10	68.11	99.98%	98
	 b) Verificación Técnica (costo por cada inspección) 3.2.1.4.6 Edificaciones para Mercados (que cuenten con un máximo de 15,000 m2 de área construida). 	3.07	118.10	118.18	99.93%	99
	a) Verificación Administrativa	1.78	68.40	68.49	99.87%	100
	b) Verificación Técnica (costo por cada inspección)	2.81	108.20	108.27	99.93%	101
	3.2.1.4.7 Locales para espectáculos deportivos (de hasta 20,000 ocupantes).					
	a) Verificación Administrativa	1.90	73.10	73.16	99.92%	102
	b) Verificación Técnica (costo por cada inspección)	3.21	123.60	123.68	99.94%	103
	3.2.1.4.8 Todas las demás edificaciones no contempladas en las modalidades A, B y D.					
	a) Verificación Administrativa	1.26	48.70	48.73	99.93%	104
	b) Verificación Técnica (costo por cada inspección)	2.87	110.40	110.45	99.95%	105
	3.2.1.4.9 Demoliciones Totales de edificaciones (de 5 o más pisos de altura o aquellas que requieran el uso de explosivos)					
	a) Verificación Administrativa	1.35	51.90	51.94	99.92%	106
	b) Verificación Técnica (costo por cada inspección)	2.89	111.40	111.48	99.92%	100
3.2.1.5	Licencia de edificación - Modalidad D (aprobación con evaluación previa del proyecto	2.07	.11.10	111.70	, , , , , , , 0	107
	por la Comisión Técnica).					

NORMAS LEGALES

560687

				UIT = COSTO	3850.00	N°
Nº	PROCEDIMIENTO ADMINISTRATIVO / SERVICIO BRINDADO EN EXCLUSIVIDAD		DERECHO(I)		% COBERTURA	DERECHO
		% UIT ^{1/}	S/.	S/.	(I / C)	TRÁMITE
	3.2.1.5.1 Edificaciones para fines de industria a) Verificación Administrativa	4.68	180.30	180.30	100.00%	108
	b) Verificación Técnica (costo por cada inspección)	3.47	133.50	133.53	99.98%	109
	3.2.1.5.2 Edificaciones para locales comerciales, culturales, centros de diversión y salas de espectáculos (que individualmente o en conjunto cuenten	0.17	.00.00	100.00	7717676	107
	con más de 30,000 m2 de área construida).					
	a) Verificación Administrativa	4.68	180.30	180.30	100.00%	110
	b) Verificación Técnica (costo por cada inspección)	3.47	133.50	133.53	99.98%	111
	3.2.1.5.3 Edificaciones para mercados (que cuenten con más de 15,000 m2 de área					
	construida). a) Verificación Administrativa	5.11	196.90	196.92	99.99%	112
	b) Verificación Técnica (costo por cada inspección)	3.47	133.50	133.53	99.98%	113
	3.2.1.5.4 Locales de espectáculos deportivos (de más de 20,000 ocupantes).	0.17	100.00	100.00	77.7070	110
	a) Verificación Administrativa	4.79	184.40	184.46	99.97%	114
	b) Verificación Técnica (costo por cada inspección)	3.47	133.50	133.53	99.98%	115
	3.2.1.5.5 Edificaciones para fines educativos, salud, hospedaje, establecimientos de expendio de combustibles y terminales de transporte					
	a) Verificación Administrativa	4.79	184.40	184.46	99.97%	116
	b) Verificación Técnica (costo por cada inspección)	3.58	137.90	137.94	99.97%	117
.2.1.6	Modificación de proyectos y/o Licencia de Edificación					
	3.2.1.6.1 Modificación de proyectos en la Modalidad B (antes de emitida la Licencia de Edificación)	1.03	39.70	39.77	99.82%	118
	3.2.1.6.2 Modificación de proyectos en las Modalidades C y D - Comisión Técnica (antes de emitida la Licencia de Edificación)	1.97	75.80	75.80	100.00%	119
	3.2.1.6.3 Modificación de la Licencia en la Modalidad A (modificaciones sustanciales)	0.91	35.20	35.22	99.93%	120
	3.2.1.6.4 Modalidad de la Licencia en la Modalidad B (modificaciones sustanciales)	1.13	43.40	43.44	99.92%	121
	3.2.1.6.5 Modificación de la Licencia en la Modalidad C y D - Comisión Técnica (modificaciones sustanciales)	2.46	94.90	94.94	99.96%	122
	3.2.1.6.6 Modificación de Licencia en la Modalidad C - Revisores Urbanos (modificaciones sustanciales)	1.15	44.10	44.20	99.78%	123
.2.1.7	Pre-declaratoria de edificación (para todas las Modalidades A,B,C y D)	2.16	83.20	83.27	99.91%	124
.2.1.8	Conformidad de obra y declaratoria de edificación sin variaciones (Modalidad A)	0.70	27.00	27.00	99.99%	125
.2.1.8	Conformidad de obra y declaratoria de edificación sin variaciones (para las Modalidades B,C y D)	2.53	97.40	97.47	99.93%	126
.2.1.9	Conformidad de obra y declaratoria de edificación con variaciones (para modificaciones "no sustanciales" y siempre que se cumpla con la normativa)					
	3.2.1.9.1 Para edificaciones con Licencia Modalidad A	0.89	34.20	34.28	99.78%	127
	3.2.1.9.2 Para edificaciones con Licencia Modalidad B	2.02	77.90	77.96	99.92%	128
	3.2.1.9.3 Para edificaciones con Licencia Modalidad C y D	3.02	116.10	116.18	99.93%	129
.2.1.10	Anteproyecto en consulta	0.04	04.00	04.05	00.050/	400
	3.2.1.10.1 Para las Modalidades A y B	0.81	31.00	31.05	99.85%	130
.2.1.11	3.2.1.10.2 Para las Modalidades C y D Revalidación de Licencia de Edificación	2.06 0.69	79.40 26.40	79.45 26.41	99.93% 99.96%	131 132
.2.1.11	Autorización para instalación de infraestructura necesaria para la prestación de					
.2.1.14	servicios públicos de telecomunicaciones	0.13	5.00	5.02	99.53%	133
.2.1.15	Autorización para instalación de estación de radiocomunicación	0.16	6.20	6.27	98.81%	134
.2.1.16	Autorización de ejecución de obras de construcción de mejora e instalación de mobiliario o infraestructura urbana	0.68	26.10	26.13	99.89%	135
.2.1.18	Autorización de conexión domiciliaria de aqua, alcantarillado y suministro eléctrico	0.45	17.40	17.49	99.47%	136
.2.1.19	Autorización para realizar obras de instalación, ampliación, mantenimiento para					
	infraestructura de agua, alcantarillado, suministro eléctrico y gas natural	0.65	24.90	24.92	99.91%	137
.2.1.20	Certificado de parámetros urbanísticos	0.75	28.80	28.89	99.70%	138
UBGERE	ENCIA DE OBRAS PRIVADAS - SERVICIOS PRESTADOS EN EXCLUSIVIDAD					
.2.2.1	Autenticación de copia de planos aprobados de Licencia de Edificación.	0.50	19.30	19.32	99.90%	139
UBGERE	ENCIA DE TRÁNSITO Y TRANSPORTE- PROCEDIMIENTOS ADMINISTRATIVOS					
.3.1.1	Permiso de operación para prestar el servicio especial de transporte de pasajero o	0.82	31.60	31.66	99.80%	140
0.4.0	carga en vehículos menores					
.3.1.3	Ampliación y/o modificación de paraderos	0.71	27.20	27.30	99.64%	141
.3.1.4	Autorización para la instalación de elementos de seguridad (rejas, batientes, plumas levadizas y casetas de vigilancia) en vía pública	0.74	28.60	28.68	99.71%	142
UBGERF	ENCIA DE PROMOCIÓN EMPRESARIAL Y EMPLEO - PROCEDIMIENTOS ADMINISTR	ATIVOS				
.1.1.1.1	Licencia de Funcionamiento: Establecimientos con un área de hasta 100 m2 con ITSE	0.95	36.60	36.62	99.96%	143
	Básica Ex Post	2170	22.00	20.02		. 10

560688 NORMAS LEGALES Jueves 3 d	e setiembre de 2015 / El Peruano
----------------------------------	---

	DDOCEDIMIENTO ADMINISTRATIVO / SEDVICIO DDINIDADO EN EVEL HISIVIDAD		DERECHO(I)		3850.00 %	N° DERECHO
N°	PROCEDIMIENTO ADMINISTRATIVO / SERVICIO BRINDADO EN EXCLUSIVIDAD	% UIT ^{1/}	S/.	(C) S/.	(I / C)	TRÁMITE
4.1.1.1.2	Licencia de Funcionamiento: Establecimientos con un área de hasta 100 m2 con ITSE Básica Ex Post	2.01	77.30	77.37	99.91%	144
	en forma conjunta con la autorización de anuncio publicitario simple (adosado o					
4.1.1.1.3	fachada) y/o toldo Establecimientos con un área de hasta 100 m2 con ITSE Básica Ex Post en forma	0.04	77.00			4.5
	conjunta	2.01	77.30	77.37	99.91%	145
4.1.1.1.4	con la autorización de anuncio publicitario (luminoso o iluminado) y/o toldo Establecimientos con un área de más de 100 m2 hasta 500 m2 con ITSE Básica Ex	4.74	102.20	100.01	00.000/	144
4.1.1.1.5	Ante Establecimientos con un área de más de 100 m2 hasta 500 m2 con ITSE Básica Ex	4.74	182.30	182.31	99.99%	146
4.1.1.1.5	Ante	5.75	221.30	221.40	99.96%	147
	en forma conjunta con la autorización de anuncio publicitario simple (adosado o fachada) y/o toldo					
4.1.1.1.6	Establecimientos con un área de más de 100 m2 hasta 500 m2 con ITSE Básica Ex Ante	5.75	221.30	221.40	99.96%	148
	en forma conjunta con la en forma conjunta con la autorización de anuncio publicitario (luminoso o iluminado) y/o toldo					
4.1.1.1.7	Establecimientos que requieren de un ITSE de Detalle (más de 500 m2)	1.04	40.10	40.13	99.93%	149
4.1.1.1.8	Establecimientos que requieren de un ITSE de Detalle (más de 500 m2) en forma conjunta con la autorización de anuncio publicitario simple (adosado o	1.22	46.90	46.99	99.82%	150
	fachada) y/o tóldo	4.00	44.00	44.00		454
4.1.1.1.9	Establecimientos que requieren de un ITSE de Detalle (más de 500 m2) en forma conjunta con la autorización de anuncio publicitario (luminoso o iluminado)	1.22	46.90	46.99	99.82%	151
11110	y/o toldo					
	Licencia de Funcionamiento: Mercados de abastos, galerías comerciales y centros comerciales (licencia corporativa)	1.04	40.10	40.17	99.84%	152
4.1.1.1.11	Licencia de Funcionamiento: Mercados de abastos, galerías comerciales y centros comerciales (licencia corporativa),	1.22	46.90	46.99	99.82%	153
	en forma conjunta con la autorización de anuncio publicitario simple (adosado o fachada) y/o toldo.					
4.1.1.1.12	Licencia de Funcionamiento: Mercados de abastos, galerías comerciales y centros comerciales (licencia corporativa),	1.22	46.90	46.99	99.82%	154
	en forma conjunta con la en forma conjunta con la autorización de anuncio publicitario					
4.1.1.1.13	(luminoso o iluminado) y/o toldo Licencia de Funcionamiento - Cesionarios con un área de hasta 100m2 con ITSE	0.86	33.10	33.19	99.74%	155
	Básica Ex Post (la capacidad del establecimiento no debe ser mayor al 30% del área total del	0.60	33.10	33.17	77.7470	155
	establecimiento)					
4.1.1.1.14	Licencia de Funcionamiento - Cesionarios con un área de hasta 100m2 con ITSE Básica Ex Post,	1.92	73.90	73.94	99.95%	156
	en forma conjunta con la autorización de anuncio publicitario simple (adosado o fachada) y/o toldo					
4.1.1.1.15	Licencia de Funcionamiento - Cesionarios con un área de hasta 100m2 con ITSE Básica Ex Post,	1.92	73.90	73.94	99.95%	157
	en forma conjunta con la autorización de anuncio publicitario (luminoso o iluminado)					
4.1.1.1.16	y/o toldo Licencia de Funcionamiento - Cesionarios con un área de más de 100m2 hasta 500m2	4.50	170 10	170 10	00.050/	150
/ 1 1 1 1 1 7	con ITSE Básica Ex Ante Licencia de Funcionamiento - Cesionarios con un área de más de 100m2 hasta 500m2	4.50	173.10	173.19	99.95%	158
4.1.1.1.17	con ITSE Básica Ex Ante	5.47	210.60	210.64	99.98%	159
	en forma conjunta con la autorización de anuncio publicitario simple (adosado o fachada) y/o toldo					
4.1.1.1.18	Licencia de Funcionamiento - Cesionarios con un área de más de 100m2 hasta 500m2 con ITSE Básica Ex Ante	5.47	210.60	210.65	99.98%	160
	en forma conjunta con la autorización de anuncio publicitario (luminoso o iluminado)					
4.1.1.1.19	y/o toldo Licencia de Funcionamiento - Cesionarios con un área de más 500m2	0.69	26.50	26.55	99.83%	161
4.1.1.1.20	Licencia de Funcionamiento - Cesionarios con un área de más 500m2	0.78	29.90	29.98	99.75%	162
	en forma conjunta con la autorización de anuncio publicitario simple (adosado o fachada) y/o toldo					
4.1.1.1.21	Licencia de Funcionamiento - Cesionarios con un área de más 500m2	0.84	32.30	32.30	99.99%	163
	en forma conjunta con la autorización de anuncio publicitario (luminoso o iluminado) y/o toldo					
4.1.1.1.24	Autorización para la ubicación de anuncios y avisos publicitarios Panel Simple (incluye	1.44	55.50	55.51	99.98%	164
	paleta, escaparate, marquesina, globo aerostático, cartelera, valla, banderola, aviso volumétrico y aviso					
4.1.1.1.25	ecológico) o lúminoso y/o iluminado Autorización para la ubicación de anuncios y avisos publicitarios paneles monumentales	1.57	60.50	60.57	99.89%	165
	(incluye unipolares, tótem, publicidad en mobiliario urbano o luminoso y/o iluminado)		00	23.07		.30
4.1.1.1.26	Autorización para la ubicación de anuncios y avisos publicitarios afiches o banderolas de campañas y eventos temporales	0.52	19.90	19.91	99.95%	166
4.1.1.1.27	Autorización para realización de evento o espectáculo público no afines a su diseño con una afluencia hasta a 3,000 personas	0.71	27.30	27.33	99.88%	167
4.1.1.1.28	Autorización para realización de evento o espectáculo público con una afluencia mayor	1.06	41.00	41.05	99.87%	168
4.1.1.1.29	a 3,000 personas Autorización Municipal para el funcionamiento del servicio de mantenimiento de			50	,,,,,,,	.00
	calzado					

AS		и		
Кн	ъ	и	-	Ш
			-	

				UIT =	3850.00	N°	
Nº	PROCEDIMIENTO ADMINISTRATIVO / SERVICIO BRINDADO EN EXCLUSIVIDAD		DERECHO(I)		% COBERTURA	DERECHO	
		% UIT1/	S/.	S/.	(I / C)	TRÁMITE	
444400	a) Módulo (max. 02 asientos)	0.57	21.90	21.97	99.68%	169	
4.1.1.1.30	Autorización Municipal para la preparación, expendio o venta con plantas medicinales en la vía pública	0.44	17.00	17.06	99.63%	170	
4.1.1.1.31	Autorización Municipal para el funcionamiento de kioscos y/o módulos en vía pública, para el expendio de diarios, revistas, libros, loterías, golosinas y complementos	1.14	43.70	43.74	99.91%	171	
SUBGERI	ENCIA DE PROMOCIÓN EMPRESARIAL - SERVICIOS PRESTADOS EN EXCLUSIVID <i>i</i>	AD					
4.1.2.1	Duplicado del certificado de Licencia de Funcionamiento	0.44	17.00	17.04	99.76%	172	
SUBGERI	ENCIA DE GESTIÓN DEL RIESGO DE DESASTRES Y DEFENSA CIVIL - PROCEDIMIE	NTOS ADMI	NISTRAT	IVOS			
4.2.1.1.1	Inspección Técnica de seguridad en edificaciones (ITSE) Básica Ex Post	1.20	46.20	73.73	62.66%	173	
4.2.1.1.2	Levantamiento de observaciones de la inspección técnica de seguridad en edificaciones	0.80	30.80	34.30	89.80%	174	
4.2.1.1.3	(ITSE) Básica Ex Post Inspección Técnica de seguridad en edificaciones (ITSE) Básica Ex Ante	3.67	141.30	141.36	99.96%	175	
4.2.1.1.4	Levantamiento de observaciones de la inspección técnica de seguridad en edificaciones (ITSE) Básica Ex Ante	2.05	79.00	79.07	99.91%	176	
4.2.1.1.5	Inspección Técnica de seguridad en edificaciones (ITSE) de Detalle						
	4.2.1.1.5.a) Hasta 100 m2	8.91	343.00	343.08	99.98%	177	
	4.2.1.1.5.b) Mayor a 100 m2 hasta 500 m2	10.86	418.00	418.08		178	
	4.2.1.1.5.c) Mayor a 500 m2 hasta 800 m2	11.77	453.00	453.08	99.98%	179	
	4.2.1.1.5.d) Mayor a 800 m2 hasta 1100 m2	12.29 14.75	473.10 568.00	473.19 568.08		180 181	
	4.2.1.1.5.e) Mayor a 1100 m2 hasta 3000 m2 4.2.1.1.5.f) Mayor a 3000 m2 hasta 5000 m2	14.75	643.00	643.08		182	
	4.2.1.1.5.g) Mayor a 5000 m2 hasta 10000 m2 4.2.1.1.5.g) Mayor a 5000 m2 hasta 10000 m2	18.65	718.00	718.08	99.99%	183	
	4.2.1.1.5.h) Mayor a 10000 m2 hasta 20000 m2	20.60	793.00	793.08		184	
	4.2.1.1.5.i) Mayor a 20000 m2 hasta 50000 m2	23.84	918.00	918.08		185	
	4.2.1.1.5.j) Mayor a 50000 m2		1168.00	1168.08	99.99%	186	
4.2.1.1.6	Levantamiento de observaciones de la inspección técnica de seguridad en edificaciones (ITSE) de Detalle						
	4.2.1.1.6.a) Hasta 100 m2	3.90	150.30	150.39	99.94%	187	
	4.2.1.1.6.b) Mayor a 100 m2 hasta 500 m2	5.20	200.30	200.39	99.96%	188	
	4.2.1.1.6.c) Mayor a 500 m2 hasta 800 m2	5.20	200.30	200.39	99.96%	189	
	4.2.1.1.6.d) Mayor a 800 m2 hasta 1100 m2	5.85	225.30	225.39		190	
	4.2.1.1.6.e) Mayor a 1100 m2 hasta 3000 m2	7.54	290.30	290.39		191	
	4.2.1.1.6.f) Mayor a 3000 m2 hasta 5000 m2	8.45	325.30	325.39		192	
	4.2.1.1.6.g) Mayor a 5000 m2 hasta 10000 m2	9.36	360.30	360.39		193	
	4.2.1.1.6.h) Mayor a 10000 m2 hasta 20000 m2	10.40	400.30	400.39		194	
	4.2.1.1.6.i) Mayor a 20000 m2 hasta 50000 m2	11.44	440.30	440.39		195	
4.2.1.1.7	4.2.1.1.6.j) Mayor a 50000 m2 Inspecciones técnicas de seguridad en edificaciones (ITSE) previa a evento y/o	12.34	475.00	475.05		196	
7.2.1.1.7	espectáculo público hasta 3000 personas	4.75	182.70	182.73	99.99%	197	
SUBGERI	ENCIA DE GESTIÓN DEL RIESGO DE DESASTRES Y DEFENSA CIVIL - SERVICIOS F	PRESTADOS	EN EXCL	.USIVIDAD			
4.2.2.1	Duplicado del certificado de Inspección Técnica de Seguridad en Defensa Civil	0.46	17.60	17.60	99.99%	198	
SUBGERI	ENCIA DE SALUD Y CONTROL AMBIENTAL - PROCEDIMIENTOS ADMINISTRATIVOS						
5.1.1	Autorización de tenencia de CAN y Otorgamiento de documentos de identificación	0.37	14.30	14.37	99.48%	199	
Subgeri Exclusi	ENCIA DE SALUD Y CONTROL AMBIENTAL - SERVICIOS PRESTADOS EN VIDAD						
5.1.2.1	Duplicado del documento de identificación canina (DIC-CAN)	0.20	7.70	7.71	99.87%	200	
SUBGERI	ENCIA DE REGISTRO Y ORIENTACIÓN AL CONTRIBUYENTE - SERVICIOS PRESTAD	OS EN EXC	LUSIVIDA	ND			
6.1.2.1	Duplicado de credencial de los miembros del órgano directivo de las organizaciones sociales	0.40	15.30	15.39	99.39%	201	
SUBGERI	ENCIA DE RECAUDACIÓN - SERVICIOS PRESTADOS EN EXCLUSIVIDAD						
7.2.2.1	Constancia de No Adeudo de tributos	0.23	8.80	8.85	99.49%	202	
1.2.2.1	Constantia de 140 Adeduo de lindutos	0.23	0.00	0.00	77.4770	202	

1/ UIT vigente en el 2015 = S/. 3,850.00 Fuente: Expediente Ordenanza Nº 442/MC Elaboración: Servicio de Administración Tributaria

MUNICIPALIDAD DE ATE

Declaran habilitado urbano de oficio terreno ubicado en el distrito

RESOLUCIÓN DE ALCALDÍA Nº 0448

Ate, 5 de junio de 2015

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE ATE

VISTO; el Expediente Nº 38296-2014 del señor LUCIO OCHOA LAGOS, Presidente del Consejo de Administración de la Cooperativa de Vivienda 27 de Abril Limitada Nº 213; el Informe Nº 056-2015-MDA/GDU-SGHUE-JMUE, y el Informe Nº 095-2015-SGHUE-GDU/MDA, de la Sub Gerencia de Habilitaciones Urbanas y Edificaciones; el Informe Nº 382-2015-MDA/GAJ, la Gerencia de Asesoría Jurídica; el Informe Nº 061-2015-MDA/GDU, de la Gerencia de Desarrollo Urbano; el Proveído Nº 1603-2015-MDA/GM, de la Gerencia Municipal, y;

CONSIDERANDO:

Que, el artículo II del Título Preliminar de 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. La autonomía que la Constitución Política del Perú establece para las Municipalidades, radica en la facultad de ejercer actos de gobierno, administrativos y de administración, con sujeción al ordenamiento jurídico;

Que, mediante Documento Nº 38296 de fecha 07 de Agosto del 2014, el señor LUCIO OCHOA LAGOS, Presidente del Consejo de Administración de la Cooperativa de Vivienda 27 de Abril Limitada Nº 213, en representación de los propietarios por Transacción Extrajudicial, mediante testimonio de compra-venta e independización que el Sr. Humberto Heredia Muñoz como vendedor formaliza con fecha 31 de julio de 1992, a través del Segundo Juzgado Agrario dando en venta real y enajenación perpetua a favor de la compradora (Cooperativa de Vivienda 27 de abril LTDA Nº 213), del Sub Lote F-1, Parte del Lote 2 de la Zona Alta del Sector B del Fundo Inquisidor y Pulido, Distrito de Ate, con un área de 5,415.00m2., en cuya propiedad se encuentra distribuidos diecinueve lotes de terreno correspondientes a la manzana D1 de la Cooperativa; dicha área del Sub Lote F-1 se encuentra físicamente urbanizada, consolidada con todos los servicios básicos pistas y veredas, con los requisitos pertinentes, solicita la Habilitación Urbana de Oficio del terreno;

Que, a través del Informe Nº 056-2015-MDA/GDU-SGHUE-JMUE, de fecha 16 de Febrero del 2015, emitido por el Área Técnica de la Sub Gerencia de Habilitaciones Urbanas y Edificaciones, se establece que el terreno de la Cooperativa de Vivienda 27 de Abril Limitada Nº 213 con un área total de 5,415.00 m2, encontrándose está situada en una zona consolidada, conforme a la inspección ocular y las fotografías correspondientes, existiendo en el edificaciones, contando con los servicios básicos de agua, desagüe, energía eléctrica domiciliaria y pública, pistas y veredas. El estado del terreno constituido por el Sub Lote F-1, parte del Lote 2 de la Zona Alta del Sector B del fundo Inquisidor y Pulido se encuentra en proceso de aprobación de Habilitación Urbana de Oficio, recomendándose que a fin de sanear, esta situación se proceda a dictar el acto administrativo que determine que dicha área sea declarada habilitada de oficio al amparo de lo dispuesto por el artículo 24º de la Ley Nº 29090 y en conformidad con la Ley Nº 29898, ley que modifica la Ley Nº 29090, Ley de Regulación de Habilitaciones Urbanas y de Edificaciones que establece el procedimiento de Habilitaciones Urbanas de Oficio;

Que, mediante Informe Nº 095-2015-SGHUE-GDU/MDA, de fecha 18 de Febrero del 2015, la Sub Gerencia de Habilitaciones Urbanas y Edificaciones, concordando con el Informe Nº 056-2015-MDA/GDU-SGHUE-JMUE,

señala que cumple con los requisitos físicos y los Planos Urbanos del Sector, con la evaluación técnica, determina la factibilidad de su aprobación conforme lo dispuesto en la normativa vigente contenida en el Capítulo VII del D.S. Nº 008-2013-VIVIENDA; por lo que se considera que el predio materia de evaluación técnica se encuentra ubicado en una zona consolidada y físicamente urbana, calificándolo dentro de los parámetros establecidos por la normativa para ser declarado Urbano de Oficio, de igual modo precisa que queda pendiente el acto previo de la inscripción registral de la Habilitación Urbana de Oficio, la Inscripción Registral de la Compra Venta e Independización del predio a favor de la recurrente; encontrándola conforme considera factible proseguir y culminar el proceso con el envío a la Alta Gerencia luego del pronunciamiento legal;

Que, mediante Informe Nº 382-2015-MDA/GAJ de fecha 27 de Abril del 2015, la Gerencia de Asesoría Jurídica señala que técnicamente el predio materia de Habilitación Urbana de Oficio cumple con las condiciones establecidas en el artículo 24º de la Ley 29090, así como el artículo 40.1 de su Reglamento (D.S. Nº 008-2013-VIVIENDA), por lo que opina que no existiría impedimento para aprobar la Habilitación Urbana de Oficio del terreno ubicado en el Sub Lote F-1, Parte del Lote 2 de la Zona Alta del Sector B del Fundo Inquisidor y Pulido, lo cual deberá emitirse la Resolución de Alcaldía respectiva acorde a lo establecido en el artículo 4º de la Ordenanza Nº 223-MDA.

Resolución de Álcaldía respectiva acorde a lo establecido en el artículo 4º de la Ordenanza № 223-MDA;

Que, el Artículo 24º de la Ley № 29090, Ley de Regulación de Habilitaciones Urbanas y de Edificaciones (artículo modificado por la Ley № 29898), establece que las municipalidades declaran la habilitación urbana de oficio de los predios registralmente calificados como rústicos ubicadas en zonas urbanas consolidadas, que cuentan con edificaciones y servicios públicos domiciliarios;

Que, el predio a Habilitar de Oficio, se encuentra en proceso de inscripción de Título en los Registros Públicos de Lima a favor de la Cooperativa 27 de Abril Ltda № 213, según la transacción Extrajudicial de fecha 31 de Julio de 1992, que a través del Segundo Juzgado Agrario otorga en venta real y enajenación perpetua a favor de la recurrente:

Que, en relación a los Planes Urbanos, el predio en mención está calificado con zonificación de Comercio Zonal (CZ) y Residencial de Densidad Media (RDM) de conformidad con la Ordenanza № 1099-MML. En cuanto al sistema vial, el predio se ubica entre tres vías locales denominadas Av. Calca, Av. La Mar y la Calle Paucartambo, las mismas que no forman parte del Plan Vial Metropolitano (Ordenanza № 341-MML), por lo que no se encuentra afecto al Sistema Vial Metropolitano. De otro lado las habilitaciones Urbanas de Oficio no se encuentran sujetas a los aportes reglamentarios, de conformidad con el artículo 24º de la Ley 29090, Ley de Regulación de Habilitaciones Urbanas y Edificaciones. Por consiguiente, el predio en mención cumple con los Planes de Desarrollo Urbano;

Que, el artículo 73º numeral 1.1.3 de la Ley Orgánica de Municipalidades, Ley Nº 27972, establece que las Municipalidades, tomando en cuenta su condición de municipalidad provincial o distrital, asumen las competencias y ejercen las funciones específicas dentro de las cuales es la de organizar el espacio físico y uso del suelo, asimismo el artículo 79º numeral 3.6.1 de la referida ley, establece como funciones exclusivas y específicas de las Municipalidades normar, regular y otorgar autorizaciones, derechos y licencias como realizar fiscalización de habilitaciones urbanas:

fiscalización de habilitaciones urbanas;

Que, el artículo 40º del Reglamento de Licencias de Habilitación Urbana y Licencia de Edificación, aprobado mediante Decreto Supremo № 008-2013-VIVIENDA establece que: "La Declaración de Habilitación Urbana de Oficio es un procedimiento administrativo mediante el cual las municipalidades declaran habilitado de oficio un predio ubicado en zonas urbanas consolidadas que cuente con edificaciones destinadas a vivienda y demás complementarias a dicho uso, con servicios públicos domiciliarios de agua potable, desagüe o alcantarillado, energía eléctrica y alumbrado público e inscrito registralmente como predio rústico"

Que mediante Ordenanza № 223-MDA modificada por

Que mediante Ordenanza Nº 223-MDA modificada por ordenanza Nº 292-MDA la Municipalidad de Ate regula las Habilitaciones Urbanas de Oficio dentro de su jurisdicción, facultando en su artículo 4º al Alcalde, para que mediante Resolución de Alcaldía declare habilitado como urbano de oficio, los predios que previa evaluación por las áreas competentes, cumplan con las características señaladas en la presentó ordenanza. Asimismo, en el artículo segundo de la Ordenanza Nº 292-MDA, se encarga a la Gerencia de Desarrollo Urbano y a la Sub gerencia de Habilitaciones Urbanas y Edificaciones, la identificación de los predios registralmente calificados como rústicos y ubicados en zonas urbanas, debiendo cumplir dichos predios con lo establecido en la Ordenanza; Que, mediante Informe № 061-2015-MDA/GDU, de

fecha 05 de Mayo del 2015, la Gerencia de Desarrollo Urbano, y el Informe № 095-2015-SGHUE-GDU/MDA, así como el Informe № 382-2015-MDA/GAJ, emitido por la Gerencia de Asesoría Jurídica, quien considera que no existe impedimento para aprobar la Habilitación Urbana de Oficio para el presente caso, opina por la procedencia técnica y administrativa siendo factible la aprobación de la Habilitación Urbana de Oficio mediante Resolución de

Que, mediante Proveído Nº 1603-2015-MDA/GM, la Gerencia Municipal indica se proyecte la Resolución de Alcaldía correspondiente;

Estando a los fundamentos expuestos en la parte Considerativa y en uso de las atribuciones conferidas en el numeral 6) del Artículo 20° de la Ley № 27972, Ley Orgánica de las Municipalidades; y la Ley № 29898 Ley que modifica la Ley № 29090, Ley de Regulación de Habilitaciones Urbanas y Edificaciones.

RESUELVE:

Artículo 1º.- DECLARAR, HABILITADO URBANO DE OFICIO, el terreno con un área de 5,415.00 m2, denominado Sub Lote F-1, parte del Lote 2 ubicado en la Zona Alta del Sector B del fundo Inquisidor y Pulido del distrito de Ate; Provincia y Departamento de Lima, el cual se encuentra inscrito en el asiento de Liffia, el cual se elicuerità iliscito el el asiento 180 Fs. 412 del Tomo 1183 y continúan en la Ficha Registral № 11046962 del Registro de Predios, Zona Registral IX Sede Lima - SUNARP de propiedad de la COOPERATIVA DE VIVIENDA 27 DE ABRIL LIMITADA Nº 213, calificado con zonificación Residencial de Densidad Media "RDM", y Comercio Zonal "CZ" de conformidad con la Ordenanza Nº 1099-MML, de la Municipalidad Metropolitana de Lima, en mérito a los considerandos antes expuestos.

Artículo 2º.- APROBAR; el Plano № 018-2015-SGHUE-GDU/MDA y su respectiva Memoria Descriptiva que forman parte de la presente Resolución, siendo la distribución del área del terreno cuya Habilitación Urbana de Oficio que se aprueba es la siguiente:

AREA TOTAL	5,415.00 m2
AREA UTIL TOTAL	3,464.88 m2
Área Útil Residencial Densidad Media "RDM"	1,280.00 m2
Área Útil Comercio Zonal "CZ"	2,133.98 m2
Área de Compensación	50.90 m2
Área de Vías	1,950.12 m2

Artículo 3º.- DETERMINAR; que como resultado de la habilitación urbana que en este acto se declara, se obtiene 19 lotes, de los cuales 08 son para Uso Vivienda, y 11 para Uso Comercio Zonal, cuyas áreas, linderos y medidas perimétricas se detallan en el Plano Nº 018-2015-SGHUE-GDU/MDA y la Memoria Descriptiva que forman parte de la presente Resolución;

Artículo 4º.- PRECISAR; que el terreno de la habilitación urbana de oficio correspondiente al Sub Lote F-1, parte del Lote 2 de la Zona Alta del Sector B del fundo Inquisidor y Pulido, tiene asignada la Zonificación de Uso Residencial de Densidad Media "RDM" y Uso Comercio Zonal "CZ", de conformidad con el Plano de Reajuste de Zonificación y Usos de Suelo para el Distrito de Ate, aprobado mediante Ordenanza № 1099-MML, de la

Municipalidad Metropolitana de Lima.

Artículo 5º.- DISPONER; la Inscripción en el Registro de Predios Zona Registral IX Sede – SUNARP, el cambio de uso de rústico a urbano del inmueble de 5,415.00 m2, de uso de rustico a urbano del inmueble de 5,415.00 m2, ubicado en el Distrito de Ate, e inscrito en el asiento 180 Fs. 412 del Tomo 1183 y continúan en la Ficha Registral Nº 11046962 del Registro de Predios, Zona Registral IX Sede Lima - SUNARP de propiedad de la COOPERATIVA DE VIVIENDA 27 DE ABRIL LIMITADA Nº 213, calificado con zonificación de Susidencial de Densidad Media "RDM", y Comercio Zonal "CZ" de conformidad con la Ordenanza $\,\mathrm{N}^{\mathrm{o}}\,$ 1099-MML, de la Municipalidad Metropolitana de Lima, y en consecuencia otorgar la libre disponibilidad de los mismos, por cuenta y costo de los propietarios del inmueble

Artículo 6º.- DISPONER; la publicación de la presente Resolución de Alcaldía en el Diario Oficial El Peruano, por

cuenta y costo de la Propietaria del inmueble.

Artículo 7º.- ENCARGAR el cumplimiento de la presente Resolución de alcaldía a la Gerencia de Desarrollo Urbano, Gerencia de Administración Tributaria, Sub Gerencia de Habilitaciones Urbanas y Edificaciones y demás áreas pertinentes de esta Corporación Edil, con conocimiento a la parte interesada.

Registrese, comuniquese y cúmplase.

OSCAR BENAVIDES MAJINO Alcalde

1281633-1

MUNICIPALIDAD DE COMAS

Ordenanza que aprueba los procedimientos, servicios administrativos brindados en exclusividad, requisitos y derechos de trámite contenidos en el TUPA de la Municipalidad Distrital de Comas

ORDENANZA MUNICIPAL Nº 442/MC

Comas, 3 de julio del 2015

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE COMAS

POR CUANTO:

El Concejo Municipal del distrito de Comas en Sesión Ordinaria de Concejo de la fecha;

VISTO:

El Dictamen de fecha 30 de junio del 2015 emitido por la Comisión Permanente de Regidores de la Comisión de Administración, Finanzas, Planificación y Presupuesto de la Municipalidad Distrital de Comas; el Informe Nº 133-2015-GPPR/MC, emitido por la Gerencia de Planificación, Presupuesto y Racionalización; el Informe Nº 192-2015-GAJ-MDC, emitido por la Gerencia de Asuntos Jurídicos; y, el Informe Nº 008-2015-GM/MC del Gerente Municipal; respecto del Proyecto de Ordenanza del Texto Unico de Procedimientos Administrativos (TUPA) y los derechos administrativos contenidos en el mismo; y, derechos administrativos contenidos en el mismo; y,

CONSIDERANDO:

Que, mediante artículo 194º de la Constitución Política del Estado, modificado mediante Ley Nº 28607, Ley de Reforma Constitucional, en concordancia con lo dispuesto en los Artículos I y II del Título Preliminar de la Ley Orgánica de Municipalidades, Ley Nº 27972, establece que las Municipalidades son órganos de Gobierno Local que gozan de autonomía política, económica y administrativa en los asuntos de su competencia;

Que, la Constitución Política del Perú en su artículo 195º estipula que "Los Gobiernos Locales...son competentes para...Crear, modificar y suprimir contribuciones, tasas, arbitrios, licencias y derechos municipales, conforme a

Ley; Que, el Código Tributario en su artículo 60º establece "Los Gobiernos Locales, mediante Ordenanza, pueden crear, modificar y suprimir sus contribuciones, arbitrios, derechos y licencias o exonerar de ellos, dentro de su jurisdicción y con los límites que señala la Ley"; Que, el artículo 36º numeral 36.1 del de la Ley №

27444, Ley del Procedimiento Administrativo General dispone que..."Los procedimientos, requisitos y costos administrativos se establecen exclusivamente mediante... Ordenanza Municipal. Dichos procedimientos deben ser compendiados y sistematizados en el Texto Único de Procedimientos Administrativos, aprobados para cada entidad.":

Que, de acuerdo con el art. 40º de la Ley Nº 27972 Ley Orgánica de Municipalidades, "Las ordenanzas en materia tributaria expedidas por las municipalidades distritales deben ser ratificadas por las municipalidades provinciales de su circunscripción para su vigencia":

provinciales de su circunscripción para su vigencia";
Que, con Edicto Nº 227 de la Municipalidad
Metropolitana de Lima, se otorga al Servicio de
Administración Tributaria de Lima la facultad de "Emitir
opinión acerca de las Ordenanzas que sobre materia
tributaria hubieren aprobado las municipalidades distritales
y que sean sometidas a la ratificación del Concejo de la
Municipalidad Provincial de Lima Metropolitana",
Que, con oficio Nº 041-2015-GM/MC, se remitió al

Que, con oficio Nº 041-2015-GM/MC, se remitió al Servicio de Administración Tributaria de Lima la solicitud de ratificación de la Ordenanza Nº 432/MC "Ordenanza que aprueba el Texto Único de Procedimientos Administrativos - TUPA de la Municipalidad Distrital de Comas", en concordancia con los procedimientos aprobados mediante Ordenanza Nº 1533 de la Municipalidad Metropolitana de Lima, y sus modificatorias:

Lima, y sus modificatorias;
Que, con oficio Nº 264-090-0000226, de fecha 25 de mayo de 2015, el Servicio de Administración Tributaria de Lima, procede a devolvernos la solicitud de ratificación, para que en un plazo no mayor a 30 días hábiles, se subsanen las observaciones efectuadas, y proceder con el ingreso de una nueva solicitud, tal como lo establece el literal c) del artículo 12º de la Ordenanza Nº 1533 de la Municipalidad Metropolitana de Lima, y sus modificatorias;

Municipalidad Metropolitana de Lima, y sus modificatorias; Que, mediante Informe Nº 133-2015-GPPR/MC, la Gerencia de Planificación, Presupuesto y Racionalización presenta el Proyecto del Texto Unico de Procedimientos Administrativos - TUPA de la Municipalidad Distrital de Comas, una vez subsanada todas las observaciones, y lo que remite a la Gerencia de Asuntos Jurídicos para su opinión legal;

Que, mediante Informe Nº 192-2015-GAJ/MDC, la Gerencia de Asuntos Jurídicos opina que es procedente la aprobación del Proyecto del Texto Único de Procedimientos Administrativos TUPA de la Municipalidad Distrital de Comas, debiendo elevarse los actuados al Concejo Municipal, para que en uso de sus atribuciones proceda a su aprobación y consiguientemente sea derivado al Concejo Municipal de Lima Metropolitana para su respectiva ratificación:

Que, mediante Informe Nº 008-2015-GM/MC, la Gerencia Municipal emite opinión favorable respecto del Proyecto de Ordenanza que aprueba el Texto Unico de Procedimientos Administrativos - TUPA de la Municipalidad Distrital de Comas, así como con relación a los costos establecidos en su formulación, recomendando elevar los actuados al Concejo Municipal para su aprobación respectiva. Estando a lo expuesto, y en uso de las facultades conferidas por el inciso 8) y 9) del artículo 9º de la Ley Nº 27972, Ley Orgánica de Municipalidades y demás normas pertinentes, con el voto unánime de los señores regidores, con la dispensa del trámite de lectura y aprobación del acta, el Concejo aprobó la siguiente:

ORDENANZA QUE APRUEBA LOS PROCEDIMIENTOS, SERVICIOS ADMINISTRATIVOS BRINDADOS EN EXCLUSIVIDAD, REQUISITOS Y DERECHOS DE TRÁMITE CONTENIDOS EN EL TEXTO ÚNICO DE PROCEDIMIENTOS ADMINISTRATIVOS DE LA MUNICIPALIDAD DISTRITAL DE COMAS

Artículo Primero.- Aprobación de los procedimientos y servicios administrativos brindados en exclusividad

Apruébenselos procedimientos y servicios brindados en exclusividad, contenidos en el Texto Único de Procedimientos Administrativos de la Municipalidad Distrital de Comas, cuyo Anexo forma parte integrante de la presente Ordenanza.

Artículo Segundo.- Incorporación de los procedimientos administrativos en el TUPA

Dispóngasela incorporación de los procedimientos

administrativos, aprobados según el artículo primero de la presente Ordenanza, en el Texto Único de Procedimientos Administrativos de la Municipalidad Distrital de Comas, siendo que estosforman parte de la presente.

Artículo Tercero.- Aprobación de los derechos de trámite por los procedimientos y servicios administrativos brindados en exclusividad.

Apruébense los derechos de trámite de los procedimientos y servicios administrativos brindados en exclusividad de la Municipalidad Distrital de Comas que se detallan en el Anexo Nº 1, el cual forma parte integrante de la presente Ordenanza;

Artículo Cuarto.- Exigibilidad de los derechos de trámite

Dispóngase que los derechos de trámite a los que hace referencia el artículo precedente, serán exigibles a partir del día siguiente de la publicación del Acuerdo de Concejo Metropolitano que los ratifique y de la presente Ordenanza, y conforme los mecanismos previstos en la normativa vigente.

Artículo Quinto.-Adecuación de los procedimientos administrativos a la Ley № 29022, Ley para la expansión de infraestructura en telecomunicaciones.

Precísese que los procedimientos administrativos y servicios brindados en exclusividad vinculados con las autorizaciones de la instalación de la infraestructura de telecomunicaciones se recogen única y exclusivamente los requisitos, silencios, plazos y demás formalidades previstas en la Ley № 29022, su Reglamento aprobado mediante Decreto Supremo № 003-2015-PCM.

En cumplimiento de las formalidades en dichas normas, corresponde disponer la publicación de las

En cumplimiento de las formalidades en dichas normas, corresponde disponer la publicación de las estructuras de costos que sustenten la determinación del importe de las tasas que se cobren de los procedimientos de telecomunicaciones, en el portal web institucional, en el Diario Oficial El Peruano o en uno de mayor circulación nacional.

Artículo Sexto.- Adecuación de los procedimientos administrativos a la Ley N° 29090, Ley de Regulación de Habilitaciones Urbanas y de Edificaciones

Precísese que los procedimientos administrativos y servicios brindados en exclusividad vinculados con la obtención de las licencias de habilitación urbana y edificación recogen única y exclusivamente los requisitos, silencios, plazos y demás formalidades previstas en la Ley Nº 29090, su Reglamento y sus modificatorias.

Artículo Sétimo.- Adecuación de los procedimientos administrativos a la Ley № 28976, Ley Marco de Licencia de Funcionamiento

Precísese que procedimientos administrativos y servicios brindados en exclusividad vinculados con las autorizaciones para el funcionamiento de locales en donde se desarrollen actividades económicas, recogen única y exclusivamente los requisitos, silencios, plazos y demás formalidades previstas en la Ley Nº 28976.

En cumplimiento de las formalidades previstas en la ley Nº 28976, corresponde disponer la publicación en el portal web institucional y en la sede institucional de las estructuras de costos de los procedimientos administrativos de licencia de funcionamiento, así como los planos de zonificación e índice de usos (compatibilidad de uso), esto último con la finalidad de facilitar la adecuada formulación de las solicitudes de licencia de funcionamiento.

Artículo Octavo.- Adecuación de los procedimientos administrativos al Decreto Supremo Nº 058-2014-PCM, Reglamento de Inspecciones Técnicas de Seguridad en Edificaciones

Precísese que los procedimientos administrativos y servicios brindados en exclusividad vinculados con las Inspecciones Técnicas de Seguridad en Edificaciones recogen única y exclusivamente los requisitos, silencios, plazos y demás formalidades previstas en el Reglamento de Inspecciones Técnicas de Seguridad en Edificaciones, aprobado mediante Decreto Supremo Nº 058-2014-PCM.

Artículo Noveno.- Adecuación de los procedimientos administrativos a la Ley Nº 30230, Ley que establece medidas tributarias, simplificación

de procedimientos y permisos para la promoción y dinamización de la inversión en el país.

Precísese que los procedimientos administrativos y servicios brindados en exclusividad contenidos en el Texto Único de Procedimientos Administrativos, se adecúan a las disposiciones aplicables a tasas por trámites, derechos y licencias municipales y recogen las disposiciones previstas en la Ley Nº 30230.

Artículo Décimo.- Difusión de Texto Único de **Procedimientos Administrativos Institucional**

Dispóngase que el Anexo Nº 01 que contiene los procedimientos y servicios brindados en exclusividad aprobados en la presente Ordenanza, será publicado en el Portal de Servicios al Ciudadano y Empresas – PSCE (www.psce.gob.pe) y en el Portal Institucional de la Municipalidad Distrital de Comas (www.municomas.gob. pe). Dicha información también será publicada en el Portal Institucional del Servicio de Administración Tributaria de Lima (www.sat.gob.pe).

Artículo Décimo Primero.- Encárguese a Gerencia Municipal, Gerencia de Administración Finanzas y Gerencia de Planeamiento, Presupuesto y Racionalización, el cumplimiento de la presente Ordenanza, a la Secretaria General su publicación en el Diario Oficial El Peruano, a la Gerencia de Informática, Estadística y Gobierno Electrónico su publicación en el Portal Institucional de la Municipalidad Distrital de Comas y en el Portal de Servicios al Ciudadano y Empresas.

Artículo Décimo Segundo.- Deróguese toda norma o disposición que se opongan a la presente Ordenanza.

POR TANTO

Mando, se registre, comunique, publique y cumpla.

MIGUEL ANGEL SALDAÑA REATEGUI Alcalde

1282234-1

MUNICIPALIDAD DE PUENTE PIEDRA

Prorrogan vigencia de la Ordenanza N° 260-MDPP, mediante la cual se otorgaron beneficios tributarios y no tributarios, así como incentivos por pago adelantado de tributos

DECRETO DE ALCALDÍA Nº 012-2015-DA/MDPP

Puente Piedra, 28 de agosto del 2015

EL TENIENTE ALCALDE DE LA MUNICIPALIDAD DISTRITAL DE PUENTE PIEDRA

VISTO: El Informe Nº 399-2015-GAT/MDPP de la Gerencia de Administración Tributaria; solicita prórroga de la Ordenanza Nº 260-MDPP; el Informe Legal Nº 280-2015-GAJ/MDPP de la Gerencia de Asesoría Jurídica; y

CONSIDERANDO:

Que, mediante Ordenanza Nº 260-MDPP, publicado en fecha 23 de junio de 2015 en el Diario Oficial el Peruano, se otorgaron beneficios tributarios y no tributarios, así como incentivos por pago adelantado de los tributos correspondientes al periodo 2015, dentro del Distrito de Puente Piedra, cuya vigencia culminaba el 30 de junio de 2015, la misma que fue prorrogada hasta el 31 de julio de 2015 mediante Decreto de Alcaldía Nº 007-2015-DA/ MDPP y posteriormente hasta el 31 de agosto de 2015,

a través del Decreto de Alcaldía Nº 011-2015-DA/MDPP; Que, mediante Informe Nº 399-2015-GAT/MDPP, la Gerencia de Administración Tributaria manifiesta que con los beneficios tributarios otorgados mediante la Ordenanza Nº 260-MDPP, durante el mes de julio se logró incrementar considerablemente los ingresos por tributos, y que durante el presente mes de agosto se viene manteniendo el nivel de recaudación, no obstante, indica que a efectos de asegurar el cumplimiento de la Meta 23 del Plan de Incentivos a la Mejora de la Gestión y Modernización Municipal, referida al incremento de la recaudación del impuesto predial, resulta conveniente prorrogar los referidos beneficios durante el mes de setiembre:

Que, la Segunda Disposición Complementaria de la Ordenanza Nº 260-MDPP, faculta al Alcalde para que mediante Decreto de Alcaldía, prorrogue la vigencia de la

Que, en ese sentido resulta pertinente acoger la propuesta de la Gerencia de Administración Tributaria y prorrogar la vigencia de los beneficios tributarios y no tributarios aprobados por el Concejo Distrital de Puente Piedra mediante Ordenanza Nº 260-MDPP;

Estando a las facultades conferidas en el inciso 6) del artículo 20 y a lo señalado por el artículo 42 de la Ley Nº 27972 – Ley Orgánica de Municipalidades; la Ordenanza Nº 260-MDPP y el Acuerdo de Concejo Nº 037-2015-AC/

DECRETA

Artículo Primero.- Prorróguese hasta el 30 de setiembre de 2015, la vigencia de la Ordenanza N° 260-**MDPP**

Artículo Segundo.- Encargar a la Gerencia de Administración Tributaria, Gerencia de Tecnologías de la Información y Gobierno Electrónico, y demás órganos competentes, el estricto cumplimiento del presente

Artículo Tercero.- El presente Decreto entrará en vigencia a partir del día siguiente de su publicación conforme a Lev.

Registrese, comuniquese, publiquese y cúmplase.

JORGE AYALA GONZALES Teniente Alcalde

1282637-1

MUNICIPALIDAD DE SAN MIGUEL

Ordenanza que aprueba el programa de incentivo para el pago de obligaciones que se encuentran en la vía coactiva

ORDENANZA N° 292-MDSM

San Miguel, 28 de agosto de 2015

EL ALCALDE DISTRITAL DE SAN MIGUEL

POR CUANTO:

El concejo municipal, en sesión ordinaria celebrada en la fecha,

CONSIDERANDO:

Que, los Gobiernos Locales gozan de autonomía política, económica y administrativa en los asuntos de su competencia de conformidad con el artículo 194º de la Constitución Política del Perú;

Que, conforme al artículo 74° de la Constitución, así como al numeral 9) del artículo 9° de la Ley N°27972, Ley Orgánica de Municipalidades, los gobiernos locales se encuentran facultados a crear, modificar y suprimir contribuciones y tasas o exonerar de estas dentro de su

jurisdicción y con los límites que señala la ley.

Que, el artículo 41º del Texto Único Ordenando
del Código Tributario aprobado por Decreto Supremo
N°133-13-EF, establece que la deuda tributaria solo podrá condonada por norma expresa con rango de ley y que excepcionalmente los Gobiernos Locales

podrán condonar, con carácter general, el interés moratorio y las sanciones, respecto de los impuestos que administren:

Que, constituye política de esta corporación municipal el brindar las máyores facilidades para el cumplimiento de las obligaciones tributarias, a mérito de lo cual se tiene a bien amparar el pedido de la Gerencia de Rentas y Administración Tributaria respecto de establecer mecanismos para el incentivo de pago de obligaciones que se encuentren en la vía coactiva;

Que, de conformidad con lo opinado por la Gerencia de Asuntos Jurídicos mediante informe Nº218-2015-GAJ/

MDSM:

Estando a lo expuesto y en uso de las facultades conferidas por el numeral 8) del artículo 9° y del artículo 40° de la Ley Orgánica de Municipalidades, Ley N° 27972, el Concejo Municipal aprobó lo siguiente:

ORDENANZA QUE APRUEBA EL PROGRAMA DE INCENTIVO PARA EL PAGO DE OBLIGACIONES QUE SE ENCUENTRAN EN LA VÍA COACTIVA

Artículo 1º.- La presente Ordenanza tiene por objeto incentivar en los contribuyentes la regularización de sus obligaciones sustanciales que se encuentren en cobranza coactiva.

Artículo 2º.- El plazo de vigencia de la presente Ordenanza será desde el día siguiente de su publicación hasta el 30 de setiembre de 2015.

Artículo 3º.- Los contribuyentes que a la fecha tengan obligaciones pendientes de pago en la vía coactiva gozarán del descuento del 100% de costas y gastos procesales derivados del procedimiento de ejecución coactiva y levantamiento de medidas cautelares que hubiese respecto de las obligaciones tributarias que se cancelen.

Respecto de los contribuventes que deseen acogerse a los beneficios de la presente ordenanza, y que deseen fraccionar en forma integral sus obligaciones pendientes de pago en la vía ordinaria y/o coactiva se desbloqueará en el sistema la cobranza coactiva, siempre que no presenten fraccionamientos perdidos o pendientes de pago.

DISPOSICIONES COMPLEMENTARIAS FINALES

Primera.- CUMPLIMIENTO

Primera.- CUMPLIMIENTO

Encargar a la Gerencia de Rentas y Administración
Tributaria, Gerencia de Administración y Finanzas,
Gerencia de Calidad de Servicios, Subgerencia de
Tecnologías de la Información y Comunicaciones, el
cumplimiento de la presente Ordenanza, así como a
la Gerencia de Imagen Institucional la difusión de su contenido.

Segunda.- VIGENCIA

Facúltese al Alcalde para que mediante Decreto de alcaldía dicte las disposiciones complementarias para la adecuada aplicación de lo dispuesto en la presente Ordenanza y para la prórroga de los beneficios tributarios contenida en la misma.

Registrese, publiquese y cúmplase.

EDUARDO BLESS CABREJAS Alcalde

1282375-1

PROVINCIAS

MUNICIPALIDAD DE LA PERLA

FE DE ERRATAS

ORDENANZA N° 020-2015-MDLP

Mediante Oficio Nº 084-2015-GSG-MDLP, recibido el 2 de setiembre de 2015, la Municipalidad Distrital de La Perla solicita se publique Fe de Erratas de la Ordenanza N° 020-2015-MDLP, publicada en la edición del día 22 de agosto de 2015.

Al inicio de la parte resolutiva, en el título de la ordenanza (página 559845):

DICE:

"ORDENANZA QUE EXONERA EL PAGO DE LOS DERECHOS ADMINISTRATIVOS POR CONCEPTO DE LICENCIA DE DEMOLICIÓN CONTENIDO EN EL TEXTO ÚNICO ORDENADO (TUPA) DE LA MUNICIPALIDAD DISTRITAL DE LA PERLA A FAVOR DEL COLEGIO SANTA MARÍA DE GUADALUPE"

DEBE DECIR:

"ORDENANZA QUE EXONERA EL PAGO DE LOS DERECHOS ADMINISTRATIVOS POR CONCEPTO DE LICENCIA DE DEMOLICIÓN, CONTENIDOS EN EL TEXTO ÚNICO DE PROCEDIMIENTOS ADMINISTRATIVOS (TUPA) DE LA MUNICIPALIDAD DISTRITAL DE LA PERLA, A FAVOR DEL COLEGIO SANTA MARÍA DE GUADALUPE"

En el Artículo Primero de la ordenanza (página 559845):

DICE:

Artículo Primero.- Exonerar el Pago de los Derechos Administrativos por concepto de Licencia de Demolición, contenidos en el Texto Único Ordenado (TUPA) de la Municipalidad Distrital de La Perla, a favor del Colegio "Santa María de Guadalupe", lo cual deberá ser viabilizado vía Ordenanza Municipal, conforme a los argumentos expuestos.

DEBE DECIR:

Artículo Primero.- Exonerar el Pago de los Derechos Administrativos por concepto de Licencia de Denedición, contenidos en el Texto Único de Procedimientos Administrativos (TUPA) de la Municipalidad Distrital de La Perla, a favor del Colegio "Santa María de Guadalupe".

1282227-1

MUNICIPALIDAD PROVINCIAL DE BARRANCA

Otorgan beneficio no tributario en el pago de deudas por infracciones al tránsito y transporte

ORDENANZA MUNICIPAL Nº 024-2015-AL/CPB

EL ALCALDE DEL HONORABLE CONCEJO PROVINCIAL DE BARRANCA

VISTO: En Sesión Ordinaria de fecha 28 de Agosto del 2015, sobre Proyecto de Ordenanza Municipal para el otorgamiento de Beneficio no tributario en el pago de deudas por infracciones al tránsito y transporte; y,

CONSIDERANDO:

Que, conforme a lo dispuesto en el Artículo 194º de la Constitución Política del Perú, las Municipalidades Provinciales, son órganos de gobierno local que gozan de autonomía política, económica y administrativa en los asuntos de su competencia.

Que, la Ley General de Transporte y Tránsito Terrestre Nº 27181 y su Reglamento, reserva para las Municipalidades Provinciales facultades específicas sobre el ordenamiento y control del tránsito en general dentro de su jurisdicción, incluyendo el servicio especial

de transporte de pasajeros en vehículos menores.

Que, la norma IV concordante con la norma VII del
Código Tributario aprobado por Decreto Supremo 13599-EF, Art. Nº41 Excepcionalmente, los Gobiernos

locales podrán condonar, con carácter general, el interés moratorio y las sanciones, respecto de los impuestos que administren. En el caso de contribuciones y tasas dicha condonación también podrá alcanzar al tributo y el numeral 9) del artículo 9º de la Ley Orgánica de Municipalidades, establece que los gobiernos locales mediante ordenanza pueden exonerar contribuciones, tasas, arbitrios, licencias y derechos, dentro de su jurisdicción precisando el plazo de vigencia de este.

Que, en cumplimiento de lo dispuesto en los artículos 9º, 39º y 40º de la Ley Orgánica de Municipalidades Nº 27972 y contando con el voto Unánime de los señores regidores asistentes a la sesión y con la dispensa del trámite de lectura y aprobación de acta, se expide la siguiente:

ORDENANZA PARA OTORGAMIENTO DE BENEFICIO NO TRIBUTARIO EN EL PAGO DE DEUDAS POR INFRACCIONES AL TRANSITO Y TRANSPORTE A LA MUNICIPALIDAD PROVINCIAL DE BARRANCA

Artículo 1º.- Aprobar la Campaña no Tributaria 2015, con vigencia a partir de la publicación de la presente Ordenanza hasta el 31 de Octubre del 2015, otorgándose el Beneficio No Tributario en el Pago de Deudas por Infracciones al Tránsito y Transportes.

Artículo 2º.- Establecer la condonación en parte por infracción vehicular al Tránsito y Transporte, en las siguientes escalas:

INFRACCIÓN	MONTO 100%		CONDONACIÓN
M-01	S/.	3,850.00	93%
M-02 al M-05 y M-27	S/.	1,925.00	89%
M-06 al M-09	S/.	912.00	89%
M-10 al M-36	S/.	462.00	82%
G-01 al G-68	S/.	308.00	80%
L-01 al L-08	S/.	156.00	67%
A-01	S/.	5,775.00	95%
B-01 al B-04 y B-10			95%
B-05 al B-54			80%
X-01 al X-26			80%
W-01 al W-23			80%
U-02 a la U-09			80%

Artículo 3º.- La Condonación que se aprueba por el Artículo que antecede es efectiva, en tanto el pago de la deuda se ejecute al contado, según el monto establecido en la liquidación que se practicará en forma individual por cada infracción, según su naturaleza bajo responsabilidad administrativa del funcionario que autorice.

Artículo 4º.- Los administrados que se acojan a la presente ordenanza, no podrán solicitar la devolución de cualquier concepto pagado por multas, antes de la

vigencia de la presente ordenanza.

Artículo 5º.- CONCLUIDO,

la vigencia de la presente ordenanza, se reiniciara la prosecución de los procedimientos administrativos sancionadores de los expedientes administrativos provenientes de papeletas de infracción al tránsito y actas de control que no se haya acogido al beneficio de la presente ordenanza, los mismos que volverán al estado normal que se encuentren antes de la publicación de la presente ordenanza municipal.

Artículo 6º.- Los administrados que con anterioridad esta norma, hubieran asumido el compromiso de pago fraccionado, mediante la suscripción del documento correspondiente, también podrán acogerse a los beneficios de la presente norma, en cuyo caso la deuda está representada por el saldo aún pendiente de pago, sobre la cual se ejercerá la correspondiente liquidación.

Artículo 7º.- El beneficio comprende las deudas no tributarias, generadas hasta la fecha de vigencia de la presente ordenanza, cualquiera que sea el estado en que se encuentren, (incluso en la vía de ejecución coactiva), para acogerse al presente beneficio el deudor tributario deberá de acercarse a formalizar su petición respectiva según sea el caso.

Asimismo, todos los administrados encuentre con reclamo o recurso impugnatorio pendiente, deberán previamente desistir del reclamo o pendiente, deberan previamente desistir del reciamo o recurso presentado, para poder acogerse al presente beneficio. Se exceptúan de este beneficio a todos aquellos obligados que tenga medidas cautelares de embargo ejecutadas, por el cual pagaran el insoluto de la deuda más los intereses, gastos y costas del procedimiento, salvo las facultades establecidas en el Art. 116º del código tributario.

Artículo 8º - Durante la vigencia de la presente

Artículo 8º.- Durante la vigencia de la presente Ordenanza queda suspendida y por lo tanto no aplicable, el trámite de "Fraccionamiento de Pago" por deudas que se refieran a infracción de Tránsito y al

Transporte.

Artículo 9º.- Encargar a la Gerencia de Transporte Seguridad Vial, Sub Gerencia de Seguridad Vial y Fiscalización, Oficina de Ejecutoria Coactiva y demás Gerencias, Sub Gerencias u Oficinas que tengan injerencias en el contenido de la presente normativa, el fiel cumplimiento de la presente nomanza; a la Gerencia de Transportes y Seguridad Vial, la Sub Gerencia de Imagen Institucional y Protocolo, la difusión y publicación, conforme a la normatividad legal vigente.

Artículo 10º.- La presente Ordenanza entra en vigencia a partir del día siguiente de su publicación.

DISPOSICIONES FINALES

Primera.- FACULTADES REGLAMENTARIAS

Facúltese al señor alcalde dictar las disposiciones complementarias necesarias mediante decreto de alcaldía para la adecuada aplicación de la presente ordenanza municipal así como la ampliación de su vigencia.

Segunda.- ENCARGATURA

Encárguese el cumplimiento de la presente ordenanza a la Gerencia de Secretaria General y Sub Gerencia de Estadística y Sistemas.

Registrese, comuniquese, publiquese y cúmplase.

Dado en la casa Municipal a los 28 días del mes de agosto del 2015.

JOSÉ ELGAR MARREROS SAUCEDO Alcalde

1281640-1

MUNICIPALIDAD PROVINCIAL DE HUARAL

Modifican el TUPA de la Municipalidad

DECRETO DE ALCALDÍA Nº 008-2015-MPH

Huaral, 27 de agosto de 2015

ALCALDESA **MUNICIPALIDAD** DE LA PROVINCIAL DE HUARAL

VISTO: El Informe Nº 146-2015-MPH-GPPR-SGPR de fecha 27 de Agosto de 2015 de la Subgerencia de Planeamiento y Racionalización; y,

CONSIDERANDO:

Que, el numeral 36.1 del artículo 36° de la Ley N° 27444 "Ley del Procedimiento Administrativo General" dispone que los procedimientos, requisitos y costos administrativos se establecen exclusivamente, en el caso de gobiernos locales, mediante Ordenanza Municipal, los mismos que deben ser comprendidos y sistematizados en

Que, mediante Ordenanza N° 001-2013-MPH de fecha 13 de Febrero del 2013 y sus modificatorias posteriores, la Municipalidad Provincial de Huaral aprobó el Texto Único de Procedimientos Administrativos - TUPA 2013 y fue adecuado, modificado y actualizado por Ordenanza Nº 010-2013-MPH, Ordenanza Nº 013-2013-MPH y Decreto de Alcaldía Nº 018-2013-MPH, en cumplimiento del numeral 36.3 del artículo 36° y del numeral 38.5 del artículo 38° de la Ley N° 27444, "Ley del Procedimiento Administrativo General":

Que, el Texto Unico de Procedimientos Administrativos TUPA de la Municipalidad Provincial de Huaral aprobado mediante Ordenanza N° 001-2013-MPH de fecha 13 de Febrero del 2013 y sus modificatorias posteriores, no contempla en su totalidad las modificaciones efectuadas en la Ley Nº 29090, Ley de Regulación de Habilitaciones Urbanas y Edificaciones y modificatorias, con su reglamento aprobado por Decreto Supremo No

008-2013-VIVIENDA;

Que, el numeral 36.3 del artículo 36° de la Ley N° 27444 "Ley del Procedimiento Administrativo General", determina que: "Las disposiciones concernientes a la eliminación de procedimientos o requisitos o a la simplificación de los mismos, podrán aprobarse por Resolución Ministerial, Norma Regional de rango equivalente o Decreto de Alcaldía, según se trate de entidades dependientes del Cabiarras Cartago de Pariamento de Paria Gobierno Central, Gobiernos Regionales o Locales, respectivamente".

Que, el numeral 38.5 del artículo 38° de la Ley N° 27444 "Ley del Procedimiento Administrativo General", establece que: "Una vez aprobado el TUPA, toda modificación que no implique la creación de nuevos procedimientos, incremento de derechos de tramitación o requisitos, se debe realizar por Resolución Ministerial del Sector, Norma Regional de rango equivalente o Decreto de Alcaldía, o por Resolución del Titular del Organismo Autónomo conforme a la Constitución, según el nivel de gobierno respectivo'

Que, mediante Informe N° 844 -2015-GAJ del 27 de Agosto de 2015 la Gerencia de Asesoría Jurídica opina procedente la Propuesta de adecuación, modificación y actualización del Texto Único de Procedimientos Administrativos TUPA de la Municipalidad Provincial de Huaral aprobado mediante Ordenanza Nº 001-2013-MPH y sus modificatorias posteriores, para dar cumplimiento a lo establecido en la Ley N° 29090, Ley de Regulación de Habilitaciones Urbanas y Edificaciones y modificatorias, con su reglamento aprobado por Decreto Supremo Nº 008-2013-VIVIENDA.

Estando a lo expuesto y en uso de las facultades conferidas en el inciso 6 del artículo 20° y artículos 39° y 42° de la Ley N° 27972, Ley Orgánica de Municipalidades;

SE DECRETA:

Artículo Primero.- ELIMINAR el Requisito № 6 del procedimiento 1 denominado "Licencia de Edificación – Modalidad A": 1.5) Construcción de cercos (de más de 20 metros de longitud, siempre que el inmueble no se encuentre bajo el régimen de propiedad exclusiva y propiedad común) del Texto Único de Procedimientos Administrativos TUPA de la Municipalidad Provincial de Huaral aprobado mediante Ordenanza N° 001-2013-MPH y sus modificatorias posteriores, de acuerdo con lo establecido en el artículo 25º de la Ley N° 29090, concordante con el numeral 50.6) del artículo 50º del Reclamento de la Ley N° 29090 aprobado por Decreto Reglamento de la Ley N° 29090 aprobado por Decreto Supremo N° 008-2013-VIVIENDA.

Artículo Segundo.- APROBAR la adecuación y modificación del Texto Único de Procedimientos Administrativos TUPA de la Municipalidad Provincial de Huaral aprobado mediante Ordenanza Nº 001-2013-MPH y sus modificatorias posteriores, en el extremo referido Requisito N° 3 del procedimiento 7 denominado "Pre – Declaratoria de edificación (para todas las modalidades A, B, C y D)", de acuerdo con lo establecido en el artículo 25º de la Ley Nº 29090, concordante con el numeral 62.2) del artículo 62º del Reglamento de la Ley Nº 29090 aprobado por Decreto Supremo Nº 008-2013-VIVIENDA; quedando

la redacción de la siguiente manera:

3. Copia del comprobante de pago por la tasa municipal respectiva.

Artículo Tercero.- ACTUALIZAR el Texto Único de Procedimientos Administrativos – TUPA 2013 de la Municipalidad Provincial de Huaral, con las modificaciones mencionadas en el artículo precedente.

Artículo Cuarto.- DEJAR SIN EFECTO toda disposición que se oponga a lo dispuesto en el presente

Decreto de Alcaldía.

Artículo Quinto.- ENCARGAR a la Secretaría General de la Municipalidad Provincial de Huaral, la publicación del presente Decreto de Alcaldía en el Diario Oficial "El Peruano" y a la Subgerencia de Tecnologías de la Información y Sistemas, la publicación de la presente norma en la Página Web de la Institución: www.munihuaral. gob.pe, en el Portal del Estado Peruano: www.peru.gob. pe, y en el Portal de Servicios al Ciudadano y Empresas: www.serviciosalciudadano.gob.pe.

Artículo Sexto.- El presente Decreto de Alcaldía entrará en vigencia al día siguiente de su publicación en

el Diario Oficial El Peruano.

Artículo Sétimo.- DISPONER la publicación del presente Decreto de Alcaldía en el Diario Oficial El Peruano.

Artículo Octavo.- ENCOMENDAR a la Sub Gerencia de Tecnologías de la Información y Sistemas, la publicación del presente Decreto de Alcaldía en la Página Web de esta Corporación Edil (www.munihuaral.gob.pe).

Registrese, comuniquese, publiquese y cúmplase.

ANA AURORA KOBAYASHI KOBAYASHI Alcaldesa de Huaral

1282350-1

MUNICIPALIDAD DISTRITAL DE CASA GRANDE

Declaran al distrito de Casa Grande como zona catastrada

(Se publica el presente Acuerdo de Concejo de la Municipalidad Distrital de Casa Grande, solicitado mediante Oficio N° 248-2015-MDCG/A, recibido el 1 de setiembre de 2015)

ACUERDO DE CONCEJO Nº 069-2014-MDCG

Casa Grande, 20 de noviembre de 2014

VISTA; la Sesión de Concejo Nº 025-2014-MDCG: Ordinaria de fecha 19 de Noviembre de 2014, en la Sección de Despacho el Informe Nº 774-2014-MDCG-GIT/RHOB de Gerencia de Infraestructura y Transporte, y el Informe Nº 551-2014-MDCG/SG.AJ de la Sub Gerencia de Asesoría Jurídica sobre la declaración de zona catastrada del distrito de Casa Grande; y,

CONSIDERANDO:

Que, de conformidad con lo establecido por el Art. 191º de la Constitución Política del Estado, concordante con el Art. Il del Título Preliminar de la Ley Orgánica de Municipalidades - Ley 27972-, refieren que las Municipalidades gozan de autonomía política, económica

y administrativa, en los asuntos de su competencia;
Que, en mérito de la Ley Nº 27972, Ley Orgánica
de Municipalidades, los gobiernos locales gozan de
autonomía política, económica y administrativa en los asuntos de su competencia; 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, conforme lo establece el artículo 41 de la precitada Ley, mediante los acuerdos el Concejo toma

decisiones relacionadas a asuntos específicos de interés público, vecinal o institucional, que expresan la voluntad del órgano de gobierno para practicar un determinado acto o sujetarse a una conducta o norma institucional;

Que, mediante la Ley № 28294, Ley que crea el Sistema Nacional Integrado de Catastro y su Vinculación con el Registro de Predios, se regula la integración y unificación de los estándares, nomenclatura y procesos técnicos de las diferentes Entidades Generadoras de Catastro en el país:

Que, con dicha Ley se ha establecido las bases para consolidar un Estado más moderno, que cuente con las herramientas necesarias para determinar las verdaderas dimensiones del territorio, lo que a su vez facilitará el análisis, planificación y ejecución de acciones de desarrollo que repercutan de manera directa en la población;

Que, según el Informe Nº 106-2014-AC/MDCG/CSC del Asistente Técnico de la Sub Gerencia de Urbanismo, Catastro y Obras, el distrito presenta una evolución en su estructura física urbana dinámica, es decir, que en él se producen cambios físicos, legales, fiscales y económicos por lo que es indispensable tener una Base de Datos permanentemente actualizada, lo que implica contar con la información veraz y sistematizada de utilidad para diversos fines, que permite conocer a tiempo real el estado de cada uno de los predios que se requiera

Que, en ese sentido, el Catastro es un instrumento de gestión estratégico para el ordenamiento territorial, el desarrollo urbano y el desarrollo sostenible de un distrito, constituyendo un medio para ofrecer mejores servicios a los ciudadanos, generar mayores ingresos por concepto de recaudación de los tributos municipales y brindar información actualizada y oportuna que consolide una mejor gestión distrital en los aspectos económicos sociales e institucionales;

Que, así mismo, en el mencionado Informe Técnico Legal se indica que la Municipalidad de Casa Grande se encuentra a la vanguardia de la sistematización catastral, por lo que la Declaración de Zona Catastrada del distrito significaría un gran avance con respecto a los demás municipios de la provincia de Ascope y a nivel

Que, de acuerdo al artículo 3, literal 1) del Decreto Supremo Nº 005-2006-jus, que aprueba el Reglamento de la Ley Nº 28294 y la Directiva Nº 02-2009-SNCP/ST, emitida por la Superintendencia Nacional de Registros Públicos mediante Resolución Nº 01-2009-SNCP/CNC, se entiende por Zona Catastrada el ámbito geográfico dentro del territorio nacional, cuyo levantamiento y cartografía catastral está finalizada;

Que, con la Directiva Nº 02-2009-SNCP/ST en mención se establece el procedimiento, las condiciones y requisitos necesarios para la declaración de Zona Catastrada de un ámbito geográfico en el territorio nacional:

Que, para declarar el distrito como Zona Catastrada es necesaria haber concluido el levantamiento de la información catastral y predial, a nivel de lote o parcela, sector, distrito y/o valle entre otros; haber asignado los Códigos únicos Catastrales y contar en formato original con información alfanumérica vinculada a la base gráfica de los predios catastrados a través de valores comunes, la misma que deberá encontrarse conforme a las normas vigentes sobre la materia,

Que, por otro lado, en la citada Directiva se señala el procedimiento a seguir para la mencionada declaración, indicándose que se deberá realizar la exposición pública del plano catastral y el reporte de los titulares catastrales en el local de la Entidad Generadora de Catastro correspondiente y otros puntos de fácil acceso al público por un plazo de veinte (20) días calendario; luego de lo cual la Entidad Generadora de Catastro, mediante la Resolución o Acuerdo de Concejo, según corresponda, declarará al distrito Zona Catastrada, cumpliendo con remitir en formato digital a la Secretaria Técnica del Sistema Nacional Integrado de Información Catastral Predial - SNCP, la Resolución o Acuerdo de Concejo, así como la Cartografía Catastral y la Base de Datos Catastral:

Que, respecto a las condiciones requisitos que se deben cumplir para la Declaración, el citado Informe Técnico Legal indica que se ha evaluado la información catastral que existe; que se ha realizado el levantamiento de la información gráfica y alfanumérica; que se ha elaborado cartografía catastral. Así mismo, se ha llevado a cabo el empadronamiento y linderación mediante encuestas; el procesamiento de la información levantada en campo y se ha procesado la información de la Base Catastral de Datos con la cual se ha asignado automáticamente el Código Único Catastral (CUC);

Que así mismo con relación al requisito de la población del plano catastral y el reporte de los titulares catastrales en el local de la Entidad Generadora de Catastro por el plazo de veinte (20) días calendario que se exige, el mencionado Informe Técnico Legal indica que, en el caso de la Municipalidad de Casa Grande, se ha venido entregando en las cuponeras la información a cada uno de los vecinos con las salvedades previstas por la reserva tributaria, lo que equivale a la publicidad que se exige en la Directiva;

Que, conforme lo menciona el citado Informe Técnico Legal, la Municipalidad de Casa Grande culminó el levantamiento y la elaboración de la cartografía con anterioridad a la entrada en vigencia de la Directiva Nº 02-2009-SNCP/ST, por lo que estaría inmersa en la excepción prevista en el numeral 9 de la misma, entendiéndose que no le sería de aplicación el procedimiento que se exige para la declaración del distrito como Zona Catastrada, pese a ellos la Sub Gerencia de Catastro deja constancia de haber cumplido con el mismo;

Que, por otro lado, teniendo en cuenta que la Directiva permite que dicha Declaración se realice mediante Resolución de Alcaldía o por Acuerdo de Concejo y que el área técnica competente propone que la misma se lleve a cabo mediante Acuerdo de Concejo, corresponde emitir el presente acuerdo;

Que, a mayor sustento, el Informe Legal Nº 551-2014-MDCG/SG.AJ de la Sub Gerencia de Asesoría Jurídica, señala que conforme a lo indicado por el área técnica el levantamiento catastral culminó en el año 2014, y teniendo en consideración las normas glosadas se advierte que la Municipalidad de Casa Grande se encuentra expedita para ser declarada como Zona Catastrada, pudiéndose concretar la misma conforme lo propone el área técnica y tal como lo permite la Directiva Nº 02-2009-SNCP/ST mediante Acuerdo de Concejo. Así mismo, precisa que una vez emitido dicho acuerdo corresponde remitirlo, en forma digital, a la Secretaria Técnica del SNCP, así como a la Cartografía Catastral y la Base de Datos;

Estando a lo expuesto y en uso de las facultades conferidas por los artículos 9 y 41 de la Ley Nº 27972 Ley Orgánica de Municipalidades, el Concejo por UNANIMIDAD, y con dispensa del trámite de la lectura y aprobación del acta;

SE ACORDÓ:

Artículo Primero.- DECLARAR al distrito de Casa Grande como Zona Catastrada, por cuanto se ha concluido con el levantamiento y cartografía catastral.

Artículo Segundo.- ENCARGAR a la Sub Gerencia

Urbanismo, Catastro y Obras el cumplimiento del presente acuerdo, a efectos que cumpla con remitirlo, en formato digital, a la Secretaría Técnica del Sistema Nacional Integrado de Información Catastral Predial -SNCP, así como la Cartografía Catastral y la Base de Datos, conforme lo establece la Directiva Nº 02-2009-SNCP/ST, y tal como lo disponen las normas vigentes sobre la materia.

Artículo Tercero.- ENCARGAR a la Oficina de Relaciones Públicas, la publicación del presente acuerdo en el Portal Institucional (www.municasagrande.gob.pe).

Registrese, comuniquese, cúmplase y archívese.

ALEJANDRO WILVER NAVARRO FERNANDEZ Alcalde

189 años de historia

Atención: De Lunes a Viernes de 9:00 am a 5:00 pm

Visitas guiadas: Colegios, institutos, universidades, público en general, previa cita.

Jr. Quilca 556 - Lima 1 Teléfono: 315-0400, anexo 2210 www.editoraperu.com.pe