

RESOLUCIÓN DEL GERENTE GENERAL DE LA SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PÚBLICOS N° 109-2020-SUNARP/GG

Lima, 06 de agosto de 2020

VISTOS; el Informe N° 048-2020-SUNARP-GG/CTA del 13 de julio de 2020, del Coordinador de Trámite Documentario y Archivo; el Memorandum N° 608-2020-SUNARP/OGPP del 14 de julio de 2020, de la Oficina General de Planeamiento y Presupuesto; y, el Informe N° 347-2020-SUNARP/OGAJ del 24 de julio de 2020, de la Oficina General de Asesoría Jurídica de la Sunarp; y,

CONSIDERANDO:

Que, mediante la Ley N° 26366 se crea la Superintendencia Nacional de los Registros Públicos - Sunarp, como organismo descentralizado autónomo del Sector Justicia y ente rector del Sistema Nacional de Registros Públicos, con personería jurídica de Derecho Público, con patrimonio propio y autonomía funcional, jurídico registral, técnica, económica, financiera y administrativa;

Que, el numeral 2 del artículo 138 del Texto Único Ordenado de la Ley N° 27444, Ley del Procedimiento Administrativo General, aprobado por Decreto Supremo N° 004-2019-JUS, establece que el fedatario tiene como labor personalísima, comprobar y autenticar, previo cotejo entre el original que exhibe el administrado y la copia presentada, la fidelidad del contenido de esta última para su empleo en los procedimientos de la entidad, cuando en la actuación administrativa sea exigida la agregación de los documentos o el administrado desee agregados como prueba. También pueden, a pedido de los administrados, certificar firmas previa verificación de la identidad del suscriptor, para las actuaciones administrativas concretas en que sea necesario;

Que, la Cuarta Disposición Complementaria Transitoria del citado TUO dispone que, para efectos de lo dispuesto en el artículo 138 antes citado, cada entidad podrá elaborar un reglamento interno en el cual se establecerá los requisitos, atribuciones y demás normas relacionadas con el desempeño de las funciones de fedatario;

Que, a través de la Resolución N° 010-2019-SUNARP/GG del 25 de enero de 2019, se aprobó la Directiva N° 01-2019-SUNARP/GG, denominada "Directiva que norma el régimen de fedatarios, autenticación de documentos y certificación de firmas en la Sunarp", la cual tiene por finalidad disponer de un instrumento que permita desarrollar y optimizar las funciones de los fedatarios, así como, los procedimientos para la autenticación y certificación de firmas;

Que, a fin de brindar una mayor calidad en la prestación de los servicios que prestan los fedatarios de la entidad, mediante Resolución N° 205-2019-SUNARP/GG del 01 de octubre de 2019, se conformó el Equipo de Trabajo encargado de revisar, analizar y proponer las modificaciones a la Directiva N° 01-2019-SUNARP/GG;

Que, conforme al sub numeral 7.3.1 del numeral 7.3 “De la formulación”, de la Directiva DI-001-OPL-OGPP “Directiva que regula la emisión de los documentos normativos de la Sunarp”, aprobada por Resolución N° 064-2019-SUNARP/SN del 14 de marzo de 2019, el Coordinador de Trámite Documentario y Archivo, en su calidad de Presidente del Equipo de Trabajo, mediante Informe N° 048-2020-SUNARP-GG/CTA, remite a la Gerencia General el proyecto final de Directiva que norma el régimen de fedatarios, autenticación de documentos y certificación de firmas de la Sunarp, cuyo objetivo es establecer las disposiciones y lineamientos básicos de los fedatarios de la Sede Central y Zonas Registrales de la Superintendencia Nacional de los Registros Públicos;

Que, mediante Memorándum N° 608-2020-SUNARP/OGPP, la Oficina General de Planeamiento y Presupuesto emite opinión favorable respecto del proyecto de Directiva citada en el considerando precedente;

Que, la Oficina General de Asesoría Jurídica, a través del Informe N° 347-2020-SUNARP/OGAJ, opina que es legalmente viable la aprobación del proyecto de Directiva en mención, propuesto por los representantes del Equipo de Trabajo, conformado por la Resolución N° 205-2019-SUNARP/GG;

Que, en ese contexto, resulta necesario aprobar el proyecto de Directiva propuesto, con la finalidad de establecer normas que regulen el régimen de fedatarios, autenticación de documentos y certificación de firmas en la Superintendencia Nacional de los Registros Públicos;

De conformidad con lo previsto en el literal r) del artículo 12 del Reglamento de Organización y Funciones de la Sunarp, aprobado mediante Decreto Supremo N° 012-2013-JUS; y la delegación de facultades contenida en el literal d) del numeral 1.3 del artículo 1 de la Resolución N° 002-2020-SUNARP/SN del 06 de enero de 2020; con el visado de la Oficina General de Planeamiento y Presupuesto y de la Oficina General de Asesoría Jurídica;

SE RESUELVE:

Artículo 1.- Dejar sin efecto Directiva actual.

Dejar sin efecto la Directiva N° 01-2019-SUNARP/GG "Directiva que norma el régimen de fedatarios, autenticación de documentos y certificación de firmas en la Sunarp", aprobada por Resolución N° 010-2019-SUNARP/GG del 25 de enero de 2019.

Artículo 2.- Aprobación de la Directiva.

Aprobar la Directiva DI- 001-GG, denominada “*Directiva que norma el régimen de fedatarios, autenticación de documentos y certificación de firmas de la Sunarp*”, cuyo texto y anexos forman parte integrante de la presente resolución.

Artículo 3.- Vigencia de la Directiva.

La Directiva DI-001-GG, entra en vigencia a partir del día siguiente de la fecha de emisión de la presente resolución.

Regístrese, comuníquese y publíquese en el portal web institucional.

Denominación:	DIRECTIVA	Código:	DI-001-GG-SUNARP		
Aprobación:	Resolución N° 109 -2020-SUNARP/GG				
Versión:	V.02	Fecha de aprobación:	06/08/2020	Páginas:	1/21

**DIRECTIVA QUE NORMA EL RÉGIMEN DE FEDATARIOS,
AUTENTICACIÓN DE DOCUMENTOS Y CERTIFICACIÓN DE
FIRMAS EN LA SUNARP**

ÍNDICE

I. OBJETIVO.....	3
II. ALCANCE	3
III. BASE LEGAL.....	3
IV. DEFINICIÓN DE TÉRMINOS.....	4
V. RESPONSABILIDADES.....	4
VI. DISPOSICIONES GENERALES.....	5
VII. DISPOSICIONES ESPECÍFICAS	6
VIII. DISPOSICIONES COMPLEMENTARIAS, TRANSITORIAS Y FINALES.....	10
IX. ANEXOS.....	13

I. OBJETIVO

Establecer las disposiciones y lineamientos básicos de los fedatarios de la Sede Central y Zonas Registrales de la Superintendencia Nacional de los Registros Públicos

II. ALCANCE

Las disposiciones establecidas en la presente directiva son de aplicación obligatoria por todos los administrados internos, externos, fedatarios y funcionarios de la Superintendencia Nacional de los Registros Públicos

III. BASE LEGAL

- 3.1.** Ley N°26366, Ley de creación del Sistema Nacional de los Registros Públicos y de la Superintendencia Nacional de los Registros Públicos.
- 3.2.** Ley N°27658, Ley Marco de la Modernización de la Gestión del Estado.
- 3.3.** Ley N° 27815, Ley del Código de Ética de la Función Pública.
- 3.4.** Ley N°28716, Ley de Control Interno de las Entidades del Estado.
- 3.5.** Decreto Legislativo N° 1246, que aprueba diversas medidas de simplificación administrativa aplicables a todas las entidades de la administración pública.
- 3.6.** Decreto Legislativo N° 1310, que aprueba medidas adicionales de simplificación administrativa.
- 3.7.** Decreto Legislativo 1232, que modifica el Decreto Legislativo 1049, Decreto Legislativo del Notariado.
- 3.8.** Decreto Supremo N°004-2019-JUS que aprueba el Texto Único Ordenado de la Ley N° 27444, Ley del Procedimiento Administrativo General, publicado el 25 de enero del 2019.
- 3.9.** Decreto Supremo N° 030-2002-PCM, que aprueba el Reglamento de la Ley Marco de Modernización de la Gestión del Estado.
- 3.10.** Decreto Supremo N° 012-2013-JUS, que aprueba el Reglamento de Organización y Funciones de la Superintendencia Nacional de los Registros Públicos.
- 3.11.** Resolución de Contraloría N° 320-2006-CG, Normas de Control Interno de fecha 03 de noviembre del 2006.
- 3.12.** Resolución N° 126-2012-SUNARP-SN, Texto Único Ordenado del Reglamento General de los Registros Públicos de fecha 22 de mayo del 2012 y sus modificaciones.
- 3.13.** Resolución 235-2005-SUNARP/SN, Manual de Organización y Funciones de fecha 6 de septiembre de 2005.
- 3.14.** Resolución N° 181-2015-SUNARP/SN; que aprueba los “Lineamientos para el uso del Sistema de Verificación Biométrica por comparación de Huella Dactilar en las Oficinas registrales de la Superintendencia Nacional de los Registros Públicos-Sunarp” de fecha 16 julio de 2015.
- 3.15.** Resolución N° 330-2004-SUNARP/SN, que aprueba la Directiva N° 009-2004-SUNARP/SN, que establece las normas que regulan el servicio registral de Competencia Nacional para Otorgar Prioridad Registral y su aplicación para trámites de Oficinas Receptoras y de Destino, de fecha 22 de julio del 2004.
- 3.16.** Resolución Jefatural N° 092-2000-ORLC/JE, que aprueba la Directiva 001-2000-ORLC/JE-GL “Normas para hacer de conocimiento de la autoridad la

presentación de documentos presuntamente falsificados” de fecha 07 de febrero del 2000.

- 3.17. Resolución Jefatural N° 488-2015-SUNARP-Z.R. N° IX/JEF, Protocolo de Verificación Biométrica de fecha 02 de setiembre de 2015.

IV. DEFINICIÓN DE TÉRMINOS

4.1 **Administrado Externo.** - Persona natural o jurídica que, en el marco de cualquier procedimiento seguido ante la Sunarp, solicita los servicios del Fedatario, para la autenticación de documentos y/o certificación de su firma.

4.2 **Administrado Interno.** - Personal que labora en la Sede Central o Zona Registral de la Sunarp que solicita los servicios del Fedatario, para adjuntar documentos a su legajo o ante un procedimiento institucional.

4.3 **Autenticación de documentos.** - Es el acto realizado personalmente por el Fedatario, que comprueba previo cotejo entre el documento original que exhibe el administrado interno o externo y la copia presentada, la fidelidad del contenido de esta última para uso exclusivo en los trámites efectuados ante la Sunarp estampando el sello, fecha y firma.

4.4 **Certificación de firmas.** - Es el acto por el cual el Fedatario, certifica si corresponde la firma a la persona que lo suscribe, comprobando la identidad del administrado y de su firma.

4.5 **Coordinador de Fedatario.** - Es el responsable de supervisar, fiscalizar y coordinar las actividades de los fedatarios.

4.6 **Documento.** - Instrumento textual o gráfico que contiene determinada información, hecho fijado o registrado en cualquier tipo de soporte material que sirve para comprobar o acreditar algo. Puede ser físico (cuando se elabora en hojas de papel) o electrónico (cuando se elabora a través de algún soporte informático).

4.7 **Fedatario.** - Es el personal que labora en la Sunarp sujeto a cualquier régimen laboral (CAP – CAS), realiza su función en forma independiente, personal e indelegable, tiene que cotejar entre el documento original que por norma especial le da dicha categoría, que exhibe el administrado y la copia presentada y/o certifica firmas a pedido de los administrados a efecto de su utilización en los procedimientos seguidos ante la Sunarp.

4.8 **Fiscalización Posterior.** - Acto que permite a las entidades verificar de oficio mediante el sistema de muestreo, la autenticidad de los documentos proporcionados por el administrado externo e interno.

V. RESPONSABILIDADES

5.1 El/la Coordinador/ra de Trámite Documentario y Archivo, es responsable de supervisar el cumplimiento de la presente directiva, actualizar el registro de fedatarios, con sus respectivos sellos y firmas.

5.2 El/la Coordinador/ra de Diario y Mesa de Partes, es responsable de supervisar el cumplimiento de la presente directiva, actualizar el registro de fedatarios, con sus respectivos sellos y firma en la Zona Registral correspondiente.

5.3 La Oficina General de Tecnologías de la Información, es responsable de adecuar y actualizar el software y el archivo de Fedatarios a nivel nacional conforme a los lineamientos de la presente directiva.

5.4 La Oficina General de Comunicaciones, es responsable de la difusión de la Directiva aprobada, a través del correo institucional, página web de la Institución, así como en la Intranet.

5.5 El Fedatario, es responsable de cumplir los lineamientos descritos en la presente directiva.

VI. DISPOSICIONES GENERALES

6.1 Coordinador de Fedatarios

La Coordinación de Fedatarios en la Sede Central, recae en el Coordinador de Trámite Documentario y Archivo, quien realiza sus actividades en forma adicional o complementaria a sus funciones permanentes que son inherentes al desempeño de su puesto de trabajo; pudiendo solicitar la modificación y/o actualización del sistema informático a cargo de la Oficina General de Tecnología de la Información de la Sede Central.

La Coordinación de los Fedatarios en las Zonas Registrales recae en el Coordinador de Diario y Mesa de Partes dentro del ámbito de su jurisdicción.

6.1.1 Obligaciones del Coordinador de Fedatarios.

- a) Capacitar a los fedatarios antes de iniciar sus funciones a fin de que puedan desarrollar sus actividades de forma eficiente.
- b) Organizar por lo menos una reunión al año entre los fedatarios de la Sede Central y/o de las Zonas Registrales a fin de unificar criterios en la atención.
- c) Apertura de libro del Registro de Fedatario electrónico y/o manual.
- d) Supervisar que el servicio de fedatarios se realice cubriendo las necesidades de los administrados externos e internos.
- e) Coordinar y supervisar las actividades de los fedatarios designados.
- f) Solicitar a cada unidad u órgano de la Sede Central o Zona Registral proponga personal que realice la función de fedatario en concordancia a las necesidades que requiera su área.
- g) Recepcionar bajo cargo los libros que tiene el fedatario cuando éste concluya su designación, y derivar al archivo administrativo.
- h) Autorizar la utilización del sello con firma pre impresa en otras circunstancias no establecidas en esta directiva.
- i) Supervisar el estricto cumplimiento de la presente Directiva, de acuerdo a las disposiciones que en ella se contemplan.
- j) Realizar la fiscalización posterior en cualquier estado del procedimiento respecto a la autenticación y/o certificación.
- k) Solicitar a la Oficina General de Tecnología de la Información la incorporación, modificación, y/o actualización de los fedatarios en la base de datos dentro de su competencia.
- l) Proponer a la Gerencia General o Jefatura correspondiente la designación del fedatario para la emisión de la resolución.

6.2 Requisitos para la designación como Fedatario.

- a) Ser personal que labora en la Sunarp (CAP-CAS) con una antigüedad mínima de un año.
- b) Mostrar capacidad, honestidad, disciplina, y eficiencia en el desempeño de los cargos asignados.
- c) No encontrarse inmerso en denuncia o proceso de delito doloso.
- d) No haber sido sancionado por faltas administrativas disciplinarias con suspensión sin goce de remuneraciones, durante los dos (02) años anteriores a su designación.

6.3 Conclusión de la designación del Fedatario:

- 6.3.1** Por fallecimiento.
- 6.3.2** Por renuncia a la institución.
- 6.3.3** Por cese definitivo del personal que labora, cualquiera sea la causal que lo motivó.
- 6.3.4** Por imposición de sanción disciplinaria de consideración y graves contemplados en el Reglamento Interno de Trabajo de la Sunarp.
- 6.3.5** Por disposición del Gerente General o Jefe Zonal, según corresponda.
- 6.3.6** Por incapacidad permanente, física o mental.

VII. DISPOSICIONES ESPECÍFICAS

7.1 De las funciones del Fedatario:

El Fedatario tiene las funciones siguientes:

- 7.1.1** Cotejar y autenticar el contenido de la copia de un documento original o que por norma especial que le da dicha categoría para la actuación registral y/o administrativa ante la Sunarp, así como los documentos presuntamente falsos para la denuncia y/o archivo correspondiente.
- 7.1.2** Certificar firmas a solicitud del administrado externo e interno, previa verificación de la identidad del administrado, para las actuaciones administrativas ante la Sede Central o Zonas Registrales de la Sunarp.
- 7.1.3** Llevar el control de las autenticaciones de documentos y certificaciones de firma a través de una base de datos en Excel o un Sistema informático. De no estar habilitadas las herramientas antes señaladas podrán usar de forma excepcional el Libro de Registro Manual de Fedatario, con la finalidad de registrar cada una de las autenticaciones y certificaciones de firmas (Ver Anexo N°03).
- 7.1.4** Dar fe en la autenticación de los documentos digitales producto del escaneo de un documento físico, para lo cual, una vez comprobada su autenticación con el documento físico, deberá firmar digitalmente el documento en formato digital. Al respecto, el software de firma como el certificado digital a usar, deben estar en el marco de la Infraestructura Oficial de Firma Electrónica (IOFE).
- 7.1.5** El fedatario no es responsable sobre la veracidad del contenido del documento a autenticar, esto es responsabilidad del administrado externo e interno.

- 7.1.6** El fedatario de la Sede Central tiene competencia dentro de los trámites administrativos propios que se realizan en ella.
- 7.1.7** Las Zonas Registrales tienen competencia en temas registrales a nivel nacional, y sobre documentos administrativos (no registrales) tiene competencia sólo dentro de su jurisdicción no teniendo efecto para otras oficinas registrales o Sede Central.
- 7.1.8** La autenticación de documentos y/o certificación de firmas que realice el fedatario tiene efecto para su empleo en los procedimientos en la Sunarp.
- 7.1.9** Las demás funciones y atribuciones de acuerdo a las normas vigentes.

7.2 De las obligaciones del Fedatario

El Fedatario tiene las siguientes obligaciones:

- 7.2.1** Realizar su función de manera personal, con independencia, responsabilidad e imparcialidad.
- 7.2.2** Autenticar la copia del documento original y/o por norma especial que le da dicha categoría, o certificar la firma que el administrado externo e interno solicite, a efecto de su utilización en los procedimientos internos seguidos en la Sunarp.
- 7.2.3** Autenticar sobre copias legibles, sin borrones y/o enmendaduras.
- 7.2.4** Conocer sus funciones y deberes, así como sus prohibiciones.
- 7.2.5** Guardar confidencialidad y reserva, no pudiendo revelar información a lo que pueda tener acceso, como consecuencia de la función de fedatario.
- 7.2.6** Dispensar buen trato hacia el administrado externo e interno.
- 7.2.7** Ejercer las funciones de fedatario cada vez que haya requerimiento del servicio de autenticación de documentos o certificación de firmas, de acuerdo a la demanda del servicio, sin dejar de cumplir sus deberes y responsabilidades permanentes que son inherentes al desempeño de su puesto de trabajo.
- 7.2.8** Poner en conocimiento a su Coordinador, de cualquier incidencia respecto a la documentación, información contraria a la ética, inexacta o falsa que se haya identificado, para las acciones que correspondan.
- 7.2.9** Realizar la entrega del cargo de fedatario al término de su designación previo informe de lo efectuado cuando lo requiera el Coordinador.
- 7.2.10** Custodiar y administrar diligentemente el Libro de Registro Manual de Fedatario, la base de datos en Excel o el Sistema Informático donde se registre los documentos autenticados y la certificación de firma. Asimismo, custodiará los sellos y demás materiales que se le asignen para el cumplimiento de sus funciones como fedatario.
- 7.2.11** Recibir bajo cargo los materiales (Libro de Registro Manual de Fedatario, sellos, biométrico, PAD de firma y otros) para el cumplimiento de sus funciones.
- 7.2.12** Devolver bajo cargo los materiales que se le proporcionó para el cumplimiento de sus funciones como fedatario una vez concluida su designación.

7.3 Prohibiciones del Fedatario:

El Fedatario está sujeto a las siguientes prohibiciones:

- 7.3.1** Autenticar documentos o certificar firmas que no guarden relación con los procedimientos administrativos y registrales de Sunarp.
- 7.3.2** Autenticar documentos judiciales salvo lo previsto en el punto 3.16 y 8.12 de la presente Directiva.
- 7.3.3** Autenticar documentos de publicidad registral.
- 7.3.4** Autenticar documentos o certificar firmas, cuando no se presenten los originales de los mismos.
- 7.3.5** Aceptar y/o solicitar donativos, cualquiera sea su especie, por el ejercicio de sus funciones.
- 7.3.6** Certificar las firmas de los presentantes de notarías cuando intervienen en representación del notario, ya que el notario no requiere su certificación de firma según el primer párrafo del artículo 13 del TUO del Reglamento General de Registros Públicos.
- 7.3.7** Sellar, fechar y firmar sobre carillas en blanco.
- 7.3.8** Permitir la utilización de su sello por otras personas.
- 7.3.9** Tramitar el documento o expediente que ha autenticado.
- 7.3.10** Aceptar y autenticar copias ilegibles con borrones y/o enmendaduras.
- 7.3.11** Autenticar los documentos donde ha intervenido en la emisión u opinión de la resolución o procedimiento administrativo.

7.4 Autenticación de documentos.

La autenticación de los documentos se realizará conforme a los requisitos consignados en el Texto Único de Procedimientos Administrativos –TUPA, para los diferentes procedimientos y servicios administrativos, cuyos documentos constituyen anexos o complementos de títulos que son necesarios para su evaluación.

Resulta procedente efectuar la autenticación de los siguientes documentos:

- 7.4.1** Copias de partidas de nacimiento, matrimonio, defunción, constancias, u otro similar emitido por la Reniec, cuando se requiera para el trámite de los certificados formal compendioso de Publicidad Registral o adjuntar al legajo requerido por el administrado interno.
- 7.4.2** Documentos de identidad según norma expresa, requerimiento del Abogado Certificador o adjuntar al legajo requerido por el administrado interno.
- 7.4.3** Diplomas, certificados o constancias para adjuntar al legajo requerido por el administrado interno.
- 7.4.4** Títulos y grados académicos para adjuntar al legajo requerido por el administrado interno.
- 7.4.5** Cualquier otro documento exigido por la institución que el administrado externo e interno desee agregar al expediente

administrativo o registral, siempre que estén en el ámbito de competencia del fedatario.

7.4.6 Certificación de firma ante el requerimiento de la Oficina de Recursos Humanos de la Sunarp.

7.5 Procedimiento para la autenticación de documentos y certificación de firma en las Zonas Registrales y Sede Central:

7.5.1 El fedatario lleva a cabo la verificación correspondiente y procede a autenticar la copia de los documentos y/o certificación de firma colocando el respectivo sello, fecha y firma.

7.5.2 Para la autenticación de copias de actas, sólo en caso sea autorizado por norma expresa, el fedatario deberá verificar que éstos contengan la apertura del libro con la correspondiente legalización, e incluir estos datos en la descripción del documento a autenticar.

7.5.3 El fedatario ingresa la información de los documentos autenticados y certificaciones de firma a través del Sistema informático; en caso de no estar implementado o no haber sistema, usará el Libro de Registro Manual de Fedatario, con la finalidad de registrar cada una de las autenticaciones y/o certificaciones (ver anexo N°03).

7.5.4 Se hace firmar al administrado externo o interno en el sistema mediante un PAD de Firmas o, si éste no hubiera, se realizará a través del Libro de Manual de Fedatario, como constancia del servicio y entrega de los documentos autenticados.

7.6 Uso de Sellos

7.6.1 Los sellos de autenticación de documentos que utilice el fedatario serán de color azul debiendo contener la identificación de la Oficina en donde corresponde el Fedatario, Sede Central o Zona Registral, con la frase “ES COPIA FIEL DEL ORIGINAL” y “el Servicio es Gratuito” (ver anexo N°01 inc. a y b) la fecha del día que se realiza la autenticación, la Firma del Fedatario, su nombre completo y número de registro indicado en el inc. a) del punto 8.7.

7.6.2 En el caso de documentos voluminosos el fedatario deberá utilizar el sello y su firma original en la primera y última hoja de autenticación conforme al inc. a) del anexo N° 01 de la presente directiva, y en los demás folios se utilizará el sello con la firma pre impresa conforme al inciso b) del anexo N° 01 de la presente directiva, indicando en el primer folio el número total de folios autenticados, así como los datos de apertura del libro cuando corresponda u otra información relevante que considere pertinente.

7.6.3 En los documentos de respaldo material del procedimiento de oficina receptora y destino también se utilizará el sello con firma pre impresa.

7.6.4 Para la certificación de firma el fedatario utilizará el sello conforme al inciso c) del Anexo N° 01.

7.6.5 El sello con la frase “se autentica por comparación visual sin verificación biométrica” se utilizará cuando no sea posible la autenticación mediante el sistema de verificación biométrica según el inciso d) del Anexo N°01.

7.6.6 Cuando corresponda la autenticación de documentos presuntamente falsos deberá el fedatario utilizar en cada folio los sellos de los incisos a) y e) del Anexo N° 01.

7.6.7 En las copias materia de autenticación que contengan cara en blanco se consignará el sello con la frase “CARA EN BLANCO”, según el inciso f) del Anexo N°01. Esto se aplicará solo para la Sede Central.

VIII DISPOSICIONES COMPLEMENTARIAS, TRANSITORIAS Y FINALES.

Para la atención adecuada de los administrados, se debe tener en cuenta lo siguiente:

8.1 Acceso a base de datos de RENIEC

Por el solo mérito de la respectiva designación, la Oficina General de Tecnologías de la Información o la Unidad de Tecnología de la Información, según corresponda, gestionará y proporcionará a los fedatarios institucionales, el acceso a la base de datos del RENIEC, para optimizar la atención a los administrados de nacionalidad peruana.

8.2 Acceso a base de datos de la Superintendencia Nacional de Migraciones

La Oficina General de Tecnologías de la Información realizará las acciones conducentes a obtener el acceso a la base de datos de la Superintendencia Nacional de Migraciones, que permita a los fedatarios institucionales optimizar la verificación de la identidad de ciudadanos de nacionalidad extranjera.

8.3 Oportunidad del servicio del fedatario

La atención directa a los usuarios externos e internos puede variar por motivos de salubridad, emergencia o fuerza mayor en cada oficina, debiendo informar a los usuarios mediante letreros u otra forma que la administración determine.

8.4 Acceso a base de datos

La Gerencia General a través de la Coordinación de Trámite Documentario y Archivo y Jefaturas de cada Zona Registral a través de sus coordinadores centralizará la información de las bases de datos de autenticación de documentos y/o certificación de firmas de la Sede Central y Zonas Registrales.

La Oficina General de Tecnologías de la Información desarrollará un aplicativo informático que optimice la gestión y control de dicha información a ser centralizada por la Gerencia General.

8.5 Retención de los documentos originales

En caso de complejidad derivada del volumen o de la naturaleza de los documentos a autenticar, el fedatario en coordinación con el administrado, retiene los documentos en original por un máximo de dos (02) días hábiles, para lo cual el fedatario deberá emitir y suscribir en el Anexo N° 06, la Constancia de Retención de Documentos que servirá al administrado interno o externo como cargo para reclamar sus documentos originales.

8.6 Autonomía de la autenticación de documentos propios

La labor de los fedatarios no afecta a la potestad administrativa de que gozan las autoridades administrativas para dar fe de la autenticidad de los documentos que ellos o sus superiores jerárquicos emiten.

8.7 Datos para el registro de fedatarios en el sistema:

- a) Número de registro conformado por el número correlativo comenzará 0001 seguido de la letra ZR N° más el número(s) en romano de la Zona Registral a la que pertenece; en caso de la Sede Central, seguido del número correlativo se indicará las iniciales SC.
- b) Fecha de autenticación.
- c) Nombres, apellidos y número del Documento Nacional de Identidad, Pasaporte o Carnet de Extranjería del administrado.
- d) Descripción de los documentos cuya copia se ha autenticado.
- e) Número de folios.
- f) Archivo digital de los documentos autenticados cuando corresponda.
- g) Firma del Administrado externo e interno, si es por medio del sistema se realizará mediante un PAD de Firmas, como constancia del servicio.

8.8 Actualización del personal

Cada Coordinador gestionará la actualización del personal designado como fedatario según la necesidad de cada Zona Registral o Sede Central dentro de los 15 días útiles de publicada la aprobación de la presente Directiva, debiendo comunicar al área de informática de la Sede Central para el registro de sellos y firma.

8.9 Actualización de los sellos

Los sellos que utilizan los fedatarios deben actualizarse en un máximo de 30 días útiles de publicada la aprobación de la presente Directiva conforme los anexos, devolviendo a su respectivo coordinador los que queden en desuso, para su destrucción.

8.10 Implementación del software

La Oficina General de Tecnologías de la Información, en un plazo de treinta (30) días calendarios de aprobada la presente Directiva, deberá presentar a la Gerencia General el Cronograma de desarrollo y adecuación del software y manual correspondiente, para el registro de consulta o búsquedas de fedatario así como de los Documentos y/o Certificación de Firmas para el uso de los Fedatarios de la Sunarp; debiendo estar operativos todos los íconos con sus respectivos reportes, teniendo como máximo dos semanas de prueba.

8.11 Se formará dentro de los treinta (30) días calendarios de aprobada la presente Directiva una Comisión para evaluar la creación de la Directiva sobre autenticación de documentos emitidos en forma virtual, y pueda prever la autenticación de diplomas, certificados y/o constancias emitidos de forma virtual para anexar al legajo del personal de la Sunarp.

8.12 Autenticación de documentos que sustentan la calificación e inscripción registral.

Los Fedatarios de las Zonas Registrales y del Tribunal Registral, expresamente designados para ello, podrán autenticar la copia en formato digital de los traslados notariales y cualquier otro documento físico que se presente para la calificación registral, siempre que los documentos físicos sean presentados con la formalidad legal correspondiente y sean conservados para su devolución o incorporación al archivo registral, una vez concluido el procedimiento registral, contemplando para ello lo previsto en el numeral 7.1.4 de la presente Directiva.

Las copias autenticadas con la firma digital del Fedatario, sustituyen, únicamente durante el trámite interno del procedimiento registral, a los documentos físicos.

Tanto las Zonas Registrales como la presidencia del Tribunal Registral, deberán emitir los lineamientos específicos que regulen la custodia y conservación, durante el procedimiento registral, de los documentos físicos presentados, los cuales, de disponerse la inscripción conformarán el título archivado. Asimismo, deberán establecer el procedimiento para la foliación y determinación de lo que se archiva y lo que se desecha o devuelve.

Para la aplicación de lo previsto en los párrafos que anteceden, debe contemplarse, además, lo siguiente:

- a) Los Fedatarios deben contar con certificado digital vigente;
- b) Los documentos cuya copia se autentica deben ser originales o traslados con valor legal;
- c) Al suscribir la copia con su firma digital, el Fedatario debe dejar expresa constancia del alcance de su actuación, ya sea en el soporte informático que se implemente para ello, ya sea en el cuaderno físico o electrónico que se habilite para dejar constancia de tales certificaciones;

Lo contemplado en el presente numeral es una regla de excepción a lo dispuesto en los demás numerales y artículos de la presente Directiva, por lo que tales reglas le son de aplicación solo en la medida que no generen contradicción con las presentes reglas especiales. Asimismo, lo señalado en el presente numeral no se contrapone con la conformación de la Comisión referida en el numeral 8.11 que antecede.

VIII. ANEXOS

Anexo N°01: Sellos para Autenticación de Documentos y Certificación de Firma

Anexo N°02: Formato para el Registro de Fedatarios.

Anexo N°03: Formato para el Libro de Registro Manual de Fedatarios.

Anexo N°04: Formato de recepción de materiales.

Anexo N°05: Formato de devolución de materiales.

Anexo N°06: Formato de Constancia de Retención de Documentos

Anexo N°07: Modelo de Apertura del Libro de Registro Manual de Fedatario

ANEXO N°01

SELLOS PARA AUTENTICACIÓN DE DOCUMENTOS Y CERTIFICACIÓN DE FIRMA

a)

ZONA REGISTRAL N° IX SEDE LIMA
ES COPIA FIEL DEL ORIGINAL
SERVICIO GRATUITO
Fecha

.....
Nombre(s) y apellido(s) del fedatario
Registro: ... Z.R. N°.....

5 cm

7 cm

b)

ZONA REGISTRAL N° IX SEDE LIMA
ES COPIA FIEL DEL ORIGINAL
SERVICIO GRATUITO
Fecha

Firma pre impresa del fedatario
.....
Nombre(s) y apellido(s) del fedatario
Registro: ... Z.R. N°.....

5 cm

7 cm

c)

ZONA REGISTRAL N°..... Sede –

CERTIFICO EN FORMA GRATUITA LA AUTENTICIDAD DE
LA FIRMA DE:

.....

DNI: Lima,
(lugar) (Fecha)

.....
Nombres y apellidos del fedatario
Registro: Z.R. N°.....

5 cm

7 cm

d)

SE AUTENTICA POR
COMPARACIÓN VISUAL SIN
VERIFICACIÓN BIOMÉTRICA

1.5 cm

5.5 cm

e)

DOCUMENTACIÓN
PRESUNTAMENTE FALSA

1.5 cm

4.5 cm

f)

CARA EN BLANCO

2.00 cm

10.00 cm

ANEXO N°02

INFORMACIÓN PARA EL REGISTRO DE FEDATARIOS EN LA BASE DE DATOS.

REGISTRO DE FEDATARIO	
APELLIDO PATERNO	
APELLIDO MATERNO	
NOMBRES	
CÓDIGO DE REGISTRO	
N° DE ANEXO	
CORREO INSTITUCIONAL	
ÓRGANO/ UNIDAD	
RESOLUCIÓN DE DESIGNACIÓN	
FECHA DE INICIO	
FECHA DE TÉRMINO	
FIRMA	
SELLOS APROBADOS	

**DIRECTIVA QUE NORMA EL RÉGIMEN DE FEDATARIOS,
AUTENTICACIÓN DE DOCUMENTOS Y CERTIFICACIÓN DE
FIRMAS EN LA SUNARP**

**Código:
DI-001 -GG-SUNARP**

ANEXO N°03

FORMATO PARA EL LIBRO DE REGISTRO MANUAL DE FEDATARIOS.

FECHA:						
N°	DESCRIPCIÓN DE DOCUMENTOS/ CERTIFICACIÓN DE FIRMA	TRAMITE /ACTO	FOLIOS	NOMBRE DEL ADMINISTRADO	DOCUMENTO DE IDENTIFICACIÓN	FIRMA
01						
02						
03						
04						
05						
06						
07						

ANEXO N°04

FORMATO DE RECEPCIÓN DE MATERIALES.

Yo Identificado con
DNI..... con código de trabajador de la Zona Registral N°
designado como fedatario con Resolución N°..... recepciono los
siguientes materiales de trabajo:

2. Libro de Registro Manual de Fedatario
3. Sellos de certificación y autenticación
4. Biométrico
5. PAD de firma
6. Directiva de Fedatario
7. otros

En la ciudad de, a los días del mes de del
año

Firma de fedatario

ANEXO N°05

FORMATO DE ACTA DE DEVOLUCIÓN DE MATERIALES.

Yo Identificado con
DNI..... con código de trabajador..... y fedatario de la Zona Registral N°
..... devuelvo los materiales asignados a don
coordinador de fedatarios o jefe inmediato, a continuación, se detallan:

1. Libro de Registro Manual de Fedatario
2. Sellos de certificación y autenticación
3. Biométrico
4. PAD de firma
5. otros

En la ciudad de, a los días del mes de del
año

Fedatario

Coordinador de fedatarios o jefe inmediato
De la Zona Registral N°....

ANEXO N°06

FORMATO DE RETENCIÓN/ DEVOLUCIÓN DE DOCUMENTOS

Yo trabajador de la Zona Registral N° Sede Con código del trabajador N°
..... Recibo los siguientes documentos en original y copia de:

1. .
2. .
3. .
4. .
5. .

A fin de poder autenticar las copias que se adjuntan en un plazo de días hábiles conforme la Directiva N° que al término del cual se devolverá los originales y copias autenticadas correspondientes previa evaluación a don/doña Identificado con DNI/CE con teléfono N°

En la ciudad de, a los días del mes de del año
.....

Firma del Receptor

Recibí conforme original y copias autenticadas
Nombres y Apellidos:
DNI:
Fecha:
Firma:

ANEXO N°07

MODELO DE APERTURA DEL LIBRO DEL REGISTRO MANUAL DE FEDATARIO

En la ciudad de _____ con fecha
_____ se apertura el Libro de Registro Manual de
Fedatario, de uso exclusivo del Fedatario
_____ designado por Resolución N°
_____ de fecha _____.
Conforme la Directiva N° _____ de fecha
