

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año del Bicentenario del Perú: 200 años de Independencia"

RESOLUCION JEFATURAL N° 000028-2021-JN/ONPE

Lima, 08 de Febrero del 2021

VISTOS: la Carta N° 053-2020-VJMG, Recurso de Reconsideración contra la Resolución Jefatural N° 000457-2020-JN/ONPE; el Informe N° 000016-2021-GCPH/ONPE de la Gerencia Corporativa de Potencial Humano, el Memorando N° 000014-2021-CPCPJACALV/ONPE de la Comisión Permanente de Concurso Público para Selección de Jefes de las Oficinas Descentralizadas de Procesos Electorales (en adelante, ODPE), Coordinadores Administrativos y los Coordinadores de Local de Votación de ODPE; así como, el Informe N° 000055-GAJ/ONPE, de la Gerencia de Asesoría Jurídica; y,

CONSIDERANDO:

El Texto Único Ordenado de la Ley N° 27444. Ley del Procedimiento Administrativo General, aprobado por Decreto Supremo N° 004-2019-JUS (en adelante TUO de la LPAG), contempla el derecho de contradicción en la vía administrativa, frente a un acto administrativo que se supone viola, desconoce o lesiona un derecho o interés legítimo, señalando que sólo son impugnables los actos definitivos que ponen fin a la instancia y los actos de trámite que determinen la imposibilidad de continuar el procedimiento o produzcan indefensión, de acuerdo a lo dispuesto por el artículo 217° de la norma acotada;

El Recurso de Reconsideración se interpone ante el mismo órgano que dictó el acto que es materia de impugnación, y deberá sustentarse en prueba nueva. En los casos de actos administrativos emitidos por órganos que constituyen única instancia no se requiere prueba nueva, de conformidad con el artículo 219° de la norma mencionada en el párrafo precedente;

Mediante la Carta N° 053-2020-VJMG presentada por Mesa de Partes física, con fecha 23 de diciembre de 2020, el ciudadano Víctor Joshua Melgar Gambini, interpone Recurso de Reconsideración en contra de la Resolución Jefatural N° 000457-2020-JN/ONPE de fecha 20 de diciembre de 2020, por lo que debe señalarse que el citado recurso ha sido presentado dentro del término legal;

La Resolución Jefatural N° 000457-2020-JN/ONPE designó en el cargo de Jefes y Coordinadores Administrativos de las ODPE a los postulantes comprendidos en el Anexo de la Resolución Jefatural N° 000423-2020-JN/ONPE, disponiendo la designación a partir del lunes 21 de diciembre de 2020, en el marco de las Elecciones Generales 2021;

Cabe precisarse que la Resolución Jefatural impugnada, constituye el acto definitivo por el que se da por concluido el Concurso Público para Selección de Jefes, Coordinadores Administrativos y Coordinadores de Local de Votación de las ODPE, y que este proceso de selección no se encuentra dentro de la competencia de la Ley N° 30057, Ley del Servicio Civil, por cuanto de conformidad con el artículo 8° de la Ley citada, en cuanto a procesos de selección, su ámbito de aplicación está referido a los mecanismos de incorporación al grupo de directivos públicos, servidores civiles de carrera y servidores de actividades complementarias, esto es servidores con un vínculo laboral; por tanto, el concurso público mencionado no se encuentra comprendido bajo sus alcances, por tratarse de una selección para una labor temporal, por medio de la Locación de Servicios, que establece una relación de naturaleza civil;

En este sentido, el referido concurso público realizado por la Oficina Nacional de Procesos Electorales (en adelante, ONPE) se sustenta en el artículo 49° de la Ley N° 26859, Ley

Esta es una copia auténtica imprimible de un documento electrónico archivado por la Oficina Nacional de Procesos Electorales, aplicando lo dispuesto por el Art. 25 de D.S. 070-2013-PCM y la Tercera Disposición Complementaria Final del D.S. 026-2016-PCM. Su autenticidad e integridad pueden ser contrastadas a través de la siguiente dirección web: <https://cdn.sisadm.onpe.gob.pe/verifica/inicio.do> e ingresando el siguiente código de verificación: JTXOORK

Orgánica de Elecciones, que en el segundo párrafo señala que los Jefes de las Oficinas Descentralizadas de Procesos Electorales, los funcionarios de las mismas y los coordinadores de local de votación son designados por el Jefe de la ONPE mediante concurso público;

Asimismo, la Ley N° 31084, Ley de Presupuesto del Sector Público para el Año Fiscal 2021, habilita a la ONPE, como organismo del Sistema Electoral, a realizar contrataciones de servidores por medio del mecanismo de la Locación de Servicios, que establece una relación de naturaleza civil, al señalar en el ítem iii) de la Sexagésima Sexta Disposición Complementaria Final que se prorroga hasta el 31 de diciembre de 2021 la Septuagésima Séptima Disposición Complementaria Final de la Ley de 30518, Ley de Presupuesto del Sector Público para el Año Fiscal 2017, la misma que establece: “Autorízase a los organismos del Sistema Electoral para exonerarse de lo dispuesto por el Decreto Legislativo 1017(...) a efectos de realizar la contratación de servicios necesarios a través de locación de servicios, en el marco de lo establecido en el Código Civil, para los procesos electorales a realizarse en el Año Fiscal 2017. (...)”;

De acuerdo a lo expuesto, el Concurso Público para Selección de Jefes, Coordinadores Administrativos y Coordinadores de Local de Votación de ODPE, no se encuentra bajo la competencia del Tribunal del Servicio Civil, así como, conforme a lo señalado por el artículo 17 del Decreto Legislativo N° 1023, que crea la Autoridad del Servicio Civil, al establecer como ámbito de competencia del Tribunal: “a) Acceso al Servicio Civil, b) Pago de retribuciones, c) Evaluación y progresión en la carrera, d) Régimen Disciplinario; y e) Terminación de la relación de trabajo”; en consecuencia, al no poderse recurrir en la vía administrativa la presente resolución, esta Jefatura Nacional se constituye en instancia única y agota la vía administrativa¹;

En este sentido, el Recurso de Reconsideración cumple con los requisitos de haberse presentado ante el mismo órgano que emitió el acto materia de impugnación, esto es, ante la Jefatura Nacional, y al constituir instancia única, no se requiere prueba nueva, de acuerdo a lo señalado precedentemente;

Sin embargo, el Recurso de Reconsideración adjunta las siguientes pruebas: “a) Resolución Jefatural N°000457-2020-JN/ONPE(21.12.2020); b) Carta N°000012-2020-CPCPJCACLV/ONPE (16.12.2020); c) Carta N° 000456-2020-TRA/ONPE (16.12.2020) (Prueba Nueva); d) Carta N° 000438-2020-TRA/ONPE (14.12.2020) (Prueba Nueva); e) Formato de evaluación del Sr. Melgar (Prueba Nueva); f) Formato de evaluación de la Sra. Medina (Prueba Nueva)”, las mismas que tienen relación a los extremos impugnados, salvo el primer ítem, que no constituye prueba;

El Recurso de Reconsideración, relacionado al procedimiento de la Comisión Permanente de Concurso Público para Selección de Jefes de la ODPE, Coordinadores Administrativos y Coordinadores Locales de Votación de ODPE, contiene seis (06) extremos que merecen ser analizados: **Punto 1) del escrito de Reconsideración:** El señor Víctor Joshua Melgar Gambini, señala que, en el formato de evaluación de su entrevista por concurso público (Código FM03-GCPH/RRHH) se le otorgó un puntaje global de 13 puntos, cuando “lo correcto debió ser de diecisiete (17) puntos, dado que el entrevistador para el CAODPE me realizó una pregunta objetiva la cual respondí correctamente, por lo que merezco se me otorgue el puntaje máximo de siete (07) puntos y no de cinco (05) puntos (...) área evaluada”

¹ **Artículo 228.- Agotamiento de la vía administrativa (TUO de la LPAG)**

228.1 Los actos administrativos que agotan la vía administrativa podrán ser impugnados ante el Poder Judicial mediante el proceso contencioso-administrativo a que se refiere el artículo 148 de la Constitución Política del Estado.

228.2 Son actos que agotan la vía administrativa:

a) El acto respecto del cual no proceda legalmente impugnación ante una autoridad u órgano jerárquicamente superior en la vía administrativa o cuando se produzca silencio administrativo negativo, salvo que el interesado opte por interponer **recurso de reconsideración**, en cuyo caso la resolución que se expida o el silencio administrativo producido con motivo de dicho recurso impugnativo agota la vía administrativa; o (...).” (El resaltado es nuestro)

de habilidades o competencias dado que el suscrito respondió correctamente la pregunta siguiente: *¿Qué valores consideras que debe primar en el desempeño de tus funciones?(...)*. Al respecto, la Comisión Permanente precisa que las entrevistas personales tienen un carácter objetivo y subjetivo, de acuerdo a la respuesta otorgada y lo que espera recibir el evaluador del entrevistado, de acuerdo a los siguientes criterios definidos en las áreas que fueron establecidas en el FM03-GCPH/RRHH, como son: i) presentación personal, ii) habilidades o competencias, iii) predisposición y motivación relativos al puesto, y iv) conocimiento sobre temas relacionados al puesto, motivo por el cual, la Comisión señala que resulta válido el puntaje que le otorgó el entrevistador al impugnante, toda vez que, se encontraba facultado para asignar puntaje por debajo del mínimo aprobatorio en virtud a los criterios de evaluación definidos en las áreas antes señalados;

Asimismo, de acuerdo a lo informado por la Comisión, el impugnante no puede pretender que los entrevistadores de dos procesos distintos, lo califiquen con el mismo puntaje, ya que la entrevista personal ha sido desarrollada por distintos entrevistadores, para diferentes cargos, que han utilizado distintos métodos para formular el conjunto de preguntas que fueron definidos en las áreas descritas en el FM03-GCPH/RRHH, como la presentación y seguridad en las mismas, entre otros aspectos que son apreciadas por el evaluador en su oportunidad; en consecuencia, ya que el cuestionamiento a la entrevista, no se encuentra sustentada en una violación o lesión a sus derechos, al no haber sido sujeto de discriminación u obstaculización alguna para rendir su entrevista personal, este extremo debe ser desestimado;

En este sentido, mediante el Memorando N° 000014-2021-CPCPJACLV/ONPE la Comisión Permanente sustenta el proceso de calificación en las entrevistas personales del Concurso Público con un pronunciamiento del Tribunal del Servicio Civil, que haciendo uso del ejercicio de sus funciones y en mérito a los casos resueltos ha establecido el pronunciamiento contenido en los Fundamentos 13, 14, 15 y 16 de la Resolución N° 001689-2020-SERVIR/TSC-Segunda Sala recaída en el recaído en el Expediente N° 2594-2020-SERVIR/TSC:

*“13. Entonces, esta es una herramienta que tiene como objetivo, a través de preguntas, conocer mejor al postulante en cuanto a sus características personales, sus conocimientos y experiencias; **por lo que no es una evaluación netamente objetiva, ya que depende de la percepción que tengan los entrevistadores sobre el candidato o postulante.***

*14. Sobre esto último, HELLRIEGEL y SLOCUM afirman que: «**Las percepciones de las personas y sus conductas son subjetivas**».*

*15. Por lo tanto, es posible afirmar que en **esta etapa del proceso se le brinda un grado de discrecionalidad a los entrevistadores** para que elijan a la persona idónea para el cargo según la impresión que se hayan formado de cada uno de los candidatos. Pero, aunque exista cierto grado de discrecionalidad, esta evaluación debe encontrarse sujeta a parámetros objetivos de calificación plenamente reconocidos por la entidad convocante, caso contrario la decisión adoptada por el Comité de Evaluación se tornarían en arbitraria.*

*16. Cabe agregar que **generar un grado de objetividad en el marco de las entrevistas personales tiene plena relación con el principio de interdicción de la arbitrariedad**, el cual constituye una máxima de derecho dentro de un Estado Constitucional de Derecho que, en una de sus diversas aristas, impide a los poderes públicos cometer actos carentes de razonabilidad, que afecten el derecho de los particulares (...)* **(Resaltado agregado);**

Con relación al **Punto 2) del escrito de Reconsideración**: Sustenta el punto anterior, cuando realiza una comparación con el puntaje máximo (7 puntos) que se le había otorgado en otra evaluación, en la que fuera entrevistado por la señora María Elena Tillit Roig, miembro de la Comisión de Selección, quien le formulara la misma pregunta en el proceso de selección de Jefes de ODPE, de fecha 13 de noviembre de 2020, por lo que no resultaría

atendible sustentar la calificación otorgada en una entrevista personal, con lo sucedido en otra entrevista personal, esto es, para el procedimiento de selección para Coordinadores Administrativos de ODPE, pese a que la pregunta y respuesta haya sido la misma; por cuanto, cada procedimiento de selección busca un perfil diferente en el candidato diferente, además de ser diferentes momentos, y distintos evaluadores, los cuales manejan un criterio propio, y no puede exigirse que dos entrevistadores en procedimientos distintos procedan de la misma manera, en estos casos, la analogía no resulta aplicable, así que el sustento no resulta atendible;

Respecto al numeral **3) del escrito de Reconsideración**: El recurrente cuestiona el Formato de Evaluación de su entrevista, **sobre el área evaluada de presentación personal**: *“me otorgaron solo un (01) punto, cuando en realidad debió de otorgarse el puntaje máximo de dos (02) puntos”* y en el área de evaluación de conocimientos sobre temas relacionados al puesto, le otorgaron cinco (05) puntos, cuando en su opinión se le debió otorgar como mínimo seis (06) puntos. Asimismo, considera que el entrevistador no evaluó de manera objetiva su hoja de vida.

Al respecto, debe precisarse, que como el mismo recurrente señala, algunos aspectos están sujetos a opinión, lo que no sustenta de manera objetiva el cuestionamiento, además de lo señalado por la Comisión Permanente del Concurso Público, al haberse otorgado los puntajes de acuerdo a la información que se recibió por parte del postulante, producto de las preguntas que le formuló por cada una de las áreas que fueron establecidas en el FM03-GCPH/RRHH, por lo que los cuestionamientos no resultan atendibles;

No obstante, el recurrente plantea una prueba a fin de sustentar el punto precedente, señalando en el numeral **4) del escrito de Reconsideración**, que no fue entrevistado por el señor Percy Kenneth Morales Tafur, el día 13 de noviembre de 2020, *“pero con fecha de firma electrónica del Sr. Morales fue realizada el día 18.11.2020 a las 10:20 horas, lo cual queda probado que mi Formato de Hoja de Evaluación para Concurso Público (FM02-GCPH/RRHH) contiene información inexacta y/o falsa referente a la fecha de emisión y firma real de la misma”*, solicitando verificar el video de la grabación de la misma, a fin de determinar quién de los miembros titulares o suplentes del Comité de Selección fue el que lo entrevistó. Asimismo, agrega que de descubrirse que hubo alteraciones en los puntajes y/o en los formatos de entrevista personal, *“deberán de declarar la nulidad y/o corregir el documento y proceder a otorgarme puntaje real obtenido de 17 puntos (mínimo), con lo cual su puntaje real promedio sería de 85 puntos y no sólo de 65, debiendo modificarse el cuadro de méritos de la resolución impugnada, declarándolo ganador para el puesto al que postuló (Coordinador Administrativo de ODPE)”*;

Respecto al punto anterior, mediante Informe N° 000016-2021-GCPH/ONPE emitido por el Presidente de la Comisión Permanente del Concurso Público para Selección de Jefes de la ODPE, Coordinadores Administrativos y Coordinadores de Local de Votación de ODPE, señaló que el colaborador Percy Morales Tafur, fue quien realizó las entrevistas personales al grupo de los postulantes a Coordinador Administrativo el día 13 de noviembre de 2020, acto en que estuvo presente el impugnante, en representación de la Comisión, en virtud a lo establecido en el numeral 6.15 de la “Directiva Selección de Jefes, Coordinadores Administrativos y Coordinadores de Local de Votación de las ODPE”, aprobada mediante Resolución Jefatural N° 000342-2020-JN/ONPE;

Cabe resaltar que, mediante la Carta N° 456-2020-TRA/ONPE de fecha 16 de diciembre de 2020, acompañada como prueba en el Recurso de Reconsideración, se proporcionó por Ley de Transparencia y Acceso a la Información Pública el Acta N° 006 de fecha 11 de noviembre de 2020, donde la Comisión Permanente, dejó expresa constancia del Acuerdo adoptado que se realicen las entrevistas personales los días 12 y 13 de noviembre de 2020, en doce (12) grupos evidenciándose que el servidor Percy Kenneth Morales Tafur sería el entrevistador del GRUPO 02, donde se encontraba el impugnante, por tanto, efectivamente fue quien realizó la entrevista personal al recurrente;

Asimismo, debido a la situación de pandemia por el COVID-19, las entrevistas personales se realizaron de manera virtual vía Microsoft Teams, motivo por el cual, los entrevistadores brindaron los resultados al personal de apoyo de la Comisión, culminada la jornada de entrevistas, y posteriormente efectuaron el llenado y suscripción de la mayoría de las fichas, para ser entregadas a la Comisión previo a la publicación de resultados finales, por tanto, las actas no adolecerían de nulidad, razón por la cual, el cuestionamiento contra el Formato de evaluación de la entrevista, debe ser desestimada;

De la revisión del **Punto 5 del Recurso de Reconsideración**, no constituye un cuestionamiento en sí mismo, por cuanto sólo da cuenta del Recurso de Reconsideración interpuesto ante la Comisión Permanente del Concurso Público para Selección de Jefes de la ODPE, Coordinadores Administrativos y Coordinadores Locales de Votación de ODPE, que fue declarada improcedente por medio de la Carta N° 000012-2020-CPCPJACALV/ONPE de fecha 16 de diciembre de 2020;

Finalmente, con relación al **Punto 6 del Recurso de Reconsideración**, el recurrente cuestiona la aprobación de la postulante Sra. Gisela Danila Medina Bravo, por cuanto consta en el Formato de evaluación de la entrevista que obtuvo 15 puntos, además por la firma digital con fecha 18 de noviembre de 2020, cuando la entrevista sucedió el 13 del mismo mes; cabe señalar, que se explicó precedentemente, que por razón del Estado de Emergencia, las entrevistas fueron realizadas de manera virtual y los formatos fueron firmados digitalmente con posterioridad;

Respecto al cuestionamiento a la postulante Medina Bravo, que fuera aprobada en el concurso público, fue comprendida en el Anexo de la Resolución Jefatural N° 000423-2020-JN/ONPE, y luego designada mediante la Resolución Jefatural impugnada, se debe señalar lo siguiente: la Resolución Jefatural N° 000457-2020-JN/ONPE fue emitida de conformidad con el artículo 49° de la Ley N° 26859, Ley Orgánica de Elecciones, la que establece como requisito para que el Jefe de la Oficina Nacional de Procesos Electorales – ONPE designe al Jefe, funcionarios y coordinadores de Local de Votación de las ODPE que, se publique previamente la relación de las personas seleccionadas a fin de permitir la interposición de tachas a que hubiera lugar contra dichas personas, acto que se formalizó a través de la Resolución Jefatural N° 000423-2020-JN/ONPE;

En ese sentido, se observa en la Resolución Jefatural N° 000457-2020-JN/ONPE que, la Sra. Gisela Danila Medina Bravo no fue comprendida en alguna tacha contra su persona, toda vez que en el quinto considerando se precisa que, mediante Resolución N° 0605-2020-JNE, el Jurado Nacional de Elecciones, en adelante el JNE, resuelve declarar infundado el recurso de apelación presentado por el señor Leonardo Esteban Arnedo Juárez, y en consecuencia confirmó la Resolución N° 00014-2020-LIC2/JNE de fecha 4 de diciembre de 2020, que declaró improcedente por extemporáneo la tacha que interpuso contra la selección de 94 Coordinadores Administrativos y 94 Jefes de ODPE, en virtud de ello, es que la Jefatura Nacional de la ONPE emitió la resolución impugnada, por la cual se designó a partir de lunes 21 de diciembre de 2020, en el marco de las Elecciones Generales 2021, a los postulantes al cargo de Jefes y Coordinadores Administrativos de las ODPE que figuran el Anexo de la Resolución Jefatural N° 000423-2020-JN/ONPE;

En consecuencia, el extremo relacionado a la designación de la Sra. Gisela Danila Medina Bravo, como Coordinadora Administrativa de ODPE, no resulta atendible por razón de no ser la vía para su cuestionamiento, puesto que la oportunidad de impugnar la aprobación del postulante, es anterior a su designación, mediante la interposición de tachas contra el postulante, que en el presente caso, se dio cuando se publicó la lista de postulantes aprobado mediante la Resolución Jefatural N° 000423-2020-JN/ONPE de fecha 24 de noviembre de 2020, por tanto, si el recurrente no cuestionó la aprobación de la postulante en su oportunidad, no corresponde atender su cuestionamiento en forma posterior, y cabe precisar, que no se presentó tacha alguna contra la referida postulante;

En uso de las facultades conferidas en el artículo 13° de la Ley N° 26487, Ley Orgánica de la Oficina Nacional de Procesos Electorales, en el literal z) del artículo 11° de su Reglamento de Organización y Funciones, aprobado por Resolución Jefatural N° 063-2014-J/ONPE y sus modificatorias; y, según lo dispuesto en el Texto Único Ordenado de la Ley N° 27444, Ley del Procedimiento Administrativo General, aprobado por Decreto Supremo N° 004-2019-JUS;

Con el visado de la Secretaría General y de la Gerencia de Asesoría Jurídica;

SE RESUELVE:

Artículo Primero.- Declarar infundados los extremos del 1 al 4 del Recurso de Reconsideración interpuesto por el señor Víctor Joshua Melgar Gambini, mediante la Carta N° 053-2020-VJMG, presentada con fecha 23 de diciembre de 2020, relacionados al procedimiento de selección del recurrente en la Comisión Permanente del Concurso Público para Selección de Jefes de las ODPE, Coordinadores Administrativos y Coordinadores Locales de Votación de las ODPE.

Artículo Segundo. – Declarar improcedentes los extremos 5 y 6 del Recurso de Reconsideración referido en el artículo precedente, relacionados al procedimiento de selección de la señora Gisela Danila Bravo Medina, en la Comisión Permanente del Concurso Público para Selección de Jefes de la ODPE, Coordinadores Administrativos y Coordinadores Locales de Votación de ODPE, de acuerdo a los fundamentos contenidos en la presente resolución.

Artículo Tercero.- Disponer que la presente resolución se notifique al recurrente, señor Víctor Joshua Melgar Gambini, señalando que la misma agota la vía administrativa; y se publique en el portal Institucional www.onpe.gob.pe, dentro del plazo de tres (03) días de su emisión.

Regístrese y comuníquese

PIERO ALESSANDRO CORVETTO SALINAS
Jefe
Oficina Nacional de Procesos Electorales

PCS/iab/mbb/cmv

