

PODER EJECUTIVO

P C M

Aprueban Reglamento del Registro Nacional de
Municipalidades (RENAMU) y el Directorio Nacional
de Municipalidades de Centro Poblado Menor
(DINAMUCEP)

DECRETO SUPREMO

Nº 033-2002-PCM

EL PRESIDENTE DE LA REPUBLICA

CONSIDERANDO:

Que, la Ley N° 27563 crea el Registro Nacional de
Municipalidades a cargo del Instituto Nacional de
Estadística e Informática (INEI), con la finalidad de
integrar la información estadística de las municipalidades
provinciales y distritales, y las municipalidades delegadas o
de centros poblados menores;

Que, es necesario contar con información estadística
confiable y oportuna que apoye la toma de decisiones a las
autoridades del sector público y privado en el ámbito
regional y local en beneficio del desarrollo y la
descentralización;

Que, es conveniente dictar las normas
complementarias para la entrega de la información
estadística requerida para el Registro Nacional de
Municipalidades, como lo establece la Ley Nº 27563;

En uso de las atribuciones que le confieren el inciso
8) del Artículo 118° de la Constitución Política del Perú y
el Decreto Legislativo Nº 560, Ley del Poder Ejecutivo;

DECRETA:

Artículo 1º.- APRUEBASE el Reglamento del
Registro Nacional de Municipalidades (RENAMU) y el
Directorio Nacional de Municipalidades de Centro Poblado
Menor (DINAMUCEP), cuyo texto forma parte integrante
del presente Decreto Supremo, que consta de 3 capítulos,
25 artículos y una disposición transitoria.

Artículo 2º.- El proceso inicial de la implementación
del Registro Nacional de Municipalidades en el presente
año, se hará con recursos del Instituto Nacional de
Estadística e Informática (INEI). A partir del año 2003, el
Tesoro Público asignará recursos al INEI para la
implementación integral del Registro.

Artículo 3º.- El presente Decreto Supremo será
refrendado por el Presidente del Consejo de Ministros y el
Ministro de Economía y Finanzas.

Dado en la Casa de Gobierno, en Lima, a los nueve

días, del mes de abril del año dos mil dos.

RAUL DIEZ CANSECO TERRY
Primer Vicepresidente de la República
Encargado del Despacho Presidencial

ROBERTO DAÑINO ZAPATA
Presidente del Consejo de Ministros

PEDRO PABLO KUCZYNSKI
Ministro de Economía y Finanzas

REGLAMENTO DEL REGISTRO NACIONAL DE
MUNICIPALIDADES

CAPITULO I

DISPOSICIONES GENERALES

Artículo 1º.- El presente Reglamento tiene por

finalidad regular la inscripción, las normas y
procedimientos del Registro Nacional de Municipalidades
del Perú.

Artículo 2º. El Registro Nacional de Municipalidades
es el registro sistematizado e integrado de la información
estadística de las municipalidades provinciales y distritales,
y las municipalidades de centro poblado menor.

Artículo 3º.- Para los efectos del presente
Reglamento, se entenderá como:

Ley: La Ley de Creación del Registro Nacional de
Municipalidades, Ley Nº 27563.

Reglamento: El presente Reglamento del Registro
Nacional de Municipalidades.

INEI: Instituto Nacional de Estadística e Informática.
Registro: El Registro Nacional de Municipalidades,

que podrá usar la sigla RENAMU.
Municipalidades provinciales y distritales:

Organos de gobierno local con personería jurídica de
derecho público y autonomía económica y administrativa.
Nacen de la demarcación territorial aprobada por Ley.

Municipalidad Delegada o de Centro Poblado
Menor. Instancia administrativa aprobada por Resolución
del Concejo Provincial con conocimiento del concejo
distrital correspondiente. Ejercen competencia en el
territorio asignado por el consejo provincial en las
funciones que se le delega. No cuentan con naturaleza
política administrativa.

Circunscripción: Unidad política administrativa de
nivel regional, departamental, provincial y distrital. Su
territorio debidamente delimitado genera jurisdicción en
los diferentes niveles de gobierno central, regional y local.

Artículo 4º.- La organización, implementación y
actualización del Registro Nacional de Municipalidades
está a cargo del Instituto Nacional de Estadística e
Informática (INEI).

Artículo 5º.- Las unidades de información estadística
del Registro Nacional de Municipalidades (RENAMU) son
las municipalidades provinciales, distritales y de centro
poblado menor.

Artículo 6º.- La inscripción en el Registro Nacional
de Municipalidades es obligatoria.

Artículo 7º.- Los Alcaldes de las municipalidades
provinciales, distritales y de centro poblado menor son
responsables del estricto cumplimiento de la Ley y del
presente Reglamento. Asimismo, las oficinas de
estadística de las municipalidades están obligadas a
proporcionar la información para el Registro, en
cumplimiento de la Ley del Sistema Estadístico Nacional.

Artículo 8º.- El Registro Nacional de
Municipalidades es público y podrán tener acceso tanto las
autoridades municipales como los usuarios en general.

CAPITULO II

DEL REGISTRO NACIONAL DE
MUNICIPALIDADES

Artículo 9º.- El Registro Nacional de

Municipalidades está conformado por el Registro de
Municipalidades Provinciales y Distritales y el Directorio
de Municipalidades de Centro Poblado Menor.

Sección Primera

Del Registro de Municipalidades Provinciales y

Distritales

Artículo 10º.- El Registro de Municipalidades
Provinciales y Distritales contiene la siguiente
información:

a. Datos generales de la municipalidad: Ley de
creación. Código de ubicación geográfica. Directorio de
autoridades municipales

b. Recursos y servicios municipales: personal,
equipamiento informático. maquinaria y equipo, registro
civil, limpieza pública, licencias y registro municipal,
empresas municipales, desarrollo humano y asentamientos
humanos. Asistencia técnica, programas sociales,
perspectivas municipales.

c. Infraestructura social y económica distrital:
organizaciones sociales, educación. Salud, seguridad y
justicia, manufactura y artesanía, recursos naturales y
medio ambiente, obras de construcción, electricidad, agua
y desagüe. Turismo, infraestructura vial, transportes y
comunicaciones. Instalaciones y ferias.

d. Plano de los centros poblados con cien o más
viviendas contiguas o amanzanadas que existan en el
ámbito de la municipalidad.

e. Plano de la capital provincial o distrital con los
límites de las habilitaciones urbanas o núcleos urbanos.

Artículo 11º.- Las municipalidades provinciales y

distritales remitirán su información directamente al INEI o
a la Oficina Departamental del INEI correspondiente.

Sección Segunda

Del Directorio de Municipalidades de Centro Poblado
Menor

Artículo 12º.- El Directorio de Municipalidades

Delegadas o de Centro Poblado Menor contiene la
siguiente información:

a. Datos generales de la municipalidad: Resolución
provincial de creación. Código de ubicación geográfica.
Directorio de autoridades municipales.

b. Servicios municipales autorizados.
c. Recursos e infraestructura.
d. Directorio de centros poblados y croquis del
ámbito geográfico.

Artículo 13º.- Las municipalidades de centro poblado

menor remitirán su información al INEI a través de la
municipalidad distrital a la que pertenecen.

CAPITULO III
DE LA INFORMACION ESTADISTICA

MUNICIPAL

Sección Primera

De la recolección de la información

Artículo 14º.- La recolección de la información para
el Registro Nacional de Municipalidades se hará en los
formatos impresos o medios magnéticos que para tal efecto
les remitirá el INEI, los mismos que forman parte del
presente Reglamento en Anexos 01 y 02. Esta primera
información constituirá la base de la inscripción y del
Registro.

Artículo 15º.- Las municipalidades deben remitir al
INEI la información durante el primer trimestre de cada
año, correspondiente al periodo enero-diciembre del año
anterior. Las unidades de estadística o el personal

encargado de las municipalidades son responsables del
diligenciamiento de los formatos del Registro y de la
veracidad de los datos.

Artículo 16º.- El INEI establecerá el código de
ubicación geográfica del ámbito geográfico de las
municipalidades de centro poblado menor.

Artículo 17º.- El ámbito geográfico de las
municipalidades provinciales, distritales y de centro
poblado menor, se identificará en el Registro Nacional de
Municipalidades, utilizando el código de ubicación
geográfica establecido por el INEI y será de uso oficial por
las instituciones del Estado.

Artículo 18º.- Las Oficinas Departamentales del
INEI, coordinarán con las municipalidades de su ámbito los
mecanismos para el cumplimiento de remisión de la
información estadística a que se refiere el presente
Reglamento.

Sección Segunda

De la Actualización del Registro Nacional de
Municipalidades

Artículo 19º.- El Registro Nacional de

Municipalidades se actualizará de manera permanente. Las
municipalidades están obligadas a brindar información
anual y cuando sea necesario. Los datos del Registro deben
actualizarse por cambios en el directorio de autoridades
municipales, incremento de recursos, nuevos servicios
municipales y ejecución de nuevos programas dispuestos
por Ley.

Artículo 20º.- La actualización de la información
anual y permanente del Registro Nacional de
Municipalidades se hará en los formatos impresos o medios
magnéticos de acuerdo a los procedimientos que
establezca el INEI para tal efecto.

Artículo 21º.- Las nuevas municipalidades
provinciales, distritales y de centro poblado menor que se
creen deberán remitir su información estadística al INEI
para su inscripción en el Registro Nacional de
Municipalidades en un plazo de 60 días de instaladas sus
autoridades.

Artículo 22º.- Las municipalidades provinciales
deberán informar al INEI la creación de municipalidades
de centro poblado menor para su inscripción en el
Directorio de Municipalidades de Centro Poblado Menor,
dentro de los 30 días posteriores a su creación, en el
formato establecido por el INEI.

Sección Tercera

De la Base de Datos del Registro Nacional de
Municipalidades

Artículo 23º.- La información del Registro Nacional

de Municipalidades se organizará y almacenará en una base
de datos la cual estará disponible para su uso y
actualización por las municipalidades.

Artículo 24º.- El INEI aprobará los mecanismos para
la interconexión y acceso de las municipalidades a la base
de datos del Registro Nacional de Municipalidades.

Artículo 25º.- La información del Registro Nacional
de Municipalidades se integrará con información
estadística que produce el INEI quien se encargará de
desarrollar el sistema de información municipal de apoyo a
la gestión de la autoridades regionales y locales.

DISPOSICION TRANSITORIA

Única.- La información estadística correspondiente al
año 2001 será remitida por las municipalidades
provinciales, distritales y de centro poblado menor al INEI,
en un plazo de 90 días a partir de la aprobación del
presente Reglamento.

