

El Peruano

www.elperuano.pe | DIARIO OFICIAL

AÑO DE LA PROMOCIÓN DE LA INDUSTRIA RESPONSABLE Y DEL COMPROMISO CLIMÁTICO

Martes 6 de mayo de 2014

NORMAS LEGALES

Año XXXI - N° 12843

522367

Sumario

PODER LEGISLATIVO

CONGRESO DE LA REPUBLICA

Ley N° 30184.- Ley que modifica la denominación de la Universidad Nacional Tecnológica del Cono Sur de Lima, creada por Ley 27413, por la de Universidad Nacional Tecnológica de Lima Sur **522369**

Ley N° 30185.- Ley que modifica el artículo 23 de la Ley 26979, Ley de Procedimiento de Ejecución Coactiva, sobre la revisión judicial del procedimiento **522369**

Ley N° 30186.- Ley de creación de la provincia de Putumayo en el departamento de Loreto **522370**

Ley N° 30187.- Ley que modifica los artículos 4, 5, 10 y la Primera Disposición Complementaria de la Ley 27795, Ley de Demarcación y Organización Territorial **522378**

PODER EJECUTIVO

PRESIDENCIA DEL CONSEJO DE MINISTROS

R.S. N° 150-2014-PCM.- Autorizan viaje de integrante de la Dirección de Seguridad del Despacho Presidencial, a Chile, en comisión de servicios **522379**

Res. N° 025-2014-PCM/SD.- Acreditan a la Municipalidad Metropolitana de Lima la transferencia de funciones descritas en el Artículo 47° de la Ley Orgánica de Gobiernos Regionales, en materia de educación, deporte y recreación **522380**

AGRICULTURA Y RIEGO

R.S. N° 018-2014-MINAGRI.- Autorizan viaje del Viceministro de Políticas Agrarias del Ministerio de Agricultura y Riego a Chile, en comisión de servicios **522381**

R.J. N° 150-2014-ANA.- Encargan funciones de la Administración Local de Agua Huamachuco **522382**

AMBIENTE

R.M. N° 125-2014-MINAM.- Aprueban Protocolo de Muestreo por Emergencia Ambiental **522382**

COMERCIO EXTERIOR Y TURISMO

R.M. N° 129-2014-MINCETUR.- Autorizan viaje de representantes del MINCETUR a China, en comisión de servicios **522383**

DESARROLLO E INCLUSION SOCIAL

R.M. N° 105-2014-MIDIS.- Aprueban Manual de Operaciones del Fondo de Estímulo al Desempeño y Logro de Resultados Sociales (FED) **522384**

INTERIOR

R.M. N° 0534-2014-IN/DGRH.- Designan Directora de la Dirección de Procesos de Personal y Remuneraciones de la Dirección General de Recursos Humanos del Ministerio **522385**

JUSTICIA Y DERECHOS HUMANOS

D.S. N° 004-2014-JUS.- Aprueban Reglamento para implementar aspectos de identidad del agente encubierto y garantizar su protección en el marco de la técnica especial de investigación **522386**

PRODUCE

RR.MM. N°s. 129 y 130-2014-PRODUCE.- Autorizan viaje de funcionarios y profesional del Ministerio a China y Chile, en comisión de servicios **522387**

RELACIONES EXTERIORES

RR.MM. N°s. 0284 y 0288/RE-2014.- Autorizan viaje de funcionarios diplomáticos a China y Suiza, en comisión de servicios **522389**

SALUD

D.S. N° 006-2014-SA.- Declaran Emergencia Sanitaria en localidades de las cuencas de los ríos Pastaza, Corrientes, Tigre y Maraón, pertenecientes al departamento de Loreto **522390**

VIVIENDA

R.M. N° 144-2014-VIVIENDA.- Complementan el valor del Bono Familiar Habitacional, previsto en el artículo 16° del Reglamento Operativo para Acceder al Bono Familiar Habitacional para las Modalidades de Aplicación de Construcción en Sitio Propio y Mejoramiento de Vivienda, para los distritos comprendidos dentro del ámbito de intervención directa y del ámbito de influencia del VRAEM y del departamento de Huancavelica **522392**

ORGANISMOS EJECUTORES
INSTITUTO NACIONAL DE SALUD

R.J. N° 111-2014-J-OPE/INS.- Designan Director Ejecutivo de la Oficina Ejecutiva de Personal del Instituto Nacional de Salud **522395**

ORGANISMOS TECNICOS ESPECIALIZADOS
INSTITUTO NACIONAL DE ESTADISTICA E INFORMATICA

R.J. N° 126-2014-INEI.- Indices Unificados de Precios de la Construcción para las seis Areas Geográficas correspondientes al mes de abril de 2014 **522395**

SUPERINTENDENCIA NACIONAL DE FISCALIZACION LABORAL

Res. N° 32-2014-SUNAFIL.- Designan Sub Intendente Administrativo de la Intendencia de Lima Metropolitana de la SUNAFIL **522396**

PODER JUDICIAL
CONSEJO EJECUTIVO DEL PODER JUDICIAL

Res. Adm. N° 138-2014-CE-PJ.- Aprueban ejecución de la Tercera Sub Etapa del Plan de Implementación de la Corte Superior de Lima Este **522396**

Res. Adm. N° 155-2014-CE-PJ.- Disponen que en la Corte Superior de Justicia de Lima Este, conforme a las Res. Adms. N° 255-2013 y 064-2014-CE-PJ en lo que corresponda, se constituirán órganos jurisdiccionales para la atención fuera de la jornada laboral de trabajo y para sábados, domingos y feriados **522401**

Res. Adm. N° 158-2014-CE-PJ.- Reubican órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima a la Corte Superior de Justicia de Lima Este, que se ejecutará con los jueces especializados y personal jurisdiccional titular de las plazas aprobadas en el CAP vigente **522403**

CORTES SUPERIORES DE JUSTICIA

Res. N° 002-2014-P-CSJLE/PJ.- Disponen que la delimitación del radio urbano establecido por Res. Adm. N° 027-2012-CED-CSJLI/PJ, emitido por el Consejo Ejecutivo Distrital de la Corte superior de Justicia de Lima, tenga vigencia en cuanto a la competencia territorial del Distrito Judicial de Lima Este **522404**

ORGANOS AUTONOMOS
BANCO CENTRAL DE RESERVA

Res. N° 032-2014-BCRP.- Autorizan viaje de funcionario a EE.UU., en comisión de servicios **522404**

JURADO NACIONAL DE ELECCIONES

Res. N° 198-2014-JNE.- Declaran fundada solicitud de vacancia y convocan a ciudadanos para que asuman cargos de alcalde y regidora de la Municipalidad Distrital de Chavín de Huantar, provincia de Huari, departamento de Áncash **522405**

Res. N° 202-2014-JNE.- Declaran nulo acuerdo de concejo que rechazó pedido de vacancia interpuesto contra regidor del Concejo Distrital de Chavín de Huantar, provincia de Huari, departamento de Áncash **522414**

MINISTERIO PUBLICO

Res. N° 1643-2014-MP-FN.- Aprueban competencia territorial del Distrito Fiscal de Lima Este **522420**

Res. N° 1644-2014-MP-FN.- Aprueban Nómina de Profesionales y/o Especialistas seleccionados a ser inscritos en el Registro de Peritos Fiscales (REPEF) **522420**

Res. N° 1645-2014-MP-FN.- Cesan por límite de edad a Fiscal Superior Titular Penal de Arequipa, Distrito Judicial de Arequipa **522421**

RR. N°s. 1646, 1647, 1648, 1649 y 1650-2014-MP-FN.- Aceptan renunciaciones, dan por concluidos nombramientos y designaciones, nombran y designan fiscales en diversos distritos judiciales **522421**

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

Res. N° 2267-2014.- Autorizan a la Caja Municipal de Ahorro y Crédito Huancayo la apertura de agencia ubicada en el departamento del Cusco **522423**

GOBIERNOS LOCALES
MUNICIPALIDAD DE BARRANCO

Ordenanza N° 406-MDB.- Aprueban Reglamento para el Proceso del Presupuesto Participativo Basado en Resultados y el Cronograma de Ejecución de Actividades del Proceso del Presupuesto Participativo para el Año Fiscal 2015 **522423**

MUNICIPALIDAD DE CARABAYLLO

D.A. N° 003-2014/MDC.- Formalizan aprobar el Cronograma de Actividades del Comité Electoral denominado Línea de Tiempo para la Elección del Consejo de Coordinación Local del distrito y nuevo Cronograma del Proceso de Elección de los Representantes de la Sociedad Civil ante el Consejo de Coordinación Local del Distrito de Carabayllo para el periodo 2014 - 2015 **522429**

MUNICIPALIDAD DE SAN MARTIN DE PORRES

D.A. N° 007-2014/MDSMP.- Disponen el embanderamiento general de los inmuebles del distrito **522430**

SEPARATA ESPECIAL
ORGANISMO SUPERVISOR DE LA INVERSION EN ENERGIA Y MINERIA

R.R. N°s. 086 y 087-2014-OS/CD.- Aprueban Tarifa Única de Distribución de Calidda y el Procedimiento para Licitaciones de Instalaciones Internas de Gas Natural según Mecanismo de Promoción Tarifaria **522344**

PODER LEGISLATIVO

CONGRESO DE LA REPUBLICA

LEY N° 30184

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

EL CONGRESO DE LA REPÚBLICA;

Ha dado la Ley siguiente:

LEY QUE MODIFICA LA DENOMINACIÓN DE LA UNIVERSIDAD NACIONAL TECNOLÓGICA DEL CONO SUR DE LIMA, CREADA POR LEY 27413, POR LA DE UNIVERSIDAD NACIONAL TECNOLÓGICA DE LIMA SUR

Artículo 1. Modificación de la denominación de la Universidad creada por Ley 27413

Modifícase la denominación de la Universidad Nacional Tecnológica del Cono Sur de Lima, establecida mediante Ley 27413 - Ley de creación, establecimiento de sus fines y carreras profesionales, por la de Universidad Nacional Tecnológica de Lima Sur-UNTELS.

Artículo 2. Convalidación de Actos Jurídicos

Convalídase todos los actos jurídicos realizados por la Universidad Nacional Tecnológica del Cono Sur por la nueva denominación Universidad Nacional Tecnológica de Lima Sur.

Comuníquese al señor Presidente Constitucional de la República para su promulgación.

En Lima, a los diez días del mes de abril de dos mil catorce.

FREDY OTÁROLA PEÑARANDA
Presidente del Congreso de la República

JOSÉ LUNA GÁLVEZ
Tercer Vicepresidente del Congreso de la República

AL SEÑOR PRESIDENTE CONSTITUCIONAL DE LA REPÚBLICA

POR TANTO:

Mando se publique y cumpla.

Dado en la Casa de Gobierno, en Lima, a los cinco días del mes de mayo del año dos mil catorce.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

RENÉ CORNEJO DÍAZ
Presidente del Consejo de Ministros

1079601-1

LEY N° 30185

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

EL CONGRESO DE LA REPÚBLICA;

Ha dado la Ley siguiente:

LEY QUE MODIFICA EL ARTÍCULO 23 DE LA LEY 26979, LEY DE PROCEDIMIENTO DE EJECUCIÓN COACTIVA, SOBRE LA REVISIÓN JUDICIAL DEL PROCEDIMIENTO

Artículo único. Modificación del artículo 23 de la Ley 26979, Ley de Procedimiento de Ejecución Coactiva

Modifícase el numeral 23.3 del artículo 23 de la Ley 26979, Ley de Procedimiento de Ejecución Coactiva, modificado por la Ley 28165, Ley que Modifica e Incorpora Diversos Artículos de la Ley de Procedimiento de Ejecución Coactiva, en los términos siguientes:

“Artículo 23. Revisión judicial del procedimiento

El procedimiento de ejecución coactiva puede ser sometido a un proceso que tenga por objeto exclusivamente la revisión judicial de la legalidad y cumplimiento de las normas previstas para su iniciación y trámite para efectos de lo cual resultan de aplicación las disposiciones que se detallan a continuación:

(...)

23.3 La sola presentación de la demanda de revisión judicial suspenderá automáticamente la tramitación del procedimiento de ejecución coactiva, únicamente en los casos de actos administrativos que contengan obligaciones de dar, hasta la emisión del correspondiente pronunciamiento de la Corte Superior, siendo de aplicación lo previsto en el artículo 16, numeral 16.5 de la presente Ley.

El obligado o el administrado al cual se imputa responsabilidad solidaria sujeto a ejecución coactiva, entregará a los terceros copia simple del cargo de presentación de la demanda de revisión judicial, la misma que constituirá elemento suficiente para que se abstengan de efectuar retenciones y/o proceder a la entrega de los bienes sobre los que hubiere recaído medida cautelar de embargo, así como efectuar nuevas retenciones, bajo responsabilidad, mientras dure la suspensión del procedimiento.

(...)”

Comuníquese al señor Presidente Constitucional de la República para su promulgación.

En Lima, a los diez días del mes de abril de dos mil catorce.

FREDY OTÁROLA PEÑARANDA
Presidente del Congreso de la República

JOSÉ LEÓN LUNA GÁLVEZ
Tercer Vicepresidente del Congreso de la República

AL SEÑOR PRESIDENTE CONSTITUCIONAL DE LA REPÚBLICA

POR TANTO:

Mando se publique y cumpla.

Dado en la Casa de Gobierno, en Lima, a los cinco días del mes de mayo del año dos mil catorce.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

RENÉ CORNEJO DÍAZ
Presidente del Consejo de Ministros

1079601-2

LEY Nº 30186

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

EL CONGRESO DE LA REPÚBLICA;

Ha dado la Ley siguiente:

**LEY DE CREACIÓN
DE LA PROVINCIA DE PUTUMAYO
EN EL DEPARTAMENTO DE LORETO****Artículo 1. Objeto de la Ley**

La presente Ley tiene por objeto crear la provincia de Putumayo con capital San Antonio del Estrecho en el departamento de Loreto, y los distritos de Rosa Panduro con capital Santa Mercedes, y Yaguas con capital Remanso en la provincia de Putumayo.

Artículo 2. Provincia de Putumayo

Créase la provincia de Putumayo, conformada por el distrito de Putumayo con capital San Antonio del Estrecho, el distrito de Teniente Manuel Clavero con capital Soplin Vargas, el distrito de Rosa Panduro con capital Santa Mercedes y el distrito de Yaguas con capital Remanso.

Artículo 3. Acciones de normalización

El centro poblado San Antonio del Estrecho, capital del distrito de Putumayo, se eleva de la categoría de pueblo a la de villa; el centro poblado Santa Mercedes, capital del distrito de Rosa Panduro, y el centro poblado Remanso, capital del distrito de Yaguas, se elevan a la categoría de pueblo.

Artículo 4. Límites territoriales

Los límites territoriales de la provincia de Putumayo y de los distritos de Teniente Manuel Clavero, Rosa Panduro, Putumayo y Yaguas, que la conforman, son los siguientes:

LÍMITES DE LA PROVINCIA DE PUTUMAYO

Sus límites son los siguientes:

POR EL NORTE:**Limita con las repúblicas de Ecuador y Colombia, según los tratados internacionales.**

El límite se inicia en el punto de frontera con la República del Ecuador denominado "Corte Río Güeppl", prosigue en dirección general Este por el límite internacional con el Ecuador hasta la confluencia del río Güeppl con el río Putumayo, punto de frontera tripartito entre las repúblicas de Perú, Colombia y Ecuador; el límite provincial continúa por el límite internacional con la República de Colombia hasta la confluencia del río Yaguas con el río Putumayo, punto en el que se inicia la línea geodésica hacia la confluencia del río Atacuari con el brazo Tigre del río Amazonas, línea por la que continúa el límite internacional con Colombia.

POR EL ESTE:**Limita con la República de Colombia, según los tratados internacionales.**

El límite se inicia en la confluencia del río Yaguas con el río Putumayo, se dirige en dirección Sur-suroeste siguiendo una línea geodésica hacia la confluencia del río Atacuari con el brazo Tigre del río Amazonas. Si la línea geodésica interseca el río Yaguas, en esa parte la frontera con Colombia está fijada por la ribera de la margen derecha de ese río, mientras que el cauce íntegro del río Yaguas queda bajo soberanía peruana. Continúa el límite internacional por la línea geodésica hacia la confluencia Atacuari-brazo Tigre. El límite provincial en este tramo termina en la intersección de

la línea geodésica con la coordenada WGS84, UTM 9 621 505 m N, Zona 19.

POR EL SUR Y SUROESTE:**Limita con los distritos de Ramón Castilla y Pebas, provincia de Mariscal Ramón Castilla, los distritos de Las Amazonas, Napo y Torres Causana, provincia de Maynas.**

El límite se inicia en el punto en que la línea geodésica del límite internacional con la República de Colombia interseca a la coordenada WGS84, UTM 9 621 505 m N, Zona 19, desde donde se dirige en dirección Noroeste por la divisoria de aguas entre los ríos Cotuhé (tributario: quebradas Sábalo y sin nombre), Yaguas (tributario: quebradas Pava, Yahuillo, sin nombres) y los ríos Loretoyacu (tributario: quebrada Tierra Amarilla), Atacuari (tributario: quebradas Mohena, sin nombres), Shishita (tributario: río Pavayacu), Ampiyacu (tributario: ríos Yahuaryacu y Sumón), pasando por los puntos de coordenada UTM 334 527 m E y 9 621 767 m N; UTM 333 062 m E y 9 623 059 m N, continúa por la Cota 122, coordenada UTM 331 753 m E y 9 624 065 m N y coordenada UTM 329 970 m E y 9 624 535 m N; UTM 329 970 m E y 9 624 535 m N; Cota 112, coordenada UTM 327 117 m E y 9 623 757 m N; UTM 321 991 m E y 9 621 818 m N; UTM 319 998 m E y 9 621 888 m N; Cota 104, coordenada UTM 316 199 m E y 9 623 296 m N; UTM 313 791 m E y 9 627 027 m N; Cota 118, coordenada UTM 310 491 m E y 9 627 786 m N; UTM 304 604 m E y 9 627 004 m N; Cota 125, coordenada UTM 300 201 m E y 9 626 739 m N; UTM 295 278 m E y 9 627 999 m N; Cota 123, coordenada UTM 290 121 m E y 9 629 669 m N; UTM 285 606 m E y 9 631 998 m N; Cota 187, coordenada UTM 276 906 m E y 9 639 200 m N; UTM 276 007 m E y 9 639 696 m N; UTM 273 604 m E y 9 639 985 m N; Cota 193, coordenada UTM 271 182 m E y 9 641 541 m N; UTM 270 301 m E y 9 644 626 m N; Cota 198, coordenada UTM 269 065 m E y 9 644 489 m N; Cota 187, coordenada UTM 265 469 m E y 9 644 700 m N; Cota 195, coordenada UTM 260 605 m E y 9 644 853 m N; UTM 257 625 m E y 9 644 115 m N; Cota 191, coordenada UTM 254 738 m E y 9 643 941 m N; UTM 252 062 m E y 9 644 010 m N; Cota 182, coordenada UTM 250 933 m E y 9 643 319 m N; UTM 249 979 m E y 9 644 757 m N; UTM 247 267 m E y 9 646 112 m N; UTM 245 987 m E y 9 646 113 m N; Cota 188, coordenada UTM 244 960 m E y 9 645 839 m N; UTM 244 108 m E y 9 647 242 m N; Cota 179, coordenada UTM 243 196 m E y 9 648 050 m N; UTM 240 990 m E y 9 648 753 m N; Cota 188, coordenada UTM 238 379 m E y 9 649 095 m N; UTM 236 116 m E y 9 647 979 m N; Cota 188, coordenada UTM 235 850 m E y 9 646 904 m N; Cota 185, coordenada UTM 231 557 m E y 9 645 979 m N; UTM 229 599 m E y 9 645 821 m N; Cota 186, coordenada UTM 228 196 m E y 9 646 777 m N; UTM 228 273 m E y 9 648 522 m N; Cota 187, coordenada UTM 228 327 m E y 9 649 756 m N; Cota 163, coordenada UTM 224 698 m E y 9 651 389 m N; Cota 162, coordenada UTM 222 959 m E y 9 654 302 m N; UTM 222 111 m E y 9 655 679 m N; Cota 163, coordenada UTM 221 371 m E y 9 656 383 m N; UTM 220 182 m E y 9 657 002 m N; Cota 167, coordenada UTM 218 229 m E y 9 657 303 m N; Cota 168, coordenada UTM 214 673 m E y 9 658 365 m N; UTM 212 162 m E y 9 659 981 m N; Cota 171, coordenada UTM 210 374 m E y 9 660 707 m N; UTM 209 010 m E y 9 660 671 m N; Cota 174, coordenada UTM 206 922 m E y 9 661 368 m N; UTM 206 014 m E y 9 661 923 m N; UTM 204 794 m E y 9 663 118 m N; Cota 168, coordenada UTM 204 127 m E y 9 663 478 m N; UTM 201 497 m E y 9 663 003 m N; UTM 198 848 m E y 9 662 989 m N; Cota 157, coordenada UTM 195 460 m E y 9 663 654 m N; UTM 191 946 m E y 9 666 278 m N; Cota 175, coordenada UTM 189 910 m E y 9 671 386 m N; UTM 190 034 m E y 9 673 539 m N; Cota 179, coordenada UTM 190 356 m E y 9 675 127 m N; UTM 188 980 m E y 9 677 150 m N;

Cota 214, coordenada UTM 186 549 m E y 9 678 162 m N; UTM 183 979 m E y 9 677 708 m N; Cota 197, coordenada UTM 181 464 m E y 9 678 297 m N; UTM 178 975 m E y 9 679 381 m N; Cota 198, coordenada UTM 176 768 m E y 9 679 426 m N; UTM 172 996 m E y 9 679 968 m N; Cota 193, coordenada UTM 168 337 m E y 9 681 647 m N; (Zona 18) Cota 200, coordenada UTM 832 440 m E y 9 684 656 m N; UTM 831 795 m E y 9 685 997 m N; UTM 830 987 m E y 9 687 602 m N; Cota 211, coordenada UTM 829 934 m E y 9 688 312 m N; UTM 824 995 m E y 9 685 754 m N, hasta el punto en la Cota 186, de coordenada UTM 819 689 m E y 9 686 864 m N. El límite se dirige en dirección Oeste por la divisoria de aguas entre el río Algodón (tributarios: quebradas sin nombres y Paña, río Sacha Algodón) y los ríos Ampiyacu (tributarios: quebrada Sábalo, quebrada Airambo) y Apayacu (tributario: quebrada sin nombre), pasando por el punto de coordenada UTM 817 276 m E y 9 688 981 m N y las cotas: Cota 191, coordenada UTM 814 917 m E y 9 690 078 m N; UTM 811 992 m E y 9 689 739 m N; Cota 171, coordenada UTM 810 388 m E y 9 688 411 m N; UTM 805 984 m E y 9 685 773 m N; Cota 161, coordenada UTM 802 889 m E y 9 686 329 m N; UTM 799 981 m E y 9 686 632 m N; UTM 794 995 m E y 9 685 552 m N; UTM 793 084 m E y 9 685 778 m N; Cota 162, coordenada UTM 792 648 m E y 9 685 278 m N; UTM 790 977 m E y 9 684 202 m N; UTM 789 981 m E y 9 684 137 m N; Cota 173, coordenada UTM 788 387 m E y 9 684 805 m N; UTM 785 985 m E y 9 685 577 m N; Cota 163, coordenada UTM 783 093 m E y 9 684 911 m N; UTM 777 989 m E y 9 682 319 m N; Cota 164, coordenada UTM 773 006 m E y 9 680 545 m N; Cota 170, coordenada UTM 770 051 m E y 9 680 177 m N; UTM 765 003 m E y 9 680 427 m N; Cota 171, coordenada UTM 760 117 m E y 9 680 269 m N; Cota 173, coordenada UTM 755 255 m E y 9 679 009 m N; Cota 166, coordenada UTM 748 309 m E y 9 677 526 m N; Cota 170, coordenada UTM 740 767 m E y 9 677 736 m N; UTM 737 977 m E y 9 677 613 m N, hasta la Cota 184, punto de coordenada UTM 734 960 m E y 9 677 276 m N. El límite continúa en dirección Noroeste por la divisoria de aguas entre el río Algodón (tributario: quebradas sin nombres) y el río Napo (tributarios: quebrada Yanayacu, quebradas sin nombres, río Tamboryacu, quebradas Coquinche, sin nombre y Chontilla), pasando por la coordenada UTM 732 651 m E y 9 678 990 m N y las cotas: Cota 180, coordenada UTM 730 110 m E y 9 681 726 m N; Cota 208, coordenada UTM 724 429 m E y 9 685 939 m N; Cota 210, coordenada UTM 720 559 m E y 9 688 021 m N; Cota 204, coordenada UTM 717 227 m E y 9 690 992 m N; UTM 715 473 m E y 9 692 191 m N; Cota 198, coordenada UTM 713 990 m E y 9 692 875 m N; UTM 711 007 m E y 9 692 725 m N; Cota 208, coordenada UTM 708 232 m E y 9 693 449 m N; UTM 707 399 m E y 9 694 987 m N; Cota 211, coordenada UTM 707 173 m E y 9 697 659 m N; UTM 707 112 m E y 9 698 984 m N; UTM 705 002 m E y 9 700 999 m N; UTM 703 996 m E y 9 701 231 m N; Cota 197, coordenada UTM 702 453 m E y 9 701 089 m N; UTM 700 508 m E y 9 701 098 m N; Cota 195, coordenada UTM 698 590 m E y 9 701 865 m N; Cota 211, coordenada UTM 695 440 m E y 9 704 477 m N; Cota 208, coordenada UTM 693 480 m E y 9 706 907 m N; UTM 692 683 m E y 9 707 750 m N; Cota 207, coordenada UTM 691 681 m E y 9 708 379 m N; UTM 686 984 m E y 9 709 552 m N; Cota 198, coordenada UTM 682 199 m E y 9 712 116 m N; Cota 203, coordenada UTM 679 308 m E y 9 716 749 m N; Cota 206, coordenada UTM 678 386 m E y 9 720 049 m N; UTM 679 302 m E y 9 722 020 m N; Cota 189, coordenada UTM 681 104 m E y 9 723 924 m N; UTM 681 455 m E y 9 725 666 m N; Cota 194, coordenada UTM 680 882 m E y 9 727 365 m N; Cota 196, coordenada UTM 677 261 m E y 9 730 208 m N; Cota 189, coordenada UTM 673 047 m E y 9 732 723 m N; UTM 671 533 m E y 9 733 147 m N; Cota 183, coordenada UTM 669 289 m E y 9 733 284 m N; UTM

668 107 m E y 9 734 119 m N; Cota 170, coordenada UTM 666 845 m E y 9 735 231 m N; UTM 665 487 m E y 9 736 600 m N; UTM 664 005 m E y 9 737 255 m N; Cota 142, coordenada UTM 660 757 m E y 9 737 860 m N; UTM 658 367 m E y 9 741 171 m N; Cota 132, coordenada UTM 656 940 m E y 9 742 008 m N; UTM 652 011 m E y 9 745 220 m N; UTM 650 014 m E y 9 746 268 m N; UTM 647 001 m E y 9 745 699 m N; Cota 146, coordenada UTM 644 934 m E y 9 745 441 m N; UTM 642 134 m E y 9 747 991 m N; UTM 641 061 m E y 9 752 186 m N; Cota 142, coordenada UTM 639 622 m E y 9 753 216 m N; UTM 638 275 m E y 9 755 987 m N; UTM 639 668 m E y 9 758 981 m N; Cota 149, coordenada UTM 640 457 m E y 9 761 537 m N; UTM 636 328 m E y 9 763 982 m N; UTM 633 979 m E y 9 768 964 m N; Cota 139, coordenada UTM 633 373 m E y 9 772 697 m N; UTM 633 000 m E y 9 774 970 m N; UTM 631 004 m E y 9 776 400 m N; UTM 626 997 m E y 9 776 546 m N; UTM 624 107 m E y 9 779 072 m N; UTM 623 111 m E y 9 779 316 m N; UTM 619 837 m E y 9 780 578 m N; Cota 190, coordenada UTM 620 126 m E y 9 781 374 m N; UTM 622 183 m E y 9 782 135 m N; Cota 211, coordenada UTM 622 677 m E y 9 783 123 m N; UTM 623 530 m E y 9 785 334 m N; Cota 210, coordenada UTM 624 912 m E y 9 787 439 m N; UTM 624 401 m E y 9 789 609 m N; UTM 624 975 m E y 9 790 988 m N; Cota 210, coordenada UTM 626 772 m E y 9 792 287 m N; UTM 627 154 m E y 9 793 559 m N; Cota 213, coordenada UTM 627 548 m E y 9 794 041 m N; UTM 628 987 m E y 9 794 912 m N; UTM 629 191 m E y 9 799 983 m N; Cota 164, coordenada UTM 629 326 m E y 9 796 273 m N; Cota 169, coordenada UTM 630 282 m E y 9 802 612 m N; Cota 193, coordenada UTM 631 363 m E y 9 805 047 m N; Cota 184, coordenada UTM 631 498 m E y 9 807 100 m N, hasta el punto en la Cota 194, de coordenada UTM 631 272 m E y 9 809 817 m N, el límite prosigue en dirección Noroeste por la divisoria de aguas entre los ríos Campuya (tributario: quebrada Sibi y río Vecoya) y Yuvinetto (tributario: quebrada sin nombre), y los ríos Tamboryacu (tributario: quebradas sin nombres y Chontilla) y Santa María (tributario: quebradas sin nombres), pasando por las cotas: Cota 186, coordenada UTM 630 757 m E y 9 812 462 m N; Cota 194, coordenada UTM 628 700 m E y 9 813 879 m N; UTM 626 977 m E y 9 814 260 m N; UTM 625 767 m E y 9 813 994 m N; Cota 196, coordenada UTM 624 927 m E y 9 813 914 m N; Cota 216, coordenada UTM 622 824 m E y 9 815 546 m N; UTM 621 992 m E y 9 816 457 m N; Cota 191, coordenada UTM 621 426 m E y 9 817 467 m N; UTM 621 364 m E y 9 818 097 m N; Cota 208, coordenada UTM 620 337 m E y 9 819 627 m N; UTM 619 632 m E y 9 821 466 m N; Cota 212, coordenada UTM 618 111 m E y 9 822 172 m N; UTM 617 718 m E y 9 823 002 m N; Cota 207, coordenada UTM 617 806 m E y 9 824 473 m N; UTM 613 953 m E y 9 824 965 m N; Cota 218, coordenada UTM 611 538 m E y 9 828 894 m N; UTM 610 600 m E y 9 831 491 m N; Cota 221, coordenada UTM 606 769 m E y 9 831 202 m N; Cota 210, coordenada UTM 604 863 m E y 9 831 453 m N; UTM 601 234 m E y 9 831 986 m N; Cota 213, coordenada UTM 598 099 m E y 9 833 635 m N; Cota 214, coordenada UTM 596 558 m E y 9 835 363 m N; UTM 594 203 m E y 9 837 411 m N; Cota 212, coordenada UTM 591 141 m E y 9 838 554 m N; Cota 215, coordenada UTM 588 242 m E y 9 840 207 m N; Cota 215, coordenada UTM 586 459 m E y 9 839 105 m N; Cota 212, coordenada UTM 581 906 m E y 9 840 385 m N; Cota 220, coordenada UTM 578 887 m E y 9 841 575 m N; UTM 577 785 m E y 9 840 976 m N; UTM 575 971 m E y 9 842 376 m N; Cota 221, coordenada UTM 574 361 m E y 9 842 949 m N; UTM 573 650 m E y 9 843 417 m N; UTM 572 384 m E y 9 843 472 m N; UTM 566 075 m E y 9 845 873 m N; Cota 215, coordenada UTM 565 150 m E y 9 845 494 m N; UTM 563 492 m E y 9 846 293 m N; Cota 211, coordenada UTM 563 082 m E y 9 845 532 m N; Cota 208, coordenada UTM 561 380 m E y 9 846 432 m N; UTM 559 607 m E y 9 847 873 m N; Cota 227,

coordenada UTM 558 714 m E y 9 847 671 m N; Cota 230, coordenada UTM 556 269 m E y 9 847 634 m N; Cota 226, coordenada UTM 555 419 m E y 9 848 409 m N; Cota 229, coordenada UTM 553 834 m E y 9 850 578 m N; Cota 224, coordenada UTM 550 798 m E y 9 851 348 m N; Cota 225, coordenada UTM 550 100 m E y 9 853 381 m N; Cota 229, coordenada UTM 548 406 m E y 9 853 556 m N; UTM 545 709 m E y 9 855 687 m N; UTM 546 017 m E y 9 857 794 m N; Cota 233, coordenada UTM 545 669 m E y 9 859 360 m N; Cota 224, coordenada UTM 544 356 m E y 9 861 042 m N; Cota 227, coordenada UTM 541 444 m E y 9 863 172 m N; UTM 539 848 m E y 9 863 836 m N; Cota 233, coordenada UTM 539 562 m E y 9 865 493 m N; Cota 232, coordenada UTM 538 396 m E y 9 866 180 m N; Cota 235, coordenada UTM 536 578 m E y 9 868 142 m N; Cota 248, coordenada UTM 534 221 m E y 9 870 467 m N; UTM 532 034 m E y 9 872 991 m N; UTM 530 983 m E y 9 877 222 m N; UTM 529 432 m E y 9 877 644 m N; Cota 245, coordenada UTM 529 031 m E y 9 878 385 m N; Cota 235, coordenada UTM 527 608 m E y 9 881 486 m N; UTM 526 537 m E y 9 883 432 m N; Cota 265, coordenada UTM 524 810 m E y 9 883 702 m N; Cota 269, coordenada UTM 523 344 m E y 9 885 060 m N; UTM 522 134,279 m E y 9 885 636,037 m N; Cota 261, coordenada UTM 517 841 m E y 9 886 803 m N; UTM 516 632 m E y 9 887 488 m N; UTM 516 007 m E y 9 889 450 m N; Cota 261, coordenada UTM 515 117 m E y 9 890 250 m N; Cota 256, coordenada UTM 512 897 m E y 9 893 782 m N; Cota 251, coordenada UTM 512 534 m E y 9 898 353 m N; Cota 243, coordenada UTM 510 523 m E y 9 898 235 m N; UTM 509 584 m E y 9 898 631 m N; Cota 244, coordenada UTM 508 287 m E y 9 900 634 m N; Cota 248, coordenada UTM 507 186 m E y 9 901 394 m N; UTM 504 988 m E y 9 901 987 m N; Cota 243, coordenada UTM 503 544 m E y 9 905 715 m N; Cota 235, coordenada UTM 501 444 m E y 9 909 478 m N; Cota 255, coordenada UTM 497 420 m E y 9 911 380 m N; Cota 259, coordenada UTM 495 370 m E y 9 911 579 m N; UTM 493 504 m E y 9 913 647 m N; UTM 492 149 m E y 9 913 386 m N; UTM 491 634 m E y 9 913 532 m N; UTM 490 416 m E y 9 913 419 m N; UTM 478 122 m E y 9 918 978 m N; Cota 261, coordenada UTM 478 139 m E y 9 920 389 m N; UTM 479 821 m E y 9 921 200 m N; UTM 476 994 m E y 9 921 972 m N; UTM 474 253 m E y 9 923 981 m N; UTM 474 134 m E y 9 924 839 m N; Cota 264, coordenada UTM 474 476 m E y 9 924 915 m N; UTM 473 812 m E y 9 926 994 m N; UTM 473 195 m E y 9 927 446 m N; UTM 473 700 m E y 9 927 436 m N; UTM 473 930 m E y 9 927 950 m N, hasta el punto de frontera con la República del Ecuador fijado en la confluencia del río Lagartococha con el río Aguarico.

POR EL OESTE:

Limita con la República del Ecuador, según los tratados internacionales.

El límite se inicia en el punto de frontera con la República del Ecuador fijado en la confluencia del río Lagartococha con el río Aguarico, prosigue en dirección general Noreste por el límite internacional, en cauce del río Lagartococha, según el tratado internacional, hasta la naciente del río Lagartococha, señalada por el hito del mismo nombre; el límite continúa sobre el meridiano de la naciente del río Lagartococha, hasta el punto de frontera con la República del Ecuador denominado "Corte Río Güeppi". Punto de inicio de la presente descripción.

LÍMITES DEL DISTRITO DE TENIENTE MANUEL CLAVERO

POR EL NORTE Y ESTE:

Limita con las Repúblicas del Ecuador y Colombia, según los tratados internacionales.

El límite se inicia en el punto de frontera con la República

del Ecuador denominado "Corte Río Güeppi", prosigue en dirección general Este por el límite internacional con el Ecuador hasta la confluencia del río Güeppi con el río Putumayo, punto de frontera tripartita entre las repúblicas del Perú, Ecuador y Colombia; el límite continúa por el límite internacional con la República de Colombia, hasta el punto en el río Putumayo entre la divisoria de aguas de las quebradas Huaymaní y Cañonegro.

POR EL SURESTE Y SUR:

Limita con el distrito de Putumayo y el distrito de Torres Causana, provincia de Maynas.

El límite se inicia en el punto en el río Putumayo entre la divisoria de aguas de las quebradas Huaymaní y Cañonegro límite internacional con la República de Colombia, el límite prosigue en dirección Noroeste por la divisoria de aguas de las quebradas Huaymaní y sin nombre, los ríos Yabuyanós y Yuvinetó y los ríos Campuya (tributario: Cañonegro, quebradas sin nombre y Blanca) Santa María (tributario: quebradas sin nombres); pasando por la Cota 165, coordenada UTM 661 496 m E y 9 840 933 m N; Cota 167, coordenada UTM 659 125 m E y 9 839 799 m N; UTM 657 010 m E y 9 839 652 m N; Cota 171, coordenada UTM 655 414 m E y 9 840 248 m N; UTM 654 984 m E y 9 841 006 m N; Cota 161, coordenada UTM 654 673 m E y 9 842 294 m N; UTM 654 010 m E y 9 843 543 m N; Cota 175, coordenada UTM 653 166 m E y 9 844 543 m N; Cota 206, coordenada UTM 651 166 m E y 9 846 371 m N; Cota 212, coordenada UTM 648 953 m E y 9 846 434 m N; UTM 647 991 m E y 9 846 941 m N; Cota 191, coordenada UTM 647 153 m E y 9 846 565 m N; UTM 645 516 m E y 9 845 819 m N; UTM 642 991 m E y 9 846 370 m N; Cota 206, coordenada UTM 642 351 m E y 9 845 810 m N; UTM 641 317 m E y 9 846 281 m N; UTM 641 121 m E y 9 846 600 m N; Cota 203, coordenada UTM 639 536 m E y 9 845 897 m N; Cota 206, coordenada UTM 636 325 m E y 9 845 377 m N; Cota 221, coordenada UTM 633 615 m E y 9 848 434 m N; Cota 231, coordenada UTM 631 430 m E y 9 849 920 m N; UTM 627 632 m E y 9 851 982 m N; Cota 229, coordenada UTM 627 415 m E y 9 852 784 m N; Cota 220, coordenada UTM 626 955 m E y 9 855 746 m N; UTM 625 966 m E y 9 856 908 m N; UTM 622 963 m E y 9 857 261 m N; Cota 209, coordenada UTM 622 073 m E y 9 858 064 m N; Cota 204, coordenada UTM 620 394 m E y 9 860 702 m N; UTM 618 972 m E y 9 861 457 m N; Cota 214, coordenada UTM 613 295 m E y 9 862 760 m N; Cota 222, coordenada UTM 609 704 m E y 9 863 600 m N; Cota 207, coordenada UTM 604 976 m E y 9 862 491 m N; UTM 602 021 m E y 9 861 977 m N; Cota 205, coordenada UTM 600 664 m E y 9 862 175 m N; Cota 210, coordenada UTM 597 471 m E y 9 862 304 m N; Cota 229, coordenada UTM 590 982 m E y 9 864 669 m N; Cota 229, coordenada UTM 586 421 m E y 9 869 728 m N; UTM 585 171 m E y 9 871 129 m N; Cota 237, coordenada UTM 583 112 m E y 9 871 594 m N; Cota 239, coordenada UTM 580 495 m E y 9 873 847 m N; Cota 227, coordenada UTM 576 136 m E y 9 876 415 m N; Cota 226, coordenada UTM 574 626 m E y 9 877 611 m N; Cota 239, coordenada UTM 571 863 m E y 9 879 402 m N; UTM 570 991 m E y 9 881 264 m N; Cota 221, coordenada UTM 569 634 m E y 9 882 235 m N; Cota 221, coordenada UTM 564 792 m E y 9 882 054 m N; Cota 214, coordenada UTM 561 927 m E y 9 883 051 m N; Cota 220, coordenada UTM 560 751 m E y 9 883 589 m N; Cota 230, coordenada UTM 558 641 m E y 9 885 641 m N; UTM 557 486 m E y 9 886 428 m N; Cota 235, coordenada UTM 555 900 m E y 9 886 826 m N; Cota 231, coordenada UTM 553 788 m E y 9 885 971 m N; UTM 552 428 m E y 9 884 892 m N; Cota 242, coordenada UTM 549 998 m E y 9 885 572 m N; Cota 234, coordenada UTM 548 129 m E y 9 887 378 m N; Cota 233, coordenada UTM 547 438 m E y 9 888 391 m N; Cota 237, coordenada UTM 545 786 m E y 9 890 210 m N;

Cota 231, coordenada UTM 542 623 m E y 9 890 718 m N; Cota 232, coordenada UTM 534 819 m E y 9 892 573 m N; Cota 238, coordenada UTM 530 911 m E y 9 892 237 m N; UTM 529 551 m E y 9 892 820 m N; UTM 527 983 m E y 9 892 715 m N; UTM 523 055 m E y 9 896 502 m N; Cota 237, coordenada UTM 521 489 m E y 9 895 919 m N; UTM 518 991 m E y 9 897 996 m N; Cota 245, coordenada UTM 515 571 m E y 9 898 587 m N; UTM 513 985 m E y 9 898 874 m N; Cota 251, coordenada UTM 512 534 m E y 9 898 353 m N; Cota 243, coordenada UTM 510 523 m E y 9 898 235 m N; UTM 509 584 m E y 9 898 631 m N; Cota 244, coordenada UTM 508 287 m E y 9 900 634 m N; Cota 248, coordenada UTM 507 186 m E y 9 901 394 m N; UTM 504 988 m E y 9 901 987 m N; Cota 243, coordenada UTM 503 544 m E y 9 905 715 m N; Cota 235, coordenada UTM 501 444 m E y 9 909 478 m N; Cota 255, coordenada UTM 497 420 m E y 9 911 380 m N; Cota 259, coordenada UTM 495 370 m E y 9 911 579 m N; UTM 493 504 m E y 9 913 647 m N; UTM 492 149 m E y 9 913 386 m N; UTM 491 634 m E y 9 913 532 m N; UTM 490 416 m E y 9 913 419 m N; UTM 478 122 m E y 9 918 978 m N; Cota 261, coordenada UTM 478 139 m E y 9 920 389 m N; UTM 479 821 m E y 9 921 200 m N; UTM 476 994 m E y 9 921 972 m N; UTM 474 253 m E y 9 923 981 m N; UTM 474 134 m E y 9 924 839 m N; Cota 264, coordenada UTM 474 476 m E y 9 924 915 m N; UTM 473 812 m E y 9 926 994 m N; UTM 473 195 m E y 9 927 446 m N; UTM 473 700 m E y 9 927 436 m N; UTM 473 930 m E y 9 927 951 m N, hasta el punto en el río Lagartococha, en la desembocadura de la quebrada sin nombre, límite internacional (entre la Laguna Infante y el Hito Boca del Río Lagartococha).

POR EL OESTE:

Limita con la República del Ecuador, según los tratados internacionales.

El límite se inicia en el punto de frontera con la República del Ecuador fijado en la confluencia del río Lagartococha con el río Aguarico, prosigue en dirección general Noreste por el límite internacional en cauce del río Lagartococha, según el tratado internacional, hasta la naciente del río Lagartococha, señalada por el hito del mismo nombre; el límite continúa sobre el meridiano de la naciente del río Lagartococha hasta el punto de frontera con la República del Ecuador denominado "Corte Río Güeppi". Punto de inicio de la presente descripción.

LÍMITES DEL DISTRITO DE ROSA PANDURO

POR EL NOROESTE Y NORTE:

Limita con el distrito de Teniente Manuel Clavero.

El límite se inicia en la Cota 251, punto de coordenada UTM 512 534 m E y 9 898 353 m N, prosigue en dirección Sureste por la divisoria de aguas entre el río Campuya (tributario: quebradas Blanca, sin nombres y Cañonegro) y los ríos Yubineto (tributario: quebradas sin nombres) y Yabuyanós, quebradas sin nombres y Huaymaní, pasando por los puntos de coordenada y las cotas: UTM 513 985 m E y 9 898 874 m N; Cota 245, coordenada UTM 515 571 m E y 9 898 587 m N; UTM 518 991 m E y 9 897 996 m N; Cota 237, coordenada UTM 521 489 m E y 9 895 919 m N; UTM 523 055 m E y 9 896 502 m N; UTM 527 983 m E y 9 892 715 m N; UTM 529 551 m E y 9 892 820 m N; Cota 238, coordenada UTM 530 911 m E y 9 892 237 m N; Cota 232, coordenada UTM 534 819 m E y 9 892 573 m N; Cota 231, coordenada UTM 542 623 m E y 9 890 718 m N; Cota 237, coordenada UTM 545 786 m E y 9 890 210 m N; Cota 233, coordenada UTM 547 438 m E y 9 888 391 m N; Cota 234, coordenada UTM 548 129 m E y 9 887 378 m N; Cota 242, coordenada UTM 549 998 m E y 9 885 572 m N; UTM 552 428 m E y 9 884 892 m N; Cota 231, coordenada UTM 553 789 m E y 9 885 971 m N; Cota 235, coordenada UTM 555 900 m E y 9 886 826 m N; UTM 557 486 m E y 9 886 428 m N;

Cota 230, coordenada UTM 558 641 m E y 9 885 641 m N; Cota 220, coordenada UTM 560 751 m E y 9 883 589 m N; Cota 214, coordenada UTM 561 927 m E y 9 883 051 m N; Cota 221, coordenada UTM 564 792 m E y 9 882 054 m N; Cota 221, coordenada UTM 569 634 m E y 9 882 235 m N; UTM 570 991 m E y 9 881 264 m N; Cota 239, coordenada UTM 571 863 m E y 9 879 402 m N; Cota 226, coordenada UTM 574 626 m E y 9 877 611 m N; Cota 227, coordenada UTM 576 136 m E y 9 876 415 m N; Cota 239, coordenada UTM 580 495 m E y 9 873 847 m N; Cota 237, coordenada UTM 583 112 m E y 9 871 594 m N; UTM 585 171 m E y 9 871 129 m N; Cota 229, coordenada UTM 586 421 m E y 9 869 728 m N; Cota 229, coordenada UTM 590 982 m E y 9 864 669 m N; Cota 210, coordenada UTM 597 471 m E y 9 862 304 m N; UTM 599 002 m E y 9 862 606 m N; Cota 205, coordenada UTM 600 664 m E y 9 862 175 m N; UTM 602 021 m E y 9 861 977 m N; Cota 207, coordenada UTM 604 972 m E y 9 862 491 m N; Cota 222, coordenada UTM 609 704 m E y 9 863 600 m N; Cota 214, coordenada UTM 613 295 m E y 9 862 760 m N; UTM 618 972 m E y 9 861 457 m N; Cota 204, coordenada UTM 620 394 m E y 9 860 702 m N; Cota 209, coordenada UTM 622 073 m E y 9 858 064 m N; UTM 622 963 m E y 9 857 261 m N; UTM 625 966 m E y 9 856 908 m N; Cota 220, coordenada UTM 626 955 m E y 9 855 746 m N; Cota 229, coordenada UTM 627 415 m E y 9 852 784 m N; UTM 627 632 m E y 9 851 982 m N; Cota 231, coordenada UTM 631 430 m E y 9 849 920 m N; Cota 221, coordenada UTM 633 615 m E y 9 848 434 m N; Cota 206, coordenada UTM 636 325 m E y 9 845 377 m N; Cota 203, coordenada UTM 639 536 m E y 9 845 897 m N; UTM 641 121 m E y 9 846 600 m N; UTM 641 317 m E y 9 846 281 m N; Cota 206, coordenada UTM 642 351 m E y 9 845 810 m N; UTM 642 991 m E y 9 846 370 m N; UTM 645 516 m E y 9 845 819 m N; Cota 191, coordenada UTM 647 153 m E y 9 846 565 m N; UTM 647 991 m E y 9 846 941 m N; Cota 212, coordenada UTM 648 953 m E y 9 846 434 m N; Cota 206, coordenada UTM 651 166 m E y 9 846 371 m N; Cota 175, coordenada UTM 653 166 m E y 9 844 543 m N; UTM 654 010 m E y 9 843 543 m N; Cota 161, coordenada UTM 654 673 m E y 9 842 294 m N; UTM 654 984 m E y 9 841 006 m N; Cota 171, coordenada UTM 655 414 m E y 9 840 248 m N; UTM 657 010 m E y 9 839 652 m N; Cota 167, coordenada UTM 659 125 m E y 9 839 799 m N; Cota 165, coordenada UTM 661 496 m E y 9 840 933 m N, hasta el punto en el río Putumayo, límite internacional con la República de Colombia, entre la divisoria de aguas de las quebradas Huaymaní y Cañonegro.

POR EL ESTE:

Limita con la República de Colombia, según los tratados internacionales.

El límite se inicia en el punto en el río Putumayo, límite internacional, ubicado en la divisoria de aguas entre las quebradas Huaymaní y Cañonegro, prosigue en sentido general Sureste por el río Putumayo, límite internacional con la República de Colombia, hasta el punto en el río Putumayo, entre la divisoria de aguas de la quebrada Selva y quebrada sin nombre.

POR EL SUR Y SUROESTE:

Limita con el distrito de Putumayo y los distritos de Napo y Torres Causana, provincia de Maynas.

El límite se inicia en el punto en el río Putumayo, límite internacional con la República de Colombia, entre la divisoria de aguas de la quebrada Selva y quebrada sin nombre; el límite continúa en dirección Suroeste por la divisoria de aguas entre la quebrada Selva y quebrada sin nombre, pasando por el punto de coordenada UTM 704 001 m E y 9 747 865 m N; Cota 171, de coordenada UTM 703 316 m E y 9 745 864 m N; UTM 701 118 m E y 9 744 985 m N, hasta el punto en la Cota 173, coordenada UTM 698 663 m E y 9 746 263 m N; el límite prosigue en sentido Noroeste por la divisoria de

aguas entre los ríos Eré (tributario: quebradas Caimito y sin nombres) y Campuya (tributario: quebrada Sibi y río Vecoya), y los ríos Algodón (tributario: quebradas Jiménez y sin nombres), Tamboryacu (tributario: quebradas sin nombres y Chontilla) y Santa María (tributario: quebradas sin nombres), pasando por las cotas: Cota 179, coordenada UTM 698 523 m E y 9 749 908 m N; UTM 697 772 m E y 9 751 987 m N; Cota 173, coordenada UTM 695 420 m E y 9 752 846 m N; UTM 690 982 m E y 9 753 522 m N; Cota 186, coordenada UTM 689 714 m E y 9 754 493 m N; Cota 180, coordenada UTM 685 499 m E y 9 761 773 m N; Cota 180, coordenada UTM 681 180 m E y 9 768 941 m N; UTM 679 522 m E y 9 770 270 m N; Cota 186, coordenada UTM 676 743 m E y 9 770 942 m N; Cota 184, coordenada UTM 672 466 m E y 9 772 808 m N; Cota 185, coordenada UTM 666 954 m E y 9 773 270 m N; Cota 148, coordenada UTM 661 325 m E y 9 773 604 m N; UTM 657 533 m E y 9 775 986 m N; Cota 183, coordenada UTM 656 355 m E y 9 779 374 m N; UTM 655 705 m E y 9 780 681 m N; Cota 187, coordenada UTM 654 492 m E y 9 781 667 m N; Cota 189, coordenada UTM 652 589 m E y 9 783 203 m N; UTM 652 228 m E y 9 785 500 m N; Cota 187, coordenada UTM 652 696 m E y 9 787 499 m N; UTM 652 785 m E y 9 788 306 m N; UTM 653 952 m E y 9 788 777 m N; UTM 653 897 m E y 9 789 987 m N; Cota 178, coordenada UTM 651 285 m E y 9 790 897 m N; Cota 187, coordenada UTM 647 809 m E y 9 790 341 m N; Cota 190, coordenada UTM 644 537 m E y 9 791 632 m N; UTM 643 727 m E y 9 792 606 m N; Cota 184, coordenada UTM 644 533 m E y 9 793 648 m N; Cota 197, coordenada UTM 645 588 m E y 9 796 338 m N; UTM 645 907 m E y 9 798 985 m N; Cota 187, coordenada UTM 645 609 m E y 9 800 403 m N; Cota 192, coordenada UTM 641 886 m E y 9 803 296 m N; UTM 640 823 m E y 9 804 988 m N; Cota 194, coordenada UTM 640 668 m E y 9 805 972 m N; UTM 640 950 m E y 9 807 662 m N; Cota 187, coordenada UTM 640 808 m E y 9 808 716 m N; UTM 640 312 m E y 9 810 212 m N; UTM 640 422 m E y 9 810 519 m N; UTM 639 996 m E y 9 810 775 m N; Cota 196, coordenada UTM 639 623 m E y 9 811 454 m N; UTM 638 374 m E y 9 812 699 m N; Cota 197, coordenada UTM 636 965 m E y 9 812 452 m N; UTM 635 800 m E y 9 812 715 m N; UTM 634 738 m E y 9 813 294 m N; Cota 205, coordenada UTM 633 776 m E y 9 812 424 m N; Cota 194, coordenada UTM 631 272 m E y 9 809 817 m N; Cota 186, coordenada UTM 630 757 m E y 9 812 462 m N; Cota 194, coordenada UTM 628 700 m E y 9 813 879 m N; UTM 626 977 m E y 9 814 260 m N; UTM 625 767 m E y 9 813 994 m N; Cota 196, coordenada UTM 624 927 m E y 9 813 914 m N; Cota 216, coordenada UTM 622 824 m E y 9 815 546 m N; UTM 621 992 m E y 9 816 457 m N; Cota 191, coordenada UTM 621 426 m E y 9 817 467 m N; UTM 621 364 m E y 9 818 097 m N; Cota 208, coordenada UTM 620 337 m E y 9 819 627 m N; UTM 619 632 m E y 9 821 466 m N; Cota 212, coordenada UTM 618 111 m E y 9 822 172 m N; UTM 617 718 m E y 9 823 002 m N; Cota 207, coordenada UTM 617 806 m E y 9 824 473 m N; UTM 613 953 m E y 9 824 965 m N; Cota 218, coordenada UTM 611 538 m E y 9 828 894 m N; UTM 610 600 m E y 9 831 491 m N; Cota 221, coordenada UTM 606 769 m E y 9 831 202 m N; Cota 210, coordenada UTM 604 863 m E y 9 831 453 m N; UTM 601 234 m E y 9 831 986 m N; Cota 213, coordenada UTM 598 099 m E y 9 833 635 m N; Cota 214, coordenada UTM 596 558 m E y 9 835 363 m N; UTM 594 203 m E y 9 837 411 m N; Cota 212, coordenada UTM 591 141 m E y 9 838 554 m N; Cota 215, coordenada UTM 588 242 m E y 9 840 207 m N; Cota 215, coordenada UTM 586 459 m E y 9 839 105 m N; Cota 212, coordenada UTM 581 906 m E y 9 840 385 m N; Cota 220, coordenada UTM 578 887 m E y 9 841 575 m N; UTM 577 785 m E y 9 840 976 m N; UTM 575 971 m E y 9 842 376 m N; Cota 221, coordenada UTM 574 361 m E y 9 842 949 m N; UTM 573 650 m E y 9 843 417 m N; UTM 572 384 m

E y 9 843 472 m N; UTM 566 075 m E y 9 845 873 m N; Cota 215, coordenada UTM 565 150 m E y 9 845 494 m N; UTM 563 492 m E y 9 846 293 m N; Cota 211, coordenada UTM 563 082 m E y 9 845 532 m N; Cota 208, coordenada UTM 561 380 m E y 9 846 432 m N; UTM 559 607 m E y 9 847 873 m N; Cota 227, coordenada UTM 558 714 m E y 9 847 671 m N; Cota 230, coordenada UTM 556 269 m E y 9 847 634 m N; Cota 226, coordenada UTM 555 419 m E y 9 848 409 m N; Cota 229, coordenada UTM 553 834 m E y 9 850 578 m N; Cota 224, coordenada UTM 550 798 m E y 9 851 348 m N; Cota 225, coordenada UTM 550 100 m E y 9 853 381 m N; Cota 229, coordenada UTM 548 406 m E y 9 853 556 m N; UTM 545 709 m E y 9 855 687 m N; UTM 546 017 m E y 9 857 794 m N; Cota 233, coordenada UTM 545 669 m E y 9 859 360 m N; Cota 224, coordenada UTM 544 356 m E y 9 861 042 m N; Cota 227, coordenada UTM 541 444 m E y 9 863 172 m N; UTM 539 848 m E y 9 863 836 m N; Cota 233, coordenada UTM 539 562 m E y 9 865 493 m N; Cota 232, coordenada UTM 538 396 m E y 9 866 180 m N; Cota 235, coordenada UTM 536 578 m E y 9 868 142 m N; Cota 248, coordenada UTM 534 221 m E y 9 870 467 m N; UTM 532 034 m E y 9 872 991 m N; UTM 530 983 m E y 9 877 222 m N; UTM 529 432 m E y 9 877 644 m N; Cota 245, coordenada UTM 529 031 m E y 9 878 385 m N; Cota 235, coordenada UTM 527 608 m E y 9 881 486 m N; UTM 526 537 m E y 9 883 432 m N; Cota 265, coordenada UTM 524 810 m E y 9 883 702 m N; Cota 269, coordenada UTM 523 344 m E y 9 885 060 m N; UTM 522 134,279 m E y 9 885 636,037 m N; Cota 261, coordenada UTM 517 841 m E y 9 886 803 m N; UTM 516 632 m E y 9 887 488 m N; UTM 516 007 m E y 9 889 450 m N; Cota 261, coordenada UTM 515 117 m E y 9 890 250 m N; Cota 256, coordenada UTM 512 897 m E y 9 893 782 m N, hasta el punto en la Cota 251, de coordenada UTM 512 534 m E y 9 898 353 m N, punto de inicio de la presente descripción.

LÍMITES DEL DISTRITO DE PUTUMAYO

POR EL NORTE:

Limita con el distrito de Rosa Panduro y la República de Colombia, según los tratados internacionales.

El límite se inicia en el punto en la Cota 194, de coordenada UTM 631 272 m E y 9 809 817 m N, prosigue en dirección Noreste por la divisoria de aguas entre el río Algodón y los ríos Campuya (tributario: quebrada Sibi) y Eré, pasando por las cotas: Cota 205, coordenada UTM 633 776 m E y 9 812 424 m N; UTM 634 738 m E y 9 813 294 m N; UTM 635 800 m E y 9 812 715 m N; Cota 197, coordenada UTM 636 965 m E y 9 812 452 m N; UTM 638 374 m E y 9 812 699 m N, hasta la Cota 196, de coordenada UTM 639 623 m E y 9 811 454 m N. El límite continúa en dirección Sureste por la divisoria de aguas entre el río Algodón (tributarios: quebradas sin nombre y río Jiménez) y el río Eré (tributario: quebrada Caimito), pasando por los puntos de coordenada UTM y las cotas: UTM 639 996 m E y 9 810 775 m N; UTM 640 422 m E y 9 810 519 m N; UTM 640 312 m E y 9 810 212 m N; Cota 187, coordenada UTM 640 808 m E y 9 808 716 m N; UTM 640 950 m E y 9 807 662 m N; Cota 194, coordenada UTM 640 668 m E y 9 805 972 m N; UTM 640 823 m E y 9 804 988 m N; Cota 192, coordenada UTM 641 886 m E y 9 803 296 m N; Cota 187, coordenada UTM 645 609 m E y 9 800 403 m N; UTM 645 907 m E y 9 798 985 m N; Cota 197, coordenada UTM 645 588 m E y 9 796 338 m N; Cota 184, coordenada UTM 644 533 m E y 9 793 648 m N; UTM 643 727 m E y 9 792 606 m N; Cota 190, coordenada UTM 644 537 m E y 9 791 632 m N; Cota 187, coordenada UTM 647 809 m E y 9 790 341 m N; Cota 178, coordenada UTM 651 285 m E y 9 790 897 m N; UTM 653 897 m E y 9 789 987 m N; UTM 653 952 m E y 9 788 777 m N; UTM 652 785 m E y

9 788 306 m N; Cota 187, coordenada UTM 652 696 m E y 9 787 499 m N; UTM 652 228 m E y 9 785 500 m N; Cota 189, coordenada UTM 652 589 m E y 9 783 203 m N; Cota 187, coordenada UTM 654 492 m E y 9 781 667 m N; UTM 655 705 m E y 9 780 681 m N; Cota 183, coordenada UTM 656 355 m E y 9 779 374 m N; UTM 657 533 m E y 9 775 986 m N; Cota 148, coordenada UTM 661 325 m E y 9 773 604 m N; Cota 185, coordenada UTM 666 954 m E y 9 773 270 m N; Cota 184, coordenada UTM 672 466 m E y 9 772 808 m N; Cota 186, coordenada UTM 676 743 m E y 9 770 942 m N; UTM 679 522 m E y 9 770 270 m N; Cota 180, coordenada UTM 681 180 m E y 9 768 941 m N; Cota 180, coordenada UTM 685 499 m E y 9 761 773 m N; Cota 186, coordenada UTM 689 714 m E y 9 754 493 m N; UTM 690 982 m E y 9 753 522 m N; Cota 173, coordenada UTM 695 420 m E y 9 752 846 m N; UTM 697 772 m E y 9 751 987 m N; Cota 179, coordenada UTM 698 523 m E y 9 749 908 m N; Cota 173, de coordenada UTM 698 663 m E y 9 746 263 m N, hasta el punto de coordenada UTM 701 118 m E y 9 744 985 m N. El límite se dirige en dirección Noreste por la divisoria de aguas entre la quebrada sin nombre y la quebrada Selva, pasando por la Cota 171, de coordenada UTM 703 316 m E y 9 745 864 m N; UTM 704 001 m E y 9 747 865 m N, hasta el punto en el río Putumayo, límite internacional con la República de Colombia, entre la divisoria de aguas de la quebrada sin nombre y la quebrada Selva. El límite continúa en dirección Este por el cauce del río Putumayo, límite internacional con la República de Colombia, hasta el punto en el río Putumayo, entre la desembocadura de la laguna Bufeo y la quebrada Franco.

POR EL ESTE:

Limita con el distrito de Yaguas.

El límite se inicia en el punto en el río Putumayo, límite internacional con la República de Colombia, entre la desembocadura de la laguna Bufeo y la quebrada Franco, el límite continúa en dirección Suroeste, entre la divisoria de aguas de la quebrada Zamora (tributario: quebrada sin nombre), río Algodoncillo (tributario: quebrada sin nombre), río Algodón (tributario: quebradas Tipishca y sin nombre) y las quebradas Franco y Mutún (tributario: quebrada sin nombre) y río Yaguas (tributario: río Yahuillo), pasando por los puntos de coordenada y las cotas: (Zona 19) UTM 221 004 m E y 9 737 907 m N; Cota 139, coordenada UTM 219 725 m E y 9 737 827 m N; UTM 214 177 m E y 9 739 142 m N; Cota 179, coordenada UTM 208 136 m E y 9 739 441 m N; Cota 176, coordenada UTM 205 540 m E y 9 735 195 m N; Cota 185, coordenada UTM 203 458 m E y 9 733 152 m N; UTM 202 343 m E y 9 730 720 m N; Cota 213, coordenada UTM 201 113 m E y 9 730 594 m N; UTM 198 247 m E y 9 729 062 m N; Cota 185, coordenada UTM 196 623 m E y 9 730 057 m N; UTM 195 192 m E y 9 730 996 m N; UTM 193 769 m E y 9 729 886 m N; Cota 187, coordenada UTM 193 324 m E y 9 729 605 m N; UTM 188 407 m E y 9 730 749 m N; UTM 186 152 m E y 9 727 312 m N; Cota 209, coordenada UTM 185 510 m E y 9 727 067 m N; UTM 183 986 m E y 9 724 974 m N; Cota 207, coordenada UTM 180 939 m E y 9 724 887 m N; Cota 199, coordenada UTM 176 235 m E y 9 724 716 m N; Cota 199, coordenada UTM 173 379 m E y 9 721 471 m N; Cota 163, coordenada UTM 175 184 m E y 9 716 881 m N; Cota 173, coordenada UTM 171 098 m E y 9 711 146 m N; UTM 171 991 m E y 9 709 423 m N; Cota 170, coordenada UTM 172 683 m E y 9 707 006 m N; Cota 188, coordenada UTM 170 235 m E y 9 702 866 m N; Cota 164, coordenada UTM 168 477 m E y 9 699 049 m N; Cota 174, coordenada UTM 168 366 m E y 9 694 106 m N; (Zona 18) Cota 199, coordenada UTM 828 374 m E y 9 691 096 m N; Cota 174, coordenada UTM 824 233 m E y 9 690 088 m N, hasta el punto en la Cota 186, de coordenada UTM 819 689 m E y 9 686 864 m N.

POR EL SUR Y SUROESTE:

Limita con el distrito de Pebas, provincia de Mariscal Ramón Castilla, los distritos de Las Amazonas y Napo, provincia de Maynas.

El límite se inicia en el punto en la Cota 186, de coordenada UTM 819 689 m E y 9 686 864 m N, se dirige en dirección Oeste por la divisoria de aguas entre el río Algodón (tributarios: quebradas sin nombres y Paña, río Sacha Algodón) y los ríos Ampiyacu (tributarios: quebrada Sábalo, quebrada Airambo) y Apayacu (tributario: quebrada sin nombre), pasando por los puntos de coordenada y las cotas: UTM 817 276 m E y 9 688 981 m N; Cota 191, coordenada UTM 814 917 m E y 9 690 078 m N; UTM 811 992 m E y 9 689 739 m N; Cota 171, coordenada UTM 810 388 m E y 9 688 411 m N; UTM 805 984 m E y 9 685 773 m N; Cota 161, coordenada UTM 802 889 m E y 9 686 329 m N; UTM 799 981 m E y 9 686 632 m N; UTM 794 995 m E y 9 685 552 m N; UTM 793 084 m E y 9 685 778 m N; Cota 162, coordenada UTM 792 648 m E y 9 685 278 m N; UTM 790 977 m E y 9 684 202 m N; UTM 789 981 m E y 9 684 137 m N; Cota 173, coordenada UTM 788 387 m E y 9 684 805 m N; UTM 785 985 m E y 9 685 577 m N; Cota 163, coordenada UTM 783 093 m E y 9 684 911 m N; UTM 777 989 m E y 9 682 319 m N; Cota 164, coordenada UTM 773 006 m E y 9 680 545 m N; Cota 170, coordenada UTM 770 051 m E y 9 680 177 m N; UTM 765 003 m E y 9 680 427 m N; Cota 171, coordenada UTM 760 117 m E y 9 680 269 m N; Cota 173, coordenada UTM 755 255 m E y 9 679 009 m N; Cota 166, coordenada UTM 748 309 m E y 9 677 526 m N; Cota 170, coordenada UTM 740 767 m E y 9 677 736 m N; UTM 737 977 m E y 9 677 613 m N, hasta el punto en la Cota 184, de coordenada UTM 734 960 m E y 9 677 276 m N. El límite se dirige en dirección Noroeste por la divisoria de aguas entre el río Algodón (tributario: quebradas sin nombres) y el río Napo (tributarios: quebradas Yanayacu y Papaya, río Zapote, quebradas sin nombres, río Tamboryacu, quebradas Pablo y Coquinche, sin nombre y Chontilla), pasando por los puntos de coordenadas y las cotas: UTM 732 651 m E y 9 678 990 m N; Cota 180, coordenada UTM 730 110 m E y 9 681 726 m N; Cota 208, coordenada UTM 724 429 m E y 9 685 939 m N; Cota 210, coordenada UTM 720 559 m E y 9 688 021 m N; Cota 204, coordenada UTM 717 227 m E y 9 690 992 m N; UTM 715 473 m E y 9 692 191 m N; Cota 198, coordenada UTM 713 990 m E y 9 692 875 m N; UTM 711 007 m E y 9 692 725 m N; Cota 208, coordenada UTM 708 232 m E y 9 693 449 m N; UTM 707 399 m E y 9 694 987 m N; Cota 211, coordenada UTM 707 173 m E y 9 697 659 m N; UTM 707 112 m E y 9 698 984 m N; UTM 705 002 m E y 9 700 999 m N; UTM 703 996 m E y 9 701 231 m N; Cota 197, coordenada UTM 702 453 m E y 9 701 089 m N; UTM 700 508 m E y 9 701 098 m N; Cota 195, coordenada UTM 698 590 m E y 9 701 865 m N; Cota 211, coordenada UTM 695 440 m E y 9 704 477 m N; Cota 208, coordenada UTM 693 480 m E y 9 706 907 m N; UTM 692 683 m E y 9 707 750 m N; Cota 207, coordenada UTM 691 681 m E y 9 708 379 m N; UTM 686 984 m E y 9 709 552 m N; Cota 198, coordenada UTM 682 199 m E y 9 712 116 m N; Cota 203, coordenada UTM 679 308 m E y 9 716 749 m N; Cota 206, coordenada UTM 678 386 m E y 9 720 049 m N; UTM 679 302 m E y 9 722 020 m N; Cota 189, coordenada UTM 681 104 m E y 9 723 924 m N; UTM 681 455 m E y 9 725 666 m N; Cota 194, coordenada UTM 680 882 m E y 9 727 365 m N; Cota 196, coordenada UTM 677 261 m E y 9 730 208 m N; Cota 189, coordenada UTM 673 047 m E y 9 732 723 m N; UTM 671 533 m E y 9 733 147 m N; Cota 183, coordenada UTM 669 289 m E y 9 733 284 m N; UTM 668 107 m E y 9 734 119 m N; Cota 170, coordenada UTM 666 845 m E y 9 735 231 m N; UTM 665 487 m E y 9 736 600 m N; UTM 664 005 m E y 9 737 255 m N; Cota 142, coordenada UTM 660 757 m E y 9 737 860

m N; UTM 658 367 m E y 9 741 171 m N; Cota 132, coordenada UTM 656 940 m E y 9 742 008 m N; UTM 652 011 m E y 9 745 220 m N; UTM 650 014 m E y 9 746 268 m N; UTM 647 001 m E y 9 745 699 m N; Cota 146, coordenada UTM 644 934 m E y 9 745 441 m N; UTM 642 134 m E y 9 747 991 m N; UTM 641 061 m E y 9 752 186 m N; Cota 142, coordenada UTM 639 622 m E y 9 753 216 m N; UTM 638 275 m E y 9 755 987 m N; UTM 639 668 m E y 9 758 981 m N; Cota 149, coordenada UTM 640 457 m E y 9 761 537 m N; UTM 636 328 m E y 9 763 982 m N; UTM 633 979 m E y 9 768 964 m N; Cota 139, coordenada UTM 633 373 m E y 9 772 697 m N; UTM 633 000 m E y 9 774 970 m N; UTM 631 004 m E y 9 776 400 m N; UTM 626 997 m E y 9 776 546 m N; UTM 624 107 m E y 9 779 072 m N; Cota 211, coordenada UTM 623 111 m E y 9 779 316 m N; UTM 619 837 m E y 9 780 578 m N; Cota 190, coordenada UTM 620 126 m E y 9 781 374 m N; UTM 622 183 m E y 9 782 135 m N; Cota 211, coordenada UTM 622 677 m E y 9 783 123 m N; UTM 623 530 m E y 9 785 334 m N; Cota 210, coordenada UTM 624 912 m E y 9 787 439 m N; UTM 624 401 m E y 9 789 609 m N; UTM 624 975 m E y 9 790 988 m N; Cota 210, coordenada UTM 626 772 m E y 9 792 287 m N; UTM 627 154 m E y 9 793 559 m N; Cota 213, coordenada UTM 627 548 m E y 9 794 041 m N; UTM 628 987 m E y 9 794 912 m N; Cota 164, coordenada UTM 629 326 m E y 9 796 273 m N; UTM 629 191 m E y 9 799 983 m N; Cota 169, coordenada UTM 630 282 m E y 9 802 612 m N; Cota 193, coordenada UTM 631 363 m E y 9 805 047 m N; Cota 184, coordenada UTM 631 498 m E y 9 807 100 m N, hasta el punto en la Cota 194, de coordenada UTM 631 272 m E y 9 809 817 m N, punto de inicio de la presente descripción.

LÍMITES DEL DISTRITO DE YAGUAS

POR EL NORTE:

Limita con el distrito de Putumayo y la República de Colombia, según los tratados internacionales.

El límite se inicia en el punto en la Cota 186, de coordenada UTM 819 689 m E y 9 686 864 m N, prosigue en dirección Noreste por la divisoria de aguas entre el río Yaguas (tributario: río Yahuillo), quebradas Mutún y los ríos Algodón (tributario: quebradas sin nombre y Tipishca), Algodoncillo (tributario: quebrada sin nombre), quebrada Zamora (tributario: quebrada sin nombre), pasando por las cotas: Cota 174, coordenada UTM 824 233 m E y 9 690 088 m N; Cota 199, coordenada UTM 828 374 m E y 9 691 096 m N; (Zona 19) Cota 174, coordenada UTM 168 366 m E y 9 694 106 m N; Cota 164, coordenada UTM 168 477 m E y 9 699 049 m N; Cota 188, coordenada UTM 170 235 m E y 9 702 866 m N; Cota 170, coordenada UTM 172 683 m E y 9 707 006 m N; UTM 171 991 m E y 9 709 423 m N; Cota 173, coordenada UTM 171 098 m E y 9 711 146 m N; Cota 163, coordenada UTM 175 184 m E y 9 716 881 m N; Cota 199, coordenada UTM 173 379 m E y 9 721 471 m N; Cota 199, coordenada UTM 176 235 m E y 9 724 716 m N; Cota 207, coordenada UTM 180 939 m E y 9 724 887 m N; UTM 183 986 m E y 9 724 974 m N; Cota 209, coordenada UTM 185 510 m E y 9 727 067 m N; UTM 186 152 m E y 9 727 312 m N; UTM 188 407 m E y 9 730 749 m N; Cota 187, coordenada UTM 193 324 m E y 9 729 605 m N; UTM 193 769 m E y 9 729 886 m N; UTM 195 192 m E y 9 730 996 m N; Cota 185, coordenada UTM 196 623 m E y 9 730 057 m N; UTM 198 247 m E y 9 729 062 m N; Cota 213, coordenada UTM 201 113 m E y 9 730 594 m N; UTM 202 343 m E y 9 730 720 m N; Cota 185, coordenada UTM 203 458 m E y 9 733 151 m N; Cota 176, coordenada UTM 205 540 m E y 9 735 195 m N; Cota 179, coordenada UTM 208 136 m E y 9 739 441 m N; UTM 214 177 m E y 9 739 142 m N; Cota 139, coordenada UTM 219 725 m E y 9 737

827 m N; UTM 221 004 m E y 9 737 907 m N, hasta el punto en el río Putumayo, límite internacional con la República de Colombia, entre la quebrada Franco y la desembocadura de la laguna Bufo. El límite continúa en dirección Este por el límite internacional con la República de Colombia, hasta la confluencia del río Yaguas con el río Putumayo, punto en el que se inicia la línea geodésica hacia la confluencia del río Atacuari con el brazo Tigre del río Amazonas, línea por la que continúa el límite internacional con Colombia.

POR EL ESTE:

Limita con la República de Colombia, según los tratados internacionales.

El límite se inicia en la confluencia del río Yaguas con el río Putumayo, se dirige en dirección Sur-suroeste siguiendo una línea geodésica hacia la confluencia del río Atacuari con el brazo Tigre del río Amazonas. Si la línea geodésica interseca el río Yaguas, en esa parte la frontera con Colombia está fijada por la ribera de la margen derecha de ese río, mientras que el cauce íntegro del río Yaguas queda bajo soberanía peruana. Continúa el límite internacional por la línea geodésica hacia la confluencia Atacuari-brazo Tigre. El límite provincial en este tramo termina en la intersección de la línea geodésica con la coordenada WGS84, UTM 9 621 505 m N, Zona 19.

POR EL SUR Y SUROESTE:

Limita con los distritos de Ramón Castilla y Pebas, provincia de Mariscal Ramón Castilla.

El límite se inicia en el punto en que la línea geodésica del límite internacional con la República de Colombia interseca a la coordenada WGS84, UTM 9 621 505 m N, Zona 19, desde donde se dirige en dirección Noroeste por la divisoria de aguas entre los ríos Cotuhé (tributario: quebradas Sábalo y sin nombre), Yaguas (tributario: quebradas sin nombre, Pava, Yahuillo, sin nombres) y los ríos Loretoyacu (tributario: quebrada Tierra Amarilla), Atacuari (tributario: quebradas Mohena, sin nombres), Shishita (tributario: río Pavayau), Ampiyacu (tributario: ríos Yahuaryacu y Sumón) pasando por los puntos de coordenada y las cotas: UTM 334 527 m E y 9 621 767 m N; UTM 333 062 m E y 9 623 059 m N, continúa por la Cota 122, coordenada UTM 331 753 m E y 9 624 065 m N; UTM 329 970 m E y 9 624 535 m N; Cota 112, coordenada UTM 327 117 m E y 9 623 757 m N; UTM 321 991 m E y 9 621 818 m N; UTM 319 998 m E y 9 621 888 m N; Cota 104, coordenada UTM 316 199 m E y 9 623 296 m N; UTM 313 791 m E y 9 627 027 m N; Cota 118, coordenada UTM 310 491 m E y 9 627 786 m N; UTM 304 604 m E y 9 627 004 m N; Cota 125, coordenada UTM 300 201 m E y 9 626 739 m N; UTM 295 278 m E y 9 627 999 m N; Cota 123, coordenada UTM 290 121 m E y 9 629 669 m N; UTM 285 606 m E y 9 631 998 m N; Cota 187, coordenada UTM 276 906 m E y 9 639 200 m N; UTM 276 007 m E y 9 639 696 m N; UTM 273 604 m E y 9 639 985 m N; Cota 193, coordenada UTM 271 182 m E y 9 641 541 m N; UTM 270 301 m E y 9 644 626 m N; Cota 198, coordenada UTM 269 065 m E y 9 644 489 m N; Cota 187, coordenada UTM 265 469 m E y 9 644 700 m N; Cota 195, coordenada UTM 260 605 m E y 9 644 853 m N; UTM 257 625 m E y 9 644 115 m N; Cota 191, coordenada UTM 254 738 m E y 9 643 941 m N; UTM 252 062 m E y 9 644 010 m N; Cota 182, coordenada UTM 250 933 m E y 9 643 319 m N; UTM 249 979 m E y 9 644 757 m N; UTM 247 267 m E y 9 646 112 m N; UTM 245 987 m E y 9 646 113 m N; Cota 188, coordenada UTM 244 960 m E y 9 645 839 m N; UTM 244 108 m E y 9 647 242 m N; Cota 179, coordenada UTM 243 196 m E y 9 648 050 m N; UTM 240 990 m E

y 9 648 753 m N; Cota 188, coordenada UTM 238 379 m E y 9 649 095 m N; UTM 236 116 m E y 9 647 979 m N; Cota 188, coordenada UTM 235 850 m E y 9 646 904 m N; Cota 185, coordenada UTM 231 557 m E y 9 645 979 m N; UTM 229 599 m E y 9 645 821 m N; Cota 186, coordenada UTM 228 196 m E y 9 646 777 m N; UTM 228 273 m E y 9 648 522 m N; Cota 187, coordenada UTM 228 327 m E y 9 649 756 m N; Cota 163, coordenada UTM 224 698 m E y 9 651 389 m N; Cota 162, coordenada UTM 222 959 m E y 9 654 302 m N; UTM 222 111 m E y 9 655 679 m N; Cota 163, coordenada UTM 221 371 m E y 9 656 383 m N; UTM 220 182 m E y 9 657 002 m N; Cota 167, coordenada UTM 218 229 m E y 9 657 303 m N; Cota 168, coordenada UTM 214 673 m E y 9 658 365 m N; UTM 212 162 m E y 9 659 981 m N; Cota 171, coordenada UTM 210 374 m E y 9 660 707 m N; UTM 209 010 m E y 9 660 671 m N; Cota 174, coordenada UTM 206 922 m E y 9 661 368 m N; UTM 206 014 m E y 9 661 923 m N; UTM 204 794 m E y 9 663 118 m N; Cota 168, coordenada UTM 204 127 m E y 9 663 478 m N; UTM 201 497 m E y 9 663 003 m N; UTM 198 848 m E y 9 662 989 m N; Cota 157, coordenada UTM 195 460 m E y 9 663 654 m N; UTM 191 946 m E y 9 666 278 m N; Cota 175, coordenada UTM 189 910 m E y 9 671 386 m N; UTM 190 034 m E y 9 673 539 m N; Cota 179, coordenada UTM 190 356 m E y 9 675 127 m N; UTM 188 980 m E y 9 677 150 m N; Cota 214, coordenada UTM 186 549 m E y 9 678 162 m N; UTM 183 979 m E y 9 677 708 m N; Cota 197, coordenada UTM 181 464 m E y 9 678 297 m N; UTM 178 975 m E y 9 679 381 m N; Cota 198, coordenada UTM 176 768 m E y 9 679 426 m N; UTM 172 996 m E y 9 679 968 m N; Cota 193, coordenada UTM 168 337 m E y 9 681 647 m N; UTM 831 374 m E y 9 686 990 m N; (Zona 18) Cota 200, coordenada UTM 832 440 m E y 9 684 656 m N; UTM 831 795 m E y 9 685 997 m N; UTM 830 987 m E y 9 687 602 m N; Cota 211, coordenada UTM 829 934 m E y 9 688 312 m N; UTM 824 995 m E y 9 685 754 m N, hasta el punto en la Cota 186, de coordenada UTM 819 689 m E y 9 686 864 m N, punto de inicio de la presente descripción.

DISPOSICIONES COMPLEMENTARIAS TRANSITORIAS Y FINALES

PRIMERA. Base de la cartografía

Los límites de la provincia de Putumayo y los distritos que la conforman han sido trazados sobre la cartografía oficial elaborada por el Instituto Geográfico Nacional Edición (IGN), a escala 1:100 000, Datum WGS84, Zona 18: hojas: serie J631, 1-l (1770), Río Güepipi, edición 1-IGN 1996, serie J631, 1-m (1870), Güepipi, edición 1-IGN 1996, serie J631, 1-n (1970), Santa Teresa, edición 1-IGN 1998, serie J631, 1-ñ (2070), Puerto Véliz, edición 1-IGN 1996, serie J631, 2-m (1869), Pantoja, edición 1-IGN 1996, serie J631, 2-n (1969), Río Ancusilla, edición 1-IGN 1998, serie J631, 2-ñ (2069), Ancusilla, edición 1-IGN 1996, serie J631, 3-n (1968), Chingana, edición 1-IGN 1998, serie J631, 3-ñ (2068), Nueva Jerusalén, edición 1-IGN 1996, serie J631, 3-o (2168), Yabuyanós, edición 1-IGN 1996, serie J631, 4-ñ (2067), Río Tamboryacu, edición 1-IGN 1996, serie J631, 4-p (2267), Campuya, edición 1-IGN 1996, serie J631, 4-p (2267), Puerto Arturo, edición 1-IGN 1998, serie J631, 5-o (2266), Santa Clotilde, edición 1-IGN 1991, serie J631, 5-p (2266), Flor de Agosto, edición 1-IGN 1990, serie J631, 5-q (2366), San Antonio del Estrecho, edición 1-IGN 1990, serie J631, 5-r (2466), Nuevo Perú, edición 1-IGN 1994, serie J631, 6-p (2265), San Felipe, edición 1-IGN 1990, serie J631, 6-q (2365), Río Algodón, edición 1-IGN 1990, serie J631, 6-r (2465), Quebrada Aireambo, edición 1-IGN 1995, serie J631, 6-s (2565), Río Yahuillo, edición 1-IGN 1995; Zona 19: serie J631, 5-s (2566), Punchana, edición 1-IGN 1994, serie J631, 5-t (2666), Remanzo, edición 1-IGN 1994, serie J631, 5-u (2766), San Martín de Soledad, edición

1-IGN 1998, serie J631, 5-v (2866), Quebrada Esperanza, edición 1-IGN 1998, serie J631, 6-t (2665), Quebrada Lupuna, edición 1-IGN 1994, serie J631, 6-u (2765), Río Yaguas, edición 1-IGN 1998, serie J631, 6-v (2865), Primavera, serie J631, 7-s (2564), Pebas, edición 1-IGN 1994, serie J631, 7-t (2664), Río Atacuari, edición 1-IGN 1994, serie J631, 7-u (2764), Río Cotuché, edición 1-IGN 1990, serie J631, 7-v (2864), Quebrada Chontadero, edición 1-IGN 1998.

SEGUNDA. Nuevas autoridades

El Poder Ejecutivo dictará las disposiciones correspondientes a fin de dotar de las autoridades político-administrativas a las nuevas circunscripciones que se crean por la presente Ley.

TERCERA. Servicios públicos

En tanto se elijan e instalen las nuevas autoridades en la provincia de Putumayo, la administración y la prestación de servicios públicos seguirán siendo atendidas por la provincia de Maynas. En el caso de los distritos de Rosa Panduro y Yaguas, mientras se elijan e instalen las nuevas autoridades, la administración y prestación de servicios públicos seguirá siendo atendida por el distrito de Putumayo.

CUARTA. Autoridades judiciales

El Poder Judicial dispondrá las acciones necesarias a fin de dotar a la provincia y los distritos que se crean por esta Ley de las autoridades judiciales correspondientes.

QUINTA. Elección de autoridades

El Jurado Nacional de Elecciones adoptará las acciones necesarias para la elección de las autoridades municipales de la provincia de Putumayo y los distritos de Rosa Panduro y Yaguas de acuerdo con lo dispuesto por la Ley 26864, Ley de Elecciones Municipales.

SEXTA. Representación cartográfica

Forma parte de la presente Ley el mapa que define el ámbito de creación de la provincia de Putumayo.

DISPOSICIÓN COMPLEMENTARIA DEROGATORIA

ÚNICA. Norma derogatoria

Deróganse todas las disposiciones que se opongan a la presente Ley.

Comuníquese al señor Presidente Constitucional de la República para su promulgación.

En Lima, a los diez días del mes de abril de dos mil catorce.

FREDDY OTÁROLA PEÑARANDA
Presidente del Congreso de la República

JOSÉ LUNA GÁLVEZ
Tercer Vicepresidente del Congreso de la República

AL SEÑOR PRESIDENTE CONSTITUCIONAL DE
LA REPÚBLICA

POR TANTO:

Mando se publique y cumpla.

Dado en la Casa de Gobierno, en Lima, a los cinco días del mes de mayo del año dos mil catorce.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

RENÉ CORNEJO DÍAZ
Presidente del Consejo de Ministros

1079601-3

LEY Nº 30187

EL PRESIDENTE DE LA REPÚBLICA

POR CUANTO:

EL CONGRESO DE LA REPÚBLICA;

Ha dado la Ley siguiente:

LEY QUE MODIFICA LOS ARTÍCULOS 4, 5, 10 Y LA PRIMERA DISPOSICIÓN COMPLEMENTARIA DE LA LEY 27795, LEY DE DEMARCACIÓN Y ORGANIZACIÓN TERRITORIAL

Artículo 1. Objeto de la Ley

La presente Ley tiene por objeto actualizar la normativa vigente sobre demarcación territorial con la finalidad de dar agilidad y predictibilidad a los procedimientos de demarcación y saneamiento de límites de distritos y provincias.

Artículo 2. Disposiciones modificatorias

Modifícanse los artículos 4, 5, 10 y la primera disposición complementaria de la Ley 27795, Ley de Demarcación y Organización Territorial, con los siguientes textos:

Artículo 4º.- Criterios técnicos para la demarcación territorial

(...)

4.5. El ámbito geográfico de nivel provincial es la unidad mínima de referencia para el análisis y tratamiento de las acciones de demarcación territorial, y el saneamiento de límites de los distritos y provincias a nivel nacional. La creación

de distritos solo es posible en el marco de la demarcación territorial provincial.

(...)

Artículo 5º.- De los organismos competentes

Son organismos competentes en asuntos y materias de demarcación territorial:

(...)

2. Los Gobiernos Regionales organizan, evalúan y formulan los expedientes técnicos correspondientes a las acciones de demarcación territorial en su ámbito de responsabilidad, en el marco de planes y políticas nacionales, así como de la normativa vigente.

A través de sus áreas técnicas en demarcación territorial, realizan estudios de diagnóstico y zonificación, promueven de oficio acciones demarcatorias, registran y evalúan los pronunciamientos de la población organizada, verifican el cumplimiento de requisitos, solicitan información complementaria, evalúan y validan los pronunciamientos de las municipalidades provinciales sobre la materia, entre otras funciones fijadas con arreglo a la presente Ley y su Reglamento.

Los expedientes técnicos con informe favorable son elevados a la Presidencia del Consejo de Ministros.

(...)

Artículo 10º.- Del procedimiento

Los petitorios que promueva la población organizada, así como las iniciativas de oficio, deben cumplir los requisitos y documentos técnicos necesarios, conforme lo establece la presente Ley y su Reglamento.

El procedimiento se inicia en el respectivo Gobierno Regional. Los estudios de diagnóstico y zonificación son el marco para evaluar las propuestas demarcatorias. Los resultados de tales estudios son aprobados por la Dirección Nacional Técnica de Demarcación Territorial. El documento correspondiente

y la resolución de aprobación son publicados en el portal de la Presidencia del Consejo de Ministros y del Gobierno Regional correspondiente.

A partir de tal aprobación, el Gobierno Regional tiene un plazo no mayor a ciento ochenta (180) días naturales para evaluar las iniciativas de oficio y los petitorios de orden demarcatorio y organizar el expediente técnico de saneamiento y organización territorial correspondiente, con arreglo a la normativa vigente. Con la opinión favorable correspondiente, tramita la propuesta ante la Presidencia del Consejo de Ministros.

La Dirección Nacional Técnica de Demarcación Territorial de la Presidencia del Consejo de Ministros, como ente rector del sistema, valida la propuesta en un plazo no mayor a treinta (30) días naturales. En caso de existir observaciones, estas son subsanadas por el respectivo gobierno regional en el término de noventa (90) días naturales. Y, de ser conforme, inicia el trámite de remisión al Congreso de la República del correspondiente proyecto de ley.

Los expedientes que no reúnen los requisitos ni las evaluaciones técnicas para su trámite regular se declaran improcedentes.

DISPOSICIONES COMPLEMENTARIAS

Primera.- Prioridad del proceso de demarcación y organización territorial

Declárase de preferente interés nacional el proceso de demarcación y organización territorial del país, autorizándose al Poder Ejecutivo y a los Gobiernos Regionales a priorizar las acciones correspondientes sobre los distritos y provincias que lo requieran.

El Plan Nacional de Demarcación Territorial precisa políticas, prioridades y metas, así como los recursos necesarios para el saneamiento de los límites territoriales de las circunscripciones existentes. Sobre su cumplimiento, el Presidente del Consejo de Ministros informa anualmente a la Comisión de Descentralización, Regionalización, Gobiernos Locales y Modernización de la Gestión del Estado del Congreso de la República.

(...)"

DISPOSICIÓN COMPLEMENTARIA FINAL

ÚNICA. Reglamento

El Poder Ejecutivo, en el término de sesenta días, emite las normas reglamentarias necesarias para el mejor cumplimiento de la presente Ley.

DISPOSICIÓN COMPLEMENTARIA DEROGATORIA

ÚNICA. Disposición derogatoria

Deróganse las disposiciones legales y administrativas que se opongan a la presente Ley.

En Lima, a los diez días del mes de abril de dos mil catorce.

FREDY OTÁROLA PEÑARANDA
Presidente del Congreso de la República

JOSÉ LUNA GÁLVEZ
Tercer Vicepresidente del
Congreso de la República

AL SEÑOR PRESIDENTE CONSTITUCIONAL DE
LA REPÚBLICA

POR TANTO:

Mando se publique y cumpla.

Dado en la Casa de Gobierno, en Lima, a los cinco días del mes de mayo del año dos mil catorce.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

RENÉ CORNEJO DÍAZ
Presidente del Consejo de Ministros

1079601-4

PODER EJECUTIVO

PRESIDENCIA DEL CONSEJO DE MINISTROS

Autorizan viaje de integrante de la Dirección de Seguridad del Despacho Presidencial, a Chile, en comisión de servicios

RESOLUCIÓN SUPREMA N° 150-2014-PCM

Lima, 5 de mayo de 2014

CONSIDERANDO:

Que, del 6 al 9 de mayo de 2014, se realizará en la ciudad de Santiago, República de Chile, la 33ª Conferencia Regional de la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO) para América Latina y El Caribe;

Que, en su calidad de Embajadora Especial del Año Internacional de la Quinua, la señora Primera Dama, Nadine Heredia Alarcón, ha sido invitada por el Representante Regional para América Latina y el Caribe de la FAO, para participar en el evento paralelo que, sobre la contribución del año internacional de la quinua y su relación con la agricultura familiar, se realizará en el marco de la citada Conferencia Regional de la FAO, el 8 de mayo de 2014;

Que, conforme a lo establecido en los artículos 41° y 42° del Reglamento de Organización y Funciones del Despacho Presidencial, aprobado por Decreto Supremo N° 066-2006-PCM, modificado por Decreto Supremo N° 082-2011-PCM, la Dirección de Seguridad del Despacho Presidencial está encargada de salvaguardar la seguridad del señor Presidente de la República y de su familia;

Que, en tal sentido y conforme con lo establecido en el artículo 10° de la Ley N° 30114 y el artículo 2° del Decreto Supremo N° 047-2002-PCM, corresponde autorizar el viaje del personal encargado de salvaguardar la seguridad acotada;

De conformidad con la Ley N° 27619 - Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos y su Reglamento aprobado por el Decreto Supremo N° 047-2002-PCM; la Ley N° 30114 - Ley de Presupuesto del Sector Público para el Año Fiscal 2014; la Ley N° 29158 - Ley Orgánica del Poder Ejecutivo y el Reglamento de Organización y Funciones del Despacho Presidencial;

SE RESUELVE:

Artículo 1°.- Autorizar el viaje a la ciudad de Santiago, República de Chile, del 8 al 9 de mayo de 2014, por los motivos expuestos en la presente Resolución Suprema, a ELIZABETH VANESSA NAVARRO BORDA, integrante de la Dirección de Seguridad del Despacho Presidencial.

Artículo 2°.- Los gastos que irrogue el viaje del personal de la Dirección de Seguridad a que se refiere el artículo 1° de la presente Resolución Suprema, serán sufragados con cargo al presupuesto institucional del Despacho Presidencial, a razón de US\$ 370.00 diarios por una persona, por concepto de viáticos, y por concepto de pasajes, US\$ 2528,96 (incluyendo TUUA) por una persona, según itinerario.

Artículo 3°.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje, la persona a que se refiere el artículo primero de la presente resolución, deberá presentar ante el Despacho Presidencial un informe detallado describiendo las acciones realizadas, los resultados obtenidos y la rendición de cuentas debidamente documentada.

Artículo 4°.- El cumplimiento de la presente resolución no dará derecho a exoneración de impuestos o de derechos aduaneros, de ninguna clase o denominación.

Artículo 5°.- La presente Resolución Suprema será refrendada por el Presidente del Consejo de Ministros.

Regístrese, comuníquese y publíquese.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

RENÉ CORNEJO DÍAZ
Presidente del Consejo de Ministros

1079601-7

Acreditan a la Municipalidad Metropolitana de Lima la transferencia de funciones descritas en el Artículo 47° de la Ley Orgánica de Gobiernos Regionales, en materia de educación, deporte y recreación

RESOLUCIÓN DE SECRETARÍA DE DESCENTRALIZACIÓN N° 025-2014-PCM/SD

Lima, 4 de abril de 2014

VISTOS:

El Informe N° 002-2014-PCM-SD/OMC que eleva el Informe de Concordancia N° 001-2014-PCM/SD-OTME emitidos por la Oficina de Transferencia, Monitoreo y Evaluación de Competencias de la Secretaría de Descentralización; y,

CONSIDERANDO:

Que, según lo dispuesto por el artículo 33° de la Ley N° 27783, Ley de Bases de la Descentralización, el artículo 65° de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, y el artículo 151° de la Ley N° 27972, Ley Orgánica de Municipalidades, en el ámbito de la provincia de Lima las competencias y funciones reconocidas al gobierno regional son transferidas a la Municipalidad Metropolitana de Lima;

Que, mediante los Decretos Supremos N° 021-2006-PCM, N° 036-2007-PCM y N° 049-2008-PCM, se aprobaron los Planes Anuales de Transferencia de Competencias Sectoriales a los Gobiernos Regionales y Locales correspondientes a los años 2006, 2007 y 2008, respectivamente, a través de los cuales programó la transferencia a los Gobiernos Regionales y a la Municipalidad Metropolitana de Lima, de las funciones del artículo 47° de la Ley Orgánica de Gobiernos Regionales, en materia de Educación, Cultura, Ciencia y Tecnología, Deporte y Recreación;

Que, de acuerdo a lo dispuesto en el artículo 69° de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, la transferencia de competencias, funciones y recursos, así como de proyectos de inversión, se realizan a través de una Comisión Bipartita de Transferencia, integrada por 4 representantes del Consejo Nacional de la Descentralización y 4 representantes de la Municipalidad Metropolitana de Lima;

Que, en cumplimiento a dicha norma, por Resolución Presidencial N° 006-CND-P-2006 emitida por el Consejo Nacional de Descentralización, se constituyó la Comisión Bipartita de Transferencia para el Régimen Especial de Lima Metropolitana; comisión cuya representación por la Presidencia del Consejo de Ministros ha sido actualizada por Resolución Ministerial N° 313-2013-PCM del 20.12.2013;

Que, a través de la Resolución de Secretaría de Descentralización N° 032-2007-PCM/SD, modificada por Resolución de Secretaría de Descentralización N°

399-2011-PCM/SD, se aprueba la Directiva N° 007-2007-PCM/SD que regula las Normas para la Ejecución de la Transferencia del año 2007 al Régimen Especial de Lima Metropolitana (MML), de las Funciones Sectoriales incluidas en los Planes Anuales de Transferencia;

Que, de acuerdo al numeral 5.1 de la Directiva citada, la transferencia de funciones sectoriales a la MML se realizará por Sectores y/o materias, de acuerdo al Plan de Acción que para el efecto apruebe la Comisión Bipartita de Transferencia, en coordinación con los Sectores y la MML;

Que, conforme a ello, mediante la Resolución de Secretaría de Descentralización N° 022-2008-PCM-SD, se aprobó el Plan de Acción para la Transferencia de Funciones Sectoriales a la Municipalidad Metropolitana de Lima, el cual fue modificado por las Resoluciones de Secretaría de Descentralización N° 052-2009-PCM-SD y N° 239-2011-PCM-SD, en el que se establece que los Sectores del Gobierno Nacional en coordinación y consenso con la Municipalidad Metropolitana de Lima podrán presentar ante la Comisión Bipartita la propuesta de Plan de Acción Sectorial para la transferencia de nuevas funciones, detallando las actividades necesarias para el cumplimiento de cada etapa del proceso de transferencia;

Que, en el ámbito de las funciones del artículo 47° de la Ley Orgánica de Gobiernos Regionales, en materia de Educación, Cultura, Ciencia y Tecnología, Deporte y Recreación, la Comisión Bipartita ha aprobado en su Sesión Ordinaria de fecha 22.08.2012 el Plan de Acción Sectorial en materia de educación, deporte y recreación, en las cuales el Ministerio de Educación ejerce rectoría; plan que fuera dispuesto su publicación mediante Resolución de Secretaría de Descentralización N° 054-2012-PCM/SD;

Que, atendiendo al cumplimiento de dicho Plan, y continuando con el procedimiento de transferencia previsto en la Directiva N° 007-2007-PCM/SD antes citada, y su etapa de Certificación contemplada en el numeral 5.2.6 de la Directiva, a través del Oficio N° 0048-2013-MINEDU/VMGI, el Vice Ministerio de Gestión Institucional del Ministerio de Educación ha remitido el Informe Situacional del Sector Educación sobre la aptitud de la Municipalidad Metropolitana de Lima para la transferencia de funciones y recursos sectoriales, habiendo hecho lo propio la Municipalidad Metropolitana de Lima a través del Oficio N° 274-2013-MML/PGRML_GR emitido por el Programa del Gobierno Regional de Lima Metropolitana;

Que, conforme lo establecido en el numeral 4) del artículo 2 del Decreto Supremo N° 036-2007-PCM, la opinión favorable de la Secretaría de Descentralización se realizará mediante un Informe de Concordancia, el cual tomará en cuenta las conclusiones de los Informes Situacionales antes mencionados;

Que, con arreglo a ello, el Informe de Concordancia de Vistos concluye que la Municipalidad Metropolitana de Lima se encuentra apta para que le sean acreditadas las funciones del Artículo 47° de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, en materia de Educación, Deporte y Recreación, luego de haberse verificado el cumplimiento de los requisitos específicos en los Informes Situacionales del Ministerio de Educación y de la Municipalidad Metropolitana de Lima, respectivamente;

Que, en el marco de lo dispuesto en el numeral 5.2.8. de la Directiva N° 007-2007-PCM/SD antes citada, corresponde proceder a la acreditación de la Municipalidad Metropolitana de Lima para la transferencia de funciones del artículo 47° de la Ley Orgánica de Gobiernos Regionales, en materia de educación, deporte y recreación, mediante la Resolución correspondiente;

En uso de las atribuciones dispuestas por el Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado por Decreto Supremo N° 063-2007-PCM y sus modificatorias;

SE RESUELVE:

Artículo 1.- Acreditación de las funciones descritas en el artículo 47° de la Ley N° 27867, Ley

Orgánica de Gobiernos Regionales, en materia de Educación, Deporte y Recreación, a la Municipalidad Metropolitana de Lima

Acreditar a la Municipalidad Metropolitana de Lima para la transferencia de las funciones descritas en los literales a), b), c), d), e), f), g), h), i), j), m), n), o), p), q), r), s), t), y u) del artículo 47° de la Ley N° 27867, Ley Orgánica de Gobiernos Regionales, en materia de educación, deporte y recreación, en virtud de las conclusiones del Informe de Concordancia N° 001-2014-PCM/SD-OTME.

Artículo 2.- Notificación de la Acreditación

Notificar la presente Resolución al Vice Ministerio de Gestión Institucional del Ministerio de Educación y al Programa del Gobierno Regional de Lima Metropolitana de la Municipalidad Metropolitana de Lima, a fin de que procedan a realizar las acciones correspondientes a la etapa de efectivización del proceso de transferencia de funciones sectoriales, de conformidad a lo dispuesto en la Directiva N° 007-2007-PCM/SD y sus normas modificatorias.

Artículo 3°.- Publicación

La presente Resolución se publica en el Diario Oficial El Peruano y en la página web de la Presidencia del Consejo de Ministros www.pcm.gob.pe.

Regístrese, comuníquese y publíquese.

MARIANA ESTHER MENDOZA FISCALINI
Secretaria de Descentralización (e)
Presidencia del Consejo de Ministros

1079204-1

AGRICULTURA Y RIEGO

Autorizan viaje del Viceministro de Políticas Agrarias del Ministerio de Agricultura y Riego a Chile, en comisión de servicios

**RESOLUCIÓN SUPREMA
N° 018-2014-MINAGRI**

Lima, 5 de mayo de 2014

VISTO:

La Carta de fecha 05 de marzo de 2014, del Representante Regional de la Organización de las Naciones Unidas para la Alimentación y la Agricultura - FAO para América Latina y el Caribe, y la Carta N° 257 de fecha 09 de abril de 2014, del Ministro de Agricultura de la República de Chile; y,

CONSIDERANDO:

Que, mediante Carta de fecha 05 de marzo de 2014, el Representante Regional de la Organización de las Naciones Unidas para la Alimentación y la Agricultura - FAO para América Latina y el Caribe, cursa invitación, entre otros, al Ministro de Agricultura y Riego, para participar en la 33ª Conferencia Regional de la FAO para América Latina y el Caribe, que se realizará del 06 al 09 de mayo de 2014, y en el Panel Ministerial denominado "Perspectivas de la producción y el comercio de alimentos en América Latina y el Caribe", que se llevará a cabo el 09 de mayo de 2014, en la ciudad de Santiago, República de Chile;

Que, por Carta N° 257 de fecha 09 de abril de 2014, dirigida al Ministro de Agricultura y Riego del Perú, el Ministro de Agricultura de la República de Chile, ratifica la invitación para asistir a la 33ª Conferencia Regional de la FAO para América Latina y el Caribe que se encuentra

organizando el Gobierno de Chile conjuntamente con la FAO, indicando que la misma se realizará en la ciudad de Santiago, República de Chile del 06 al 09 de mayo de 2014;

Que, mediante Oficio N° 424-2014-MINAGRI-SG de fecha 30 de abril de 2014, dirigido al Director Social de la Dirección General para Asuntos Multilaterales y Globales del Ministerio de Relaciones Exteriores, el Secretario General del Ministerio de Agricultura y Riego, informa que por motivos laborales de urgencia el Ministro de Agricultura y Riego no podrá asistir a la 33ª Conferencia Regional de la FAO para América Latina y El Caribe y que en su reemplazo asistirá el señor César Francisco Sotomayor Calderón, Viceministro de Políticas Agrarias del Ministerio de Agricultura y Riego;

Que, el objetivo de la participación en dicho evento consiste en debatir temas de interés para la región, tales como la seguridad alimentaria de los pueblos y sostenibilidad de las agriculturas, orientados a alcanzar un mayor bienestar para los habitantes de la región de América Latina y el Caribe;

Que, teniendo en cuenta el interés institucional de participar en la referida Conferencia, toda vez que mejorando la eficiencia de los sistemas agrícolas y alimentarios se contribuirá a aprovechar de forma responsable y productiva los recursos naturales disponibles, aumentar los ingresos, reducir las pérdidas y el desperdicio de alimentos y promover la distribución de productos sanos e inocuos, resulta procedente autorizar el viaje del señor César Francisco Sotomayor Calderón, Viceministro de Políticas Agrarias del Ministerio de Agricultura y Riego;

Que, los gastos por concepto de pasajes y viáticos serán asumidos con cargo al Pliego 013: Ministerio de Agricultura y Riego;

De conformidad con la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, modificada por la Ley N° 28807 y su Reglamento aprobado por Decreto Supremo N° 047-2002-PCM, modificado por Decreto Supremo N° 056-2013-PCM; el Decreto Legislativo N° 997, Decreto Legislativo que aprueba la Ley de Organización y Funciones del Ministerio de Agricultura, modificado por la Ley N° 30048, su Reglamento de Organización y Funciones aprobado mediante Decreto Supremo N° 031-2008-AG y la Ley N° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014;

SE RESUELVE:

Artículo 1.- Autorizar el viaje del señor César Francisco Sotomayor Calderón, Viceministro de Políticas Agrarias del Ministerio de Agricultura y Riego, a la ciudad de Santiago, República de Chile, del 06 al 10 de mayo de 2014, 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 013: Ministerio de Agricultura y Riego, de acuerdo al siguiente detalle:

César Francisco Sotomayor Calderón

Pasajes (incluye TUUA)	US\$	606.42
Viáticos	US\$	1 110.00
TOTAL	US\$	1 716.42

Artículo 3.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje autorizado, el citado funcionario deberá presentar ante el Titular de la Entidad 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.

Regístrese, comuníquese y publíquese.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

RENÉ CORNEJO DIAZ
Presidente del Consejo de Ministros

JUAN MANUEL BENITES RAMOS
Ministro de Agricultura y Riego

1079601-8

Encargan funciones de la Administración Local de Agua Huamachuco

RESOLUCIÓN JEFATURAL N°150-2014-ANA

Lima, 05 de mayo de 2014

VISTO:

El Informe N° 250-2014-ANA-OA-URH, de la Unidad de Recursos Humanos de la Oficina de Administración; y,

CONSIDERANDO:

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

Que, mediante Resolución Jefatural N° 081-2012-ANA, se encargó las funciones de la Administración Local de Agua Huamachuco, al señor Luis Adelmor Pizan Flores;

Que, de acuerdo al Informe del visto, el citado funcionario hará uso de su descanso físico del 05 de mayo al 03 de junio de 2014, siendo necesario cubrir su ausencia a fin que el normal desarrollo de la unidad orgánica antes mencionada no se vea afectada;

Que, conforme a lo establecido en la Primera Disposición Complementaria Transitoria del Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 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 N° 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 N° 006-2010-AG.

SE RESUELVE:

Artículo 1°.- Encargar temporalmente, a partir del 05 de mayo hasta el 03 de junio de 2014, al señor OSCAR HELI MARTIN ROSAS, las funciones de la Administración Local de Agua Huamachuco, en adición a las funciones de su Contrato Administrativo de Servicios, suscrito con esta Autoridad.

Artículo 2°.- Precísase que al término del encargo de funciones a que se refiere el artículo precedente, el señor LUIS ADELMER PIZAN FLORES, continuará ejerciendo las funciones de la Administración Local de Agua Huamachuco.

Regístrese, comuníquese y publíquese.

JUAN CARLOS SEVILLA GILDEMEISTER
Jefe
Autoridad Nacional del Agua

1079498-1

AMBIENTE

Aprueban Protocolo de Muestreo por Emergencia Ambiental

RESOLUCIÓN MINISTERIAL N° 125-2014-MINAM

Lima, 30 de abril de 2014

Visto, el Memorando N° 136-2014-MINAM/VMGA del Viceministerio de Gestión Ambiental; así como los Informes Técnicos N° 165-2014-DGCA-VMGA/MINAM y N° 224-2014-MINAM/VMGA/DGCA de la Dirección General de Calidad Ambiental, y demás antecedentes; y,

CONSIDERANDO:

Que, el numeral 22 del artículo 2° de la Constitución Política del Perú establece que toda persona tiene derecho a gozar de un ambiente equilibrado y adecuado al desarrollo de su vida;

Que, el artículo 31° de la Ley N° 28611, Ley General del Ambiente, define al Estándar de Calidad Ambiental – ECA, como la medida que establece el nivel de concentración o del grado de elementos, sustancias o parámetros físicos, químicos y biológicos, presentes en el aire, agua o suelo en su condición de cuerpo receptor, que no representa riesgo significativo para la salud de las personas ni al ambiente. El ECA es obligatorio en el diseño de las normas legales y las políticas públicas; así como referente obligatorio en el diseño y aplicación de los instrumentos de gestión ambiental;

Que, mediante Decreto Supremo N° 002-2013-MINAM se aprobaron los Estándares de Calidad Ambiental para Suelo, los mismos que son aplicables a todo proyecto y actividad, cuyo desarrollo dentro del territorio nacional genere o pueda generar riesgos de contaminación del suelo en su emplazamiento y áreas de influencia;

Que, con Decreto Supremo N° 002-2014-MINAM se establecieron disposiciones complementarias para la aplicación del Decreto Supremo N° 002-2013-MINAM y el cumplimiento gradual de los Estándares de Calidad Ambiental para Suelo contenidos en dicha norma;

Que, según el artículo 7° del Decreto Supremo N° 002-2014-MINAM, declarada la emergencia ambiental, los titulares de las actividades involucradas deben identificar los sitios potencialmente contaminados, en función al Protocolo de Muestreo por Emergencia Ambiental. El mencionado protocolo será aprobado por Resolución Ministerial del Ministerio del Ambiente;

Que, el Protocolo de Muestreo por Emergencia Ambiental tiene como objetivo estandarizar los procedimientos para la recolección de muestras de suelos en el marco de la declaratoria de emergencia ambiental, que permita identificar los sitios impactados y potencialmente contaminados, y como resultado de esta identificación proponer las medidas adicionales para reducir y controlar los riesgos e impacto al ambiente y a la salud derivados de la contaminación de los suelos;

Que, estando a la propuesta presentada por la Dirección General de Calidad Ambiental del Viceministerio de Gestión Ambiental, resulta necesaria la aprobación del citado protocolo;

Con el visado del Viceministerio de Gestión Ambiental, la Secretaría General, la Dirección General de Calidad Ambiental y la Oficina de Asesoría Jurídica;

De conformidad con lo dispuesto en el Decreto Legislativo N° 1013, Ley de Creación, Organización y Funciones del Ministerio del Ambiente, el Decreto Supremo N° 002-2013-MINAM, que aprueba los Estándares de Calidad Ambiental para Suelo; el Decreto Supremo N° 002-2014-MINAM, que aprueba disposiciones complementarias para la aplicación de los Estándares de Calidad Ambiental para Suelo; y, el Decreto Supremo N° 007-2008-MINAM, que aprueba el Reglamento de Organización y Funciones del Ministerio del Ambiente.

SE RESUELVE:

Artículo 1°.- Aprobar el Protocolo de Muestreo por Emergencia Ambiental, que como Anexo forma parte integrante de la presente Resolución Ministerial.

Artículo 2°.- Encargar a la Dirección General de Calidad Ambiental del Viceministerio de Gestión Ambiental, el seguimiento y la supervisión del cumplimiento de lo dispuesto en la presente Resolución Ministerial.

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

La presente resolución y su Anexo serán publicados, asimismo, en el Portal Web Institucional del Ministerio del Ambiente, en la misma fecha de publicación de la presente Resolución Ministerial en el Diario Oficial El Peruano.

Regístrese, comuníquese y publíquese.

MANUEL PULGAR-VIDAL OTÁLORA
Ministro del Ambiente

1079203-1

COMERCIO EXTERIOR Y TURISMO

Autorizan viaje de representantes del MINCETUR a China, en comisión de servicios

RESOLUCIÓN MINISTERIAL N° 129-2014-MINCETUR

Lima, 5 de mayo de 2014

CONSIDERANDO:

Que, el Foro de Cooperación Económica del Asia Pacífico – APEC llevará a cabo la Segunda Reunión de Altos Funcionarios (SOM 2), reuniones conexas y la Reunión de Ministros Responsables de Comercio (MRT) en la ciudad de Qingdao, República Popular China, del 9 al 18 de mayo de 2014;

Que, durante dichas Reuniones, se realizarán reuniones bilaterales y de Grupos de Comité de Comercio e Inversión - CTI, con el fin de progresar en los acuerdos comerciales y de cooperación que se vienen coordinando, deliberando asuntos en materia de políticas comerciales con miras a alcanzar un sistema de libre comercio e inversión entre las economías miembro;

Que, en tal sentido, la participación de representantes del Ministerio de Comercio Exterior y Turismo - MINCETUR permitirá establecer contacto con funcionarios de países del Asia Pacífico para promover el apoyo a los asuntos de interés del Perú en APEC y asuntos comerciales bilaterales, participar en las actividades que son parte de la agenda de Avances hacia el Área de Libre Comercio del Asia – Pacífico, tales como fortalecimiento de capacidades APEC sobre negociación de tratados de libre comercio y diálogo sobre intercambio de información de acuerdos comerciales; así mismo, se participará de la revisión de las Metas de Bogor (liberalización y facilitación del comercio e inversiones) para verificar el contenido y comentar cualquier omisión o falta y/o complementar el texto del Informe Final de las 21 economías miembro; realizar seguimiento de tratados y actualizar textos desarrollados a lo largo de las reuniones previas a la Reunión de Ministros Responsables de Comercio, brindando apoyo técnico a la Titular del Sector Comercio Exterior y Turismo, y en términos generales, mantener activa la participación peruana en el proceso APEC y promover los intereses del Perú en las diversas reuniones que se llevarán a cabo;

Que, por lo expuesto, el Viceministro de Comercio Exterior ha solicitado que se autorice el viaje del señor Julio José Chan Sánchez, Director APEC de la Dirección

Nacional de Asuntos Multilaterales y Negociaciones Comerciales Internacionales, y de la señorita Daniela Fernanda Huertas Mendoza, profesional que presta servicios al Viceministerio de Comercio Exterior, para que en representación del MINCETUR, participen en las Reuniones antes mencionadas;

Que, el MINCETUR ejerce la representación y preside la delegación peruana en las reuniones del Comité de Comercio e Inversión de APEC y de sus subcomités y grupos de trabajo, realizando una coordinación permanente con entidades del sector público en los temas relacionados a la política comercial y a las materias que se tratan en dichos subcomités y grupos de trabajo del APEC;

Que, el artículo 3° del Reglamento de Organización y Funciones del MINCETUR, aprobado por Decreto Supremo N° 005-2002-MINCETUR, establece que la Entidad es el organismo público competente para definir, dirigir, ejecutar, coordinar y supervisar la política de comercio exterior y de turismo; responsable en materia de negociaciones comerciales internacionales y de integración;

Que, la Ley N° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014, prohíbe los viajes al exterior con cargo a recursos públicos, salvo los casos excepcionales que la misma Ley señala, entre ellos, los viajes que se efectúen en el marco de la negociación de los acuerdos comerciales de importancia para el Perú, los que deben realizarse en categoría económica y ser autorizados por Resolución del Titular de la Entidad;

De conformidad con la Ley N° 27790, Ley de Organización y Funciones del Ministerio de Comercio Exterior y Turismo - MINCETUR, la Ley N° 27619, Ley que regula la autorización de viajes al exterior de los servidores y funcionarios públicos, sus modificatorias, y su Reglamento aprobado por Decreto Supremo N° 047-2002-PCM, modificado por el Decreto Supremo N° 056-2013-PCM.

SE RESUELVE:

Artículo 1°.- Autorizar el viaje a la ciudad de Qingdao, República Popular China, del señor Julio José Chan Sánchez, Director APEC de la Dirección Nacional de Asuntos Multilaterales y Negociaciones Comerciales Internacionales, y de la señorita Daniela Fernanda Huertas Mendoza, del 06 al 20 de mayo de 2014, para que en representación del MINCETUR participen en la Segunda Reunión de Altos Funcionarios (SOM 2), reuniones conexas y la Reunión de Ministros Responsables de Comercio (MRT) del Foro de Cooperación Económica del Asia Pacífico – APEC, a que se refiere la parte considerativa de la presente Resolución Ministerial.

Artículo 2°.- Los gastos que irroque el cumplimiento de la presente Resolución, estarán a cargo del Pliego Presupuestal del Ministerio de Comercio Exterior y Turismo, de acuerdo al siguiente detalle:

Pasajes (US\$ 3 737,29 x 2 personas) : US \$ 7 474,58
Viáticos (US\$ 500,00 x 12 días x 2 personas) : US \$ 12 000,00

Artículo 3°.- Dentro de los quince (15) días calendario siguientes a su retorno al país, el personal cuyo viaje se autoriza mediante el artículo 1° de la presente Resolución, presentará a la Ministra de Comercio Exterior y Turismo un informe detallado sobre las acciones realizadas y resultados obtenidos en las reuniones a las que asistirá; asimismo, presentará la rendición de cuentas de acuerdo a Ley.

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

Regístrese, comuníquese y publíquese.

MAGALI SILVA VELARDE-ÁLVAREZ
Ministra de Comercio Exterior y Turismo

1079545-1

DESARROLLO E INCLUSION SOCIAL

Aprueban Manual de Operaciones del Fondo de Estímulo al Desempeño y Logro de Resultados Sociales (FED)

RESOLUCIÓN MINISTERIAL N° 105-2014-MIDIS

Lima, 2 de mayo de 2014

VISTOS:

El Informe N° 067-2014-MIDIS/VMPES/DGPE, de la Dirección General de Políticas y Estrategias; y el Acta N° 001-2014-COMITÉ FED del Comité del Fondo de Estímulo al Desempeño y Logro de Resultados Sociales (FED);

CONSIDERANDO:

Que, mediante Ley N° 29792, se creó el Ministerio de Desarrollo e Inclusión Social, determinándose su ámbito, competencias, funciones y estructura orgánica básica;

Que, de acuerdo con la Octogésima Cuarta Disposición Complementaria Final de la Ley N° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014, se creó el Fondo de Estímulo al Desempeño y Logro de Resultados Sociales (FED), a cargo del Ministerio de Desarrollo e Inclusión Social, con la finalidad de impulsar el logro de los resultados establecidos en la Estrategia Nacional de Desarrollo e Inclusión Social en materia de Desarrollo Infantil Temprano;

Que, mediante Decreto Supremo N° 001-2014-MIDIS, se aprobó el Reglamento del Fondo de Estímulo al Desempeño y Logro de Resultados Sociales, estableciéndose en el artículo 5, que la dirección del Fondo se encuentra a cargo de un Comité, el cual depende de la Dirección General de Políticas y Estrategias; y está conformado por el Director General de Políticas y Estrategias, un representante del Ministerio de Desarrollo e Inclusión Social quien ejercerá como Coordinador General, y un representante de la Dirección General de Presupuesto Público del Ministerio de Economía y Finanzas;

Que, por su parte, de conformidad con el artículo 6 del Decreto Supremo N° 001-2014-MIDIS, el Comité del Fondo de Estímulo al Desempeño y Logro de Resultados Sociales, tiene entre sus funciones, proponer el Manual de Operaciones de dicho Fondo; asimismo, de acuerdo con la Única Disposición Complementaria Final del Reglamento del FED, mediante resolución ministerial el Ministerio de Desarrollo e Inclusión Social aprueba el Manual de Operaciones del Fondo;

Que, mediante documentación de Vistos, se ha aprobado y elevado la propuesta de Manual de Operaciones del FED;

Que, en atención a lo expuesto, y en el marco de las competencias asignadas al Ministerio de Desarrollo e Inclusión Social, resulta necesario aprobar el citado Manual de Operaciones;

De conformidad con lo dispuesto en la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 29792, Ley de Creación, Organización y Funciones del Ministerio de Desarrollo e Inclusión Social, y su Reglamento de Organización y Funciones, aprobado por Decreto Supremo N° 011-2012-MIDIS;

SE RESUELVE:

Artículo 1.- Aprobar el Manual de Operaciones del Fondo de Estímulo al Desempeño y Logro de Resultados

Descubre lo nuevo que tiene
www.andina.com.pe

El éxito de una web radica cuando se vuelve útil para nuestras vidas

andina
 AGENCIA PERUANA DE NOTICIAS

**MEDIOS PÚBLICOS
PARA SERVIR AL PÚBLICO**

Editora Perú

Sociales (FED), que en anexo forma parte integrante de la presente resolución.

Artículo 2.- La presente resolución es publicada en el diario oficial El Peruano, y el anexo en el Portal Institucional del Ministerio de Desarrollo e Inclusión Social (www.midis.gob.pe), el mismo día de la publicación de la presente resolución en el diario oficial.

Regístrese, comuníquese y publíquese.

PAOLA BUSTAMANTE SUÁREZ
Ministra de Desarrollo e Inclusión Social

1079305-1

INTERIOR

Designan Directora de la Dirección de Procesos de Personal y Remuneraciones de la Dirección General de Recursos Humanos del Ministerio

**RESOLUCIÓN MINISTERIAL
N° 0534-2014-IN/DGRH**

Lima, 2 de mayo de 2014

CONSIDERANDO:

Que, mediante Resolución Ministerial N° 386-2014-IN de fecha 19 de marzo de 2014, se encargó a la abogada Mariel Herrera Llerena las funciones de la Dirección de Procesos de Personal y Remuneraciones, con retención

a sus funciones de Directora General de la Dirección General de Recursos Humanos del Ministerio del Interior;

Que, por necesidad del servicio, resulta pertinente emitir el acto mediante el cual se dé por concluida la aludida encargatura y se designe a la persona que se desempeñará en dicho cargo;

De conformidad a la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; Ley N° 27594, Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de Funcionarios Públicos; el Decreto Legislativo N° 1135, Ley de Organización y Funciones del Ministerio del Interior; y, el Reglamento de Organizaciones y Funciones del Ministerio del Interior, aprobado por Decreto Supremo N° 010-2013-IN.

SE RESUELVE:

Artículo 1°.- Dar por concluida la encargatura de la abogada Mariel Herrera Llerena, en el cargo público de confianza de Directora de la Dirección de Procesos de Personal y Remuneraciones de la Dirección General de Recursos Humanos del Ministerio del Interior, dándosele las gracias por los servicios prestados.

Artículo 2°.- Designar, a partir de la fecha, a la abogada Ivette Melva Infantes Montalvo, en el cargo público de confianza de Directora de la Dirección de Procesos de Personal y Remuneraciones, Nivel F-3, de la Dirección General de Recursos Humanos del Ministerio del Interior.

Regístrese, comuníquese y publíquese.

WALTER ALBAN PERALTA
Ministro del Interior

1079205-1

**somos lo que usted necesita
y a todo color**

**LIBROS, REVISTAS, MEMORIAS, TRIPTICOS,
FOLLETOS, VOLANTES, BROCHURES**

Av. Alfonso Ugarte 873 - Lima1 / Teléfono: 315-0400, anexo 2183

www.segraf.com.pe

**JUSTICIA Y DERECHOS
HUMANOS****Aprueban Reglamento para
implementar aspectos de identidad
del agente encubierto y garantizar su
protección en el marco de la técnica
especial de investigación****DECRETO SUPREMO
N° 004-2014-JUS**

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, la Convención de Naciones Unidas contra la Delincuencia Organizada Transnacional, suscrita por el Estado peruano en el 2000 y aprobada por el Congreso de la República en el 2001 mediante Resolución Legislativa N° 27527, reconoce que la técnica especial de investigación del agente encubierto constituye un instrumento jurídico eficaz para prevenir y combatir el lavado de activos y la corrupción, entre otros delitos que entrañan la participación de un grupo delictivo organizado;

Que, en ese sentido, el artículo 20° de la Convención de Naciones Unidas contra la Delincuencia Organizada Transnacional prevé, entre otras medidas, la adopción en el marco del derecho interno de cada Estado parte, de técnicas especiales de investigación, como las operaciones encubiertas, con la finalidad de combatir eficazmente la delincuencia organizada;

Que, el artículo 341° del Código Procesal Penal, aprobado mediante Decreto Legislativo N° 957, modificado por la Ley N° 30077, Ley Contra el Crimen Organizado, recoge la técnica especial de investigación del agente encubierto, estableciendo que el Fiscal, en el marco de las Diligencias Preliminares, que afecten actividades propias de la criminalidad organizada, y en tanto existan indicios de su comisión, podrá autorizar a miembros especializados de la Policía Nacional del Perú, para que actúen bajo identidad supuesta por un plazo de seis meses, prorrogable por un periodo de igual duración, mientras perduren las condiciones para su empleo;

Que, el numeral 1) del artículo 15° de la Ley N° 30077, Ley Contra el Crimen Organizado, establece que todas las instituciones y organismos del Estado, funcionarios y servidores públicos, así como las personas naturales o jurídicas del sector privado están obligadas a prestar su colaboración cuando les sea requerida para el esclarecimiento de los delitos regulados por la acotada Ley, a fin de lograr la eficaz y oportuna realización de las técnicas de investigación, entre las cuales se encuentra el agente encubierto;

Que, asimismo, el numeral 1) del artículo 341° del Código Procesal Penal, concordado con el artículo 13° de la Ley N° 30077, Ley Contra el Crimen Organizado, prevé que la identidad supuesta legítima al agente encubierto para actuar en todo lo relacionado con la investigación concreta y a participar en el tráfico jurídico y social, adquirir, poseer o transportar bienes de carácter delictivo, permitir su incautación e intervenir en toda actividad útil y necesaria para la investigación del delito que motivó la diligencia;

Que, el numeral 1) del artículo 16° del Texto Único Ordenado de la Ley N° 27806, Ley de Transparencia y Acceso a la Información Pública, aprobado mediante Decreto Supremo N° 043-2003-PCM, establece expresamente el carácter reservado de la información que tiene por finalidad prevenir y reprimir la criminalidad cuya revelación puede entorpecerla, haciendo referencia en su literal a) concretamente a los planes de operaciones policiales y de inteligencia destinados a combatir, entre otros, las organizaciones criminales, de lo cual se

concluye de forma indubitable la especial importancia que tiene para el éxito de la referida técnica especial de investigación, contar con mecanismos de coordinación interinstitucional seguros y ágiles para la actuación de los agentes encubiertos, orientados a proteger su vida e integridad y, a la vez, a respetar los lineamientos básicos de transparencia en un Estado de Derecho, garantizando que la ciudadanía conozca claramente la información que, por su naturaleza intrínseca, no puede ser de acceso público, así como las entidades competentes para fundamentar las razones por las cuales se concede o no dicha información;

Que, en ese sentido, es necesario reglamentar aspectos de identidad del agente encubierto, a fin de implementarla en los casos que corresponda y garantizar su debida protección;

De conformidad con lo dispuesto en el numeral 8) del artículo 118° de la Constitución Política del Perú; el numeral 1) del artículo 6° y el inciso e) del numeral 8.2 del artículo 8° de la Ley N° 29158, Ley Orgánica del Poder Ejecutivo;

DECRETA:

Artículo 1°.- Aprobación

Apruébese el Reglamento para implementar aspectos de identidad del agente encubierto y garantizar su protección, en el marco de la técnica especial de investigación.

Artículo 2°.- Vigencia

El Reglamento aprobado por el presente Decreto Supremo, entrará en vigencia al día siguiente de su publicación en el Diario Oficial El Peruano.

Artículo 3°.- Refrendo

El presente Decreto Supremo será refrendado por el Presidente del Consejo de Ministros y el Ministro de Justicia y Derechos Humanos.

Dado en la Casa de Gobierno, en Lima, a los cinco días del mes de mayo del año dos mil catorce.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

RENÉ CORNEJO DÍAZ
Presidente del Consejo de Ministros

DANIEL FIGALLO RIVADENEYRA
Ministro de Justicia y Derechos Humanos

**REGLAMENTO PARA IMPLEMENTAR ASPECTOS
DE IDENTIDAD DEL AGENTE ENCUBIERTO Y
GARANTIZAR SU PROTECCIÓN EN EL MARCO DE
LA TÉCNICA ESPECIAL DE INVESTIGACIÓN****Artículo 1°.- Objeto**

La presente norma tiene por objeto implementar aspectos referidos a la identidad del agente encubierto así como garantizar su protección.

Artículo 2°.- Obligación de las entidades públicas competentes

Las entidades públicas competentes que emiten documentos que contribuyen o permiten la identificación de la persona, deben implementar, bajo responsabilidad, mecanismos seguros que garanticen la adecuada y eficaz actuación y protección de un agente encubierto. Para tales efectos, el Ministerio Público realiza todas las coordinaciones necesarias con dichas entidades.

Artículo 3°.- Entrega de los documentos al Ministerio Público

El Registro Nacional de Identificación y Estado CIVIL – RENIEC, entrega el documento al Fiscal que oportunamente solicitó el otorgamiento de una identidad supuesta para un agente encubierto, dejándose constancia

en acta que se mantiene en estricta reserva, bajo responsabilidad funcional. Igualmente, deben registrar o almacenar la nueva información en los respectivos sistemas informáticos que le den soporte a la identidad supuesta.

Artículo 4°.- Obligaciones del agente encubierto respecto del uso de la identidad supuesta

El agente encubierto está sujeto a las siguientes obligaciones:

1.- Utilizar el documento de identidad supuesta en aquellas acciones o actividades derivadas de la investigación o necesarias para los fines de la misma y durante todas sus actividades en el tráfico jurídico y social.

2.- Usar el documento de identidad supuesta dentro de los límites del plazo establecido en la autorización del Fiscal, bajo responsabilidad administrativa, civil y penal, según corresponda.

Artículo 5°.- Obligación de guardar secreto de la identidad del agente encubierto

1. Todo aquel funcionario o servidor público a que se refiere el artículo 425° del Código Penal, que haya tomado conocimiento de la identidad real o supuesta del agente encubierto está obligado a preservar su carácter secreto, aun cuando haya concluido la técnica especial de investigación.

2. Dicha obligación rige también para aquellos que no tienen la condición de funcionario o servidor público o que hubieran cesado en ella y que por algún motivo tomaron conocimiento de dichas identidades, bajo responsabilidad administrativa, civil o penal, según corresponda.

1079601-5

PRODUCE

Autorizan viaje de funcionarios y profesional del Ministerio a China y Chile, en comisión de servicios

**RESOLUCIÓN MINISTERIAL
N° 129-2014-PRODUCE**

Lima, 5 de mayo de 2014

VISTOS: El Memorando N° 1625-2014-PRODUCE/DVP del Despacho Viceministerial de Pesquería, el Informe N° 070-2014-PRODUCE/DGP-Dices de la Dirección General de Políticas y Desarrollo Pesquero, el Memorando N° 765-2014-PRODUCE/OGA y el Informe N° 199-2014-PRODUCE/OGA-OL de la Oficina de Logística de la Oficina General de Administración, el Memorando N° 0862-2014-PRODUCE/OGPP de la Oficina General de Planeamiento y Presupuesto, el Informe N° 295-2014-PRODUCE/OGRH-OARH de la Oficina de Administración de Recursos Humanos y el Informe N° 045-2014-PRODUCE/OGAJ-cquispeg de la Oficina General de Asesoría Jurídica;

CONSIDERANDO:

Que, mediante OF.RE (AFE) N° 2-12-A/140 de fecha 11 de abril de 2014, el Ministerio de Relaciones Exteriores hace de conocimiento la fecha de la 3° Reunión Anual del Grupo de Trabajo de Pesquerías y Océanos (Ocean and Fisheries Working Group - OFWG, por sus siglas en inglés) del Foro de Cooperación Económica Asia Pacífico - APEC (por sus siglas en inglés), a realizarse en la ciudad de Qingdao, República Popular China, del 09 al 12 de mayo de 2014;

Que, el Ministerio de la Producción tiene competencias en materia de pesquería, acuicultura, industria, comercio interno, promoción y fomento de cooperativas, micro y

pequeña empresa y las demás que se le asigne por Ley. Asimismo, a través de la Dirección General de Políticas y Desarrollo Pesquero, formula y propone las Políticas Nacionales y Sectoriales en Pesquería y Acuicultura, asimismo dicta normas, lineamientos y establece los procedimientos, velando por el aprovechamiento sostenible de los recursos hidrobiológicos y la protección del ambiente;

Que, mediante el Informe N° 070-2014-PRODUCE/DGP-Dices de la Dirección General de Políticas y Desarrollo Pesquero del Despacho Viceministerial de Pesquería, se ha propuesto al señor José Edgardo Allemant Sayán, Director (s) de la Dirección de Competitividad y Enlace Sectorial de la Dirección General de Políticas y Desarrollo Pesquero del Despacho Viceministerial de Pesquería para participar en la reunión anteriormente citada;

Que, el referido informe señala que la participación de la representación peruana en dicho evento reviste de importancia, teniendo en cuenta que en la mencionada reunión, se tratarán temas relacionados al Plan Estratégico 2013-2015 del Grupo de Trabajo de Océanos y Pesquería (OFWG) sobre facilitación del comercio e inversión, desarrollo sostenible y protección del medio marino, cambio climático, el rol de los océanos en la seguridad alimentaria y el fomento de la cooperación;

Que, en tal sentido, resulta de interés sectorial, la intervención del referido profesional, pues permitirá entre otros aspectos, contribuir al logro de los compromisos adquiridos en la Declaración de Paracas así como el Plan de Acción de Bali, en temas como la incorporación de pescadores artesanales a la cadena de valor global, desarrollo de una estrategia regional para enfrentar y mitigar el impacto del cambio climático, fortalecimiento de la cadena de suministros, así como del comercio de productos pesqueros y acuícolas, el rol de los océanos en la seguridad alimentaria, ciencia marina, innovación, tecnología y cooperación, entre otros;

Que, la Ley N° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014, prohíbe los viajes al exterior con cargo a recursos públicos, salvo los casos excepcionales que la misma Ley señala, entre ellos, los viajes que se efectúen en el marco de la negociación de acuerdos comerciales o tratados comerciales y ambientales, negociaciones económicas y financieras y las acciones de promoción de importancia para el Perú;

Que, al enmarcarse dentro del supuesto de excepción antes detallado, y considerando los informes y el itinerario de viaje que obra en los antecedentes, resulta conveniente autorizar el viaje del señor José Edgardo Allemant Sayán a la ciudad de Qingdao, República Popular China, del 07 al 13 de mayo de 2014, para participar en el citado evento;

Con el visado del Despacho Viceministerial de Pesquería y de las Oficinas Generales de Planeamiento y Presupuesto, de Administración, y de Asesoría Jurídica;

Y, De conformidad con la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014; la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos; el Decreto Supremo N° 047-2002-PCM que aprueba normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos; el Decreto Supremo N° 056-2013-PCM, Decreto Supremo que modifica los artículos 5 y 6 del Decreto Supremo N° 047-2002-PCM, que aprueba normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos; el Decreto Legislativo N° 1047 que aprueba la Ley de Organización y Funciones del Ministerio de la Producción; la Resolución Ministerial N° 343-2012-PRODUCE que aprueba el Reglamento de Organización y Funciones del Ministerio de la Producción; y, la Resolución Ministerial N° 296-2009-PRODUCE, que aprueba la Directiva N° 007-2009-PRODUCE - Directiva de Procedimientos para las Autorizaciones de Viajes al Exterior en el Ministerio de la Producción;

SE RESUELVE:

Artículo 1.- Autorizar el viaje, en comisión de servicios, del señor JOSÉ EDGARDO ALLEMANT SAYÁN, Director (s) de la Dirección de Competitividad y Enlace Sectorial de la Dirección General de Políticas y Desarrollo Pesquero

del Despacho Viceministerial de Pesquería del Ministerio de la Producción, a la ciudad de Qingdao, República Popular China, del 07 al 13 de mayo de 2014, por los motivos expuestos en la parte considerativa de la presente Resolución Ministerial.

Artículo 2.- Los gastos que irrogue el cumplimiento de la presente Resolución, serán cubiertos con cargo al Pliego Presupuestal del Ministerio de la Producción, de acuerdo al siguiente detalle:

Pasajes aéreos	US\$ 4,860.00
Viáticos	US\$ 3,000.00
TOTAL	US\$ 7,860.00

Artículo 3.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje, el profesional señalado en el artículo 1 de la presente Resolución Ministerial, deberá presentar al Titular del Sector, con copia a las Oficinas Generales de Planeamiento y Presupuesto y de Recursos Humanos, un informe detallado describiendo las acciones realizadas y los resultados obtenidos; así como la rendición de cuentas de acuerdo a ley.

Artículo 4.- La presente Resolución Ministerial no otorga derecho a exoneración o liberación de impuestos y derechos de cualquier clase o denominación.

Regístrese, comuníquese y publíquese.

PIERO EDUARDO GHEZZI SOLIS
Ministro de la Producción

1079512-1

**RESOLUCIÓN MINISTERIAL
N° 130-2014-PRODUCE**

Lima, 5 de mayo de 2014

VISTOS: El Memorando N° 01736-2014-PRODUCE/DVP del Despacho Viceministerial de Pesquería, el Informe N° 071-2014-PRODUCE/DGP-Dices de la Dirección General de Políticas y Desarrollo Pesquero, el Memorando N° 787-2014-PRODUCE/OGA y el Informe N° 204-2014-PRODUCE/OGA-OL de la Oficina de Logística de la Oficina General de Administración, el Memorando N° 0876-2014-PRODUCE/OGPP de la Oficina General de Planeamiento y Presupuesto y el Informe N° 048-2014-PRODUCE/OGA-Jacquispeg de la Oficina General de Asesoría Jurídica;

CONSIDERANDO:

Que, mediante documento FA 10/2 (33ª) de fecha 08 de abril de 2014, la Organización de las Naciones Unidas para la Alimentación y la Agricultura (Food and Agriculture Organization of the United Nations – FAO, por sus siglas en inglés) remite al Ministerio de la Producción, la invitación a la 33a Conferencia Regional de la FAO para América Latina y el Caribe, a realizarse en la ciudad de Santiago, República de Chile, del 06 al 09 de mayo de 2014;

Que, el Despacho Viceministerial de Pesquería es competente en materia de ordenamiento y desarrollo pesquero, pesquería de mayor y menor escala, acuicultura de mayor y menor escala, a nivel nacional y sectorial, velando por el aprovechamiento sostenible de los recursos hidrobiológicos y su impacto favorable en el medio económico, social y ambiental, asimismo, el referido Despacho representa al Perú ante las organizaciones internacionales en los temas de pesquería;

Que, conforme se expone en el Informe N° 071-2014-PRODUCE/DGP-Dices, la Dirección General de Políticas y Desarrollo Pesquero sustenta la necesidad de la participación del señor Paul Fernando Phumpiu Chang, Viceministro de Pesquería y de la señora Patricia Cristina Carreño Ferré, Asesora del Despacho Viceministerial de Pesquería, en representación del Ministerio de la Producción en el mencionado evento, a desarrollarse del 06 al 09 del presente año en la República de Chile;

Que, el sector pesca representa para el Perú un sector estratégico dada la importancia que tiene en la generación de empleo productivo, la seguridad alimentaria nacional y

la generación de divisas, por ello nuestro país participa activamente en las distintas reuniones convocadas por la FAO, para abordar, entre otros, los temas asociados al comercio de productos pesqueros, por lo que resulta importante la participación de los representantes del Ministerio de la Producción, ya que permitirá conocer y hacer de manifiesto el interés del Perú en los asuntos que atañen al comercio pesquero, sobre todo si consideramos la trascendencia del sector pesquero para nuestro país;

Que, la Ley N° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014, prohíbe los viajes al exterior con cargo a recursos públicos, salvo los casos excepcionales que la misma Ley señala, entre ellos, los viajes que se efectúen en el marco de la negociación de acuerdos comerciales o tratados comerciales y ambientales, negociaciones económicas y financieras y las acciones de promoción de importancia para el Perú;

Que, al enmarcarse dentro del supuesto de excepción antes detallado, y considerando los informes y los itinerarios de viaje que obran en los antecedentes, resulta conveniente autorizar el viaje del señor Paul Fernando Phumpiu Chang, Viceministro de Pesquería y de la señora Patricia Cristina Carreño Ferré, Asesora del Despacho Viceministerial de Pesquería, a la ciudad de Santiago, República de Chile, del 06 al 08 de mayo de 2014, para participar en el citado evento;

Con el visado del Despacho Viceministerial de Pesquería y de las Oficinas Generales de Planeamiento y Presupuesto, de Administración, y de Asesoría Jurídica;

y,

De conformidad con la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014; la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos; el Decreto Supremo N° 047-2002-PCM que aprueba normas reglamentarias sobre autorización de viajes al exterior de servidores y funcionarios públicos, y sus modificatorias; el Decreto Legislativo N° 1047 que aprueba la Ley de Organización y Funciones del Ministerio de la Producción; la Resolución Ministerial N° 343-2012-PRODUCE que aprueba el Reglamento de Organización y Funciones del Ministerio de la Producción; y, la Resolución Ministerial N° 296-2009-PRODUCE, que aprueba la Directiva N° 007-2009-PRODUCE - Directiva de Procedimientos para las Autorizaciones de Viajes al Exterior en el Ministerio de la Producción;

SE RESUELVE:

Artículo 1.- Autorizar el viaje, en comisión de servicios, del señor PAUL FERNANDO PHUMPIU CHANG, Viceministro de Pesquería del Ministerio de la Producción, a la ciudad de Santiago, República de Chile, del 06 al 08 de mayo de 2014, por los motivos expuestos en la parte considerativa de la presente Resolución Ministerial.

Artículo 2.- Encargar el Despacho Viceministerial de Pesquería a la señorita SANDRA DOIG DÍAZ, Viceministra de MYPE e Industria, en tanto dure la ausencia de su titular.

Artículo 3.- Autorizar el viaje, en comisión de servicios, de la señora PATRICIA CRISTINA CARREÑO FERRÉ, Asesora del Despacho Viceministerial de Pesquería, a la ciudad de Santiago, República de Chile, del 06 al 08 de mayo de 2014, por los motivos expuestos en la parte considerativa de la presente Resolución Ministerial.

Artículo 4.- Los gastos que irrogue el cumplimiento de la presente Resolución, serán cubiertos con cargo al Pliego Presupuestal del Ministerio de la Producción, de acuerdo al siguiente detalle:

Pasajes aéreos	US\$ 3,129.20
Viáticos	US\$ 2,220.00
TOTAL	US\$ 5,349.20

Artículo 5.- Dentro de los quince (15) días calendario siguientes de efectuado el viaje, los funcionarios señalados en los artículos 1 y 3 de la presente Resolución Ministerial, deberán presentar al Titular del Sector, con copia a las Oficinas Generales de Planeamiento y Presupuesto y de Recursos Humanos, un informe detallado describiendo

las acciones realizadas y los resultados obtenidos; así como la rendición de cuentas de acuerdo a ley.

Artículo 6.- La presente Resolución Ministerial no otorga derecho a exoneración o liberación de impuestos y derechos de cualquier clase o denominación.

Regístrese, comuníquese y publíquese.

PIERO EDUARDO GHEZZI SOLIS
Ministro de la Producción

1079512-2

RELACIONES EXTERIORES

Autorizan viaje de funcionarios diplomáticos a China y Suiza, en comisión de servicios

RESOLUCIÓN MINISTERIAL N° 0284/RE-2014

Lima, 2 de mayo de 2014

CONSIDERANDO:

Que, el Foro de Cooperación Económica Asia Pacífico (APEC) celebrará en la ciudad de Qingdao, provincia de Shandong, República Popular China, del 5 al 15 de mayo de 2014, la Segunda Reunión de Altos Funcionarios (SOMII) y sus eventos conexos, así como la XX Reunión de Ministros Responsables de Comercio, del 16 al 18 de mayo de 2014;

Que, la participación de la delegación peruana en las actividades del Foro APEC se enmarca en el objetivo estratégico de política exterior orientado a fortalecer la integración regional y subregional en las esferas económica, política, social y cultural, así como la adecuada inserción del Perú en la Región Asia Pacífico;

Que, el Perú será sede de la Cumbre de APEC en el año 2016 lo que demandará una activa participación de las delegaciones peruanas en las Presidencias previas a la del Perú, con la finalidad de determinar las prioridades de interés nacional para la realización de la XXIV Presidencia del APEC;

Teniendo en cuenta la Hoja de Trámite (GAC) N° 2155, del Despacho Viceministerial, de 16 de abril de 2014; y los Memoranda (FES) N° FES0006/2014 y N° FES0011/2014, de la Subdirección de Foros Especializados de Asia Pacífico, de 15 y 28 de abril de 2014, respectivamente; y (OPR) N° OPR0155/2014, de la Oficina de Programación y Presupuesto, de 30 de abril de 2014, que otorga certificación de crédito presupuestario al presente viaje;

De conformidad con la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, modificada por la Ley N° 28807 y su Reglamento aprobado por el Decreto Supremo N° 047-2002/PCM y sus modificatorias; la Ley N° 28091, Ley del Servicio Diplomático de la República, su Reglamento y modificatorias; la Ley N° 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° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014;

SE RESUELVE:

Artículo 1°.- Autorizar el viaje, en comisión de servicios, del Embajador en el Servicio Diplomático de la República Armando Raúl Patiño Alvistur, Director de APEC y Foros Especializados de la Dirección General de Asia y Oceanía y Alto Funcionario del Perú ante APEC, a la ciudad de Qingdao, provincia de Shandong, República Popular China, del 10 al 17 de mayo de 2014, para que participe en las siguientes reuniones:

- Reuniones bilaterales de coordinación y consulta con Altos Funcionarios APEC y la Secretaría Ejecutiva de APEC, el 10 de mayo de 2014;

- Reunión del Comité Directivo del SOM sobre Cooperación Económica y Técnica, el 11 de mayo de 2014;
- Simposio de Altos Funcionarios sobre el Plan de Conectividad, el 12 de mayo de 2014;
- Reunión de Altos Funcionarios – Grupo Asesor de la Presidencia SOM sobre conectividad, el 13 de mayo de 2014;
- Reunión de Altos Funcionarios de APEC, del 14 al 15 de mayo de 2014; y,
- Reunión de Ministros Responsables de Comercio de APEC, del 16 al 17 de mayo de 2014.

Artículo 2°.- Autorizar el viaje, en comisión de servicios, de la Ministra en el Servicio Diplomático de la República Carmen del Rocío Azurín Araujo, funcionaria de la Dirección de APEC y Foros Especializados, de la Dirección General de Asia y Oceanía, a la ciudad de Qingdao, provincia de Shandong, República Popular China, del 8 al 15 de mayo de 2014, para que participe en las siguientes reuniones:

- Diálogo APEC sobre Intercambio de Informaciones respecto a Acuerdos Comerciales Regionales y Acuerdos de Libre Comercio, el 8 de mayo de 2014;
- Reunión del Grupo de Expertos sobre Tala Ilegal y Comercio Asociado, del 8 al 9 de mayo de 2014;
- Diálogo Político sobre la Trampa de Ingresos Medios, el 10 de mayo de 2014;
- Reunión del Comité sobre Comercio e Inversiones, el 11 de mayo de 2014;
- Simposio de Altos Funcionarios sobre el Plan de Conectividad, el 12 de mayo de 2014;
- Reunión de Altos Funcionarios – Grupo Asesor de la Presidencia SOM sobre conectividad, el 13 de mayo de 2014; y,
- Reunión de Altos Funcionarios de APEC, del 14 al 15 de mayo de 2014.

Artículo 3°.- Autorizar el viaje, en comisión de servicios, del Primer Secretario en el Servicio Diplomático de la República Luis Guillermo Romero Aguirre, Subdirector de APEC, de la Dirección de APEC y Foros Especializados, de la Dirección General de Asia y Oceanía, a la ciudad de Qingdao, provincia de Shandong, República Popular China, del 8 al 15 de mayo de 2014, para que participe en las siguientes reuniones:

- Diálogo APEC sobre Intercambio de Informaciones respecto a Acuerdos Comerciales Regionales y Acuerdos de Libre Comercio, el 8 de mayo de 2014;
- Reunión del Comité sobre Comercio e Inversiones, del 9 al 10 de mayo de 2014;
- Reunión del Comité Directivo del SOM sobre Cooperación Económica y Técnica, el 11 de mayo de 2014;
- Simposio de Altos Funcionarios sobre el Plan de Conectividad, el 12 de mayo de 2014;
- Reunión de Revisión de los Planes de Acción Individuales de las Metas de Bogor, el 13 de mayo de 2014; y,
- Reunión de Altos Funcionarios de APEC, del 14 al 15 de mayo de 2014.

Artículo 4°.- Autorizar el viaje, en comisión de servicios, de la señorita Krizia Karen Herrera Celi, Técnica Administrativa de la Dirección de APEC y Foros Especializados, de la Dirección General de Asia y Oceanía, a la ciudad de Qingdao, provincia de Shandong, República Popular China, del 9 al 15 de mayo de 2014, para que participe en las siguientes reuniones:

- Reunión del Grupo de Trabajo de Océanos y Pesquería, del 9 al 12 de mayo de 2014;
- Reunión de la Unidad de Políticas de Apoyo APEC, el 13 de mayo de 2014;
- Reunión de Altos Funcionarios APEC – Grupo Asesor de la Presidencia sobre conectividad, el 13 de mayo de 2014; y,
- Reunión de Altos Funcionarios de APEC, del 14 al 15 de mayo de 2014.

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 0082626: Acciones de Política Exterior en Asia y Oceanía, debiendo rendir cuenta documentada en un plazo no mayor de quince (15) días calendario, al término del referido viaje, de acuerdo con el siguiente detalle:

Nombres y Apellidos	Pasaje Aéreo Clase Económica US\$	Viáticos por día US\$	N° de días	Total Viáticos US\$
Armando Raul Patiño Alvistur	4,280.00	500.00	8+2	5,000.00
Carmen del Rocio Azurín Araujo	4,280.00	500.00	8+2	5,000.00
Luis Guillermo Romero Aguirre	4,280.00	500.00	8+2	5,000.00
Krizia Karen Herrera Celi	4,280.00	500.00	7+2	4,500.00

Artículo 3°.- Dentro de los quince (15) días calendario, posteriores a su retorno al país, los citados funcionarios presentarán a la Ministra de Relaciones Exteriores, un informe detallado sobre las acciones realizadas y los resultados obtenidos en el viaje autorizado.

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

Regístrese, comuníquese y publíquese.

EDA RIVAS FRANCHINI
Ministra de Relaciones Exteriores

1079360-1

**RESOLUCIÓN MINISTERIAL
N° 0288/RE-2014**

Lima, 3 de mayo de 2014

CONSIDERANDO:

Que, la XVII Sesión de la Comisión de Ciencia Tecnología para el Desarrollo de las Naciones Unidas (CSTD) se realizará en la ciudad de Ginebra, Confederación Suiza, del 12 al 16 de mayo de 2014;

Teniendo en cuenta la Hoja de Trámite (GAC) N° 1303, del Despacho Viceministerial, de 20 de marzo de 2014; y los Memoranda (DAE) N° DAE0281/2014, de la Dirección General para Asuntos Económicos, de 11 de marzo de 2014; y (OPR) N° OPR0111/2014, de la Oficina de Programación y Presupuesto, de 24 de marzo de 2014, que otorga certificación de crédito presupuestario al presente viaje;

De conformidad con la Ley N° 27619, Ley que regula la autorización de viajes al exterior de servidores y funcionarios públicos, modificada por la Ley N° 28807 y su Reglamento aprobado por el Decreto Supremo N° 047-2002/PCM, y sus modificatorias; la Ley N° 28091, Ley del Servicio Diplomático de la República, su Reglamento y modificatorias; la Ley N° 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° 30114, Ley de Presupuesto del Sector Público para el Año Fiscal 2014;

SE RESUELVE:

Artículo 1°.- Autorizar el viaje, en comisión de servicios, de la Ministra en el Servicio Diplomático de la República María Milagros Castañón Seoane, Directora de Ciencia y Tecnología, de la Dirección General para Asuntos Económicos, a la ciudad de Ginebra, Confederación Suiza, del 12 al 16 de mayo de 2014, por las razones expuestas en la parte considerativa de la presente resolución; así como autorizar su salida del país el 10 de mayo de 2014 y su retorno el 17 de mayo de 2014.

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 0089479: Fortalecimiento de la Cooperación Internacional y Desarrollo en Ciencia y Tecnología, debiendo rendir cuenta documentada en un plazo no mayor de quince (15) días calendario, al término del referido viaje, de acuerdo con el siguiente detalle:

Nombres y Apellidos	Pasaje Aéreo Clase Económica US\$	Viáticos por día US\$	N° de días	Total Viáticos US\$
María Milagros Castañón Seoane	2,690.00	540.00	5 + 1	3,240.00

Artículo 3°.- Dentro de los quince (15) días calendario, posteriores a su retorno al país, la citada funcionaria diplomática presentará a la Ministra de Relaciones Exteriores, un informe detallado sobre las acciones realizadas y los resultados obtenidos en el viaje autorizado.

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

Regístrese, comuníquese y publíquese.

EDA RIVAS FRANCHINI
Ministra de Relaciones Exteriores

1079360-2

SALUD

Declaran Emergencia Sanitaria en localidades de las cuencas de los ríos Pastaza, Corrientes, Tigre y Maraón, pertenecientes al departamento de Loreto

**DECRETO SUPREMO
N° 006-2014-SA**

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, la Constitución Política del Perú reconoce en sus artículos 7 y 9 que todos tienen derecho a la protección de su salud y el Estado determina la política nacional de salud, de modo que el Poder Ejecutivo norma y supervisa su aplicación y es responsable de diseñarla y conducirla en forma plural y descentralizadora para facilitar a todos el acceso equitativo a los servicios de salud;

Que, el Ministerio de Salud es el ente rector del Sector Salud que conduce, regula y promueve la intervención del Sistema Nacional Coordinado y Descentralizado de Salud con la finalidad de lograr el desarrollo de la persona humana, a través de la promoción, protección, recuperación y rehabilitación de su salud y del desarrollo de un entorno saludable, con pleno respeto de los derechos fundamentales de la persona, desde su concepción hasta su muerte natural;

Que, Ley N° 26842, Ley General de Salud, prevé en sus artículos 103, 105 y 106 que la protección del ambiente es responsabilidad del Estado y de las personas naturales y jurídicas, los que tienen la obligación de mantenerlo dentro de los estándares que, para preservar la salud de las personas, establece la Autoridad de Salud competente; asimismo, corresponde a la Autoridad de Salud competente dictar las medidas necesarias para minimizar y controlar los riesgos para la salud de las personas derivados de elementos, factores y agentes ambientales. En ese orden, cuando la contaminación del ambiente signifique riesgo o daño a la salud de las personas, la Autoridad de Salud de nivel nacional, en coordinación con la autoridad de salud de nivel regional; dictará las medidas de prevención y

control indispensables para que cesen los actos o hechos que ocasionan dichos riesgos y daños;

Que, concordante con ello, el numeral 66.1 del artículo 66 de la Ley N° 28611, Ley General del Ambiente, establece que la prevención de riesgos y daños a la salud de las personas es prioritaria en la gestión ambiental, señalando que es responsabilidad del Estado, a través de la Autoridad de Salud y de las personas naturales y jurídicas dentro del territorio nacional, contribuir a una efectiva gestión del ambiente y de los factores que generan riesgos a la salud de las personas;

Que, el Decreto Legislativo N° 1156, Decreto Legislativo que dicta medidas destinadas a garantizar el servicio público de salud en los casos que exista un riesgo elevado o daño a la salud y la vida de las poblaciones, regula los supuestos de declaratoria de emergencia sanitaria a cargo del ente rector del Sistema Nacional de Salud, que se formaliza mediante Decreto Supremo, en el que además se debe indicar las entidades competentes que deben actuar para su atención, la vigencia de la declaratoria de emergencia, así como la relación de bienes y servicios que se requiera contratar para enfrentarla;

Que, las declaratorias de emergencia ambiental formuladas para las cuencas de los ríos Pastaza, Corrientes y Tigre, han evidenciado la carencia de sistemas de abastecimiento de agua apta para el consumo humano en diversas localidades dentro del ámbito territorial de cada declaratoria de emergencia ambiental, o que contando con dichos sistemas, no están funcionando adecuadamente;

Que, de acuerdo a lo informado por la Dirección General de Salud Ambiental y la Dirección General de Epidemiología del Ministerio de Salud, los pobladores de diversas localidades de las cuencas de los ríos Pastaza, Corrientes, Tigre y Marañón, pertenecientes al departamento de Loreto, vienen consumiendo agua que muestra valores que no cumplen los límites máximos permisibles para el consumo humano, de conformidad con lo establecido en el Decreto Supremo N° 031-2010-SA;

Que, esta situación se convierte en un problema sanitario debido a la ocurrencia de enfermedades de origen hídrico, entre ellas las enfermedades diarreicas agudas – EDA, generando vulnerabilidad en la población de las cuencas antes citadas, lo que representa un riesgo elevado para la salud y la vida;

Que, es responsabilidad del Estado reducir el impacto negativo en la población ante la existencia de situaciones de riesgo elevado para la salud y la vida de los pobladores, así como mejorar las condiciones sanitarias y la calidad de vida de su población, y adoptar acciones destinadas a prevenir situaciones y hechos que conlleven a la configuración de éstas;

Que, la situación descrita en los considerandos precedentes configura el supuesto de emergencia sanitaria previsto en el literal a) del artículo 6° del Decreto Legislativo N° 1156, razón por la que resulta necesario implementar acciones inmediatas relacionadas con la adquisición, transporte, instalación, capacitación, operación y mantenimiento de módulos de tratamiento de agua para el consumo humano, de carácter provisional, y demás bienes y contratación de servicios u otros vinculados con esta finalidad;

De conformidad con la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; Decreto Legislativo N° 1161, Ley de Organización y Funciones del Ministerio de Salud; Ley N° 26842, la Ley General de Salud; el Decreto Legislativo N° 1156, Decreto Legislativo que dicta medidas destinadas a garantizar el servicio público de salud en los casos que exista un riesgo elevado o daño a la salud y la vida de las poblaciones;

Con el voto aprobatorio del Consejo de Ministros;

DECRETA:

Artículo 1.- Declaratoria de Emergencia Sanitaria

Declárese la Emergencia Sanitaria en las localidades de las cuencas de los ríos Pastaza, Corrientes, Tigre y Marañón, detalladas en el **Anexo 1** que forma parte del presente Decreto Supremo, por el plazo de ciento ochenta (180) días hábiles, por las razones expuestas en la parte considerativa.

Artículo 2.- Acciones a ejecutar

Corresponde al Ministerio de Vivienda, Construcción y Saneamiento, a través del Programa Nacional de

Saneamiento Rural, realizar las acciones inmediatas relacionadas con la adquisición, transporte, instalación, capacitación, operación y mantenimiento de módulos de tratamiento de agua para el consumo humano, de carácter provisional, y demás bienes y contratación de servicios u otros vinculados con esta finalidad, dentro de los alcances del artículo 128 del Reglamento de la Ley de Contrataciones del Estado, Decreto Legislativo N° 1017, aprobado por Decreto Supremo N° 184-2008-EF.

Artículo 3.- Relación de bienes y servicios

La relación de bienes y servicios que se requiera contratar para enfrentar la emergencia sanitaria está determinada en el **Anexo 2** que forma parte integrante del presente Decreto Supremo.

Artículo 4.- Refrendo

El presente Decreto Supremo será refrendado por la Ministra de Salud, por el Ministro del Ambiente y por el Ministro de Vivienda, Construcción y Saneamiento.

Dado en la Casa de Gobierno, en Lima, a los cinco días del mes de mayo del año dos mil catorce.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

DIANA ALVAREZ-CALDERÓN GALLO
Ministra de Cultura
Encargada del Despacho del Ministerio
del Ambiente

MIDORI DE HABICH ROSPIGLIOSI
Ministra de Salud

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

ANEXO 1

	LOCALIDAD	DISTRITO	PROVINCIA	DEPARTAMENTO
1	Jose Olaya	Trompeteros	Loreto	Loreto
2	Nueva Jerusalén	Trompeteros	Loreto	Loreto
3	Antioquia	Trompeteros	Loreto	Loreto
4	Pampa Hermosa	Trompeteros	Loreto	Loreto
5	Sauki	Trompeteros	Loreto	Loreto
6	Pijuyal	Trompeteros	Loreto	Loreto
7	Valencia	Trompeteros	Loreto	Loreto
8	Santa Rosa	Trompeteros	Loreto	Loreto
9	Belén	Trompeteros	Loreto	Loreto
10	Sion	Trompeteros	Loreto	Loreto
11	San José	Trompeteros	Loreto	Loreto
12	Titiyacu	Andoas	Dalem del Marañon	Loreto
13	Nuevo Porvenir	Andoas	Dalem del Marañon	Loreto
14	Los Jardines	Andoas	Dalem del Marañon	Loreto
15	Nuevo Andoas	Andoas	Dalem del Marañon	Loreto
16	Alianza Topal	Andoas	Dalem del Marañon	Loreto
17	Alianza Capahuari	Andoas	Dalem del Marañon	Loreto
18	Andoas Viejo	Andoas	Dalem del Marañon	Loreto
19	Pañayacu	Andoas	Dalem del Marañon	Loreto
20	Sabaloyacu	Andoas	Dalem del Marañon	Loreto
21	Soplin	Andoas	Dalem del Marañon	Loreto
22	Loboyacu	Andoas	Dalem del Marañon	Loreto
23	Sungache	Andoas	Dalem del Marañon	Loreto
24	Buena Vista	Andoas	Dalem del Marañon	Loreto
25	Huagramona	Andoas	Dalem del Marañon	Loreto
26	Naranjal Pastaza	Andoas	Dalem del Marañon	Loreto
27	Bolognesi	Andoas	Dalem del Marañon	Loreto
28	Lago Anático (Achuar Anático)	Andoas	Dalem del Marañon	Loreto
29	Alianza Cristiana	Andoas	Dalem del Marañon	Loreto
30	Puerto Alegre	Andoas	Dalem del Marañon	Loreto
31	Santa María de Manchari	Andoas	Dalem del Marañon	Loreto

	LOCALIDAD	DISTRITO	PROVINCIA	DEPARTAMENTO
32	Nueva Esperanza	Andoas	Datem del Marañón	Loreto
33	San Fernando	Andoas	Datem del Marañón	Loreto
34	Nueva Unión	Pastaza	Datem del Marañón	Loreto
35	Campo Verde	Pastaza	Datem del Marañón	Loreto
36	Trueno Cocha	Pastaza	Datem del Marañón	Loreto
37	Siwin	Pastaza	Datem del Marañón	Loreto
38	Nueva Vida	Andoas	Datem del Marañón	Loreto
39	12 de octubre	Tigre	Loreto	Loreto
40	Andrés A. Cáceres	Tigre	Loreto	Loreto
41	Marsella	Tigre	Loreto	Loreto
42	San Juan de Bartra	Tigre	Loreto	Loreto
43	Vista Alegre	Tigre	Loreto	Loreto
44	Nuevo Remanente	Tigre	Loreto	Loreto
45	El Salvador	Tigre	Loreto	Loreto
46	Teniente Ruiz	Tigre	Loreto	Loreto
47	Nuevo Canaan	Tigre	Loreto	Loreto
48	Paiche Playa	Tigre	Loreto	Loreto
49	San Pedro	Urarinas	Loreto	Loreto
50	Alfonso Ugarte	Urarinas	Loreto	Loreto
51	San José de Saramuro	Urarinas	Loreto	Loreto
52	San José de Samiría	Parinari	Loreto	Loreto
53	San Martín de Tipishca	Parinari	Loreto	Loreto
54	Bolívar	Parinari	Loreto	Loreto
55	San Miguel	Parinari	Loreto	Loreto
56	Leoncio Prado	Parinari	Loreto	Loreto
57	Nuevo Arica	Parinari	Loreto	Loreto
58	San Gabriel	Urarinas	Loreto	Loreto
59	Nuevo Lima	Urarinas	Loreto	Loreto
60	Dos de Mayo	Nauta	Loreto	Loreto
61	Bagazán	Nauta	Loreto	Loreto
62	San Juan de Lagunillas	Nauta	Loreto	Loreto
63	Lisboa	Nauta	Loreto	Loreto
64	Solterito	Nauta	Loreto	Loreto
65	Puerto Orlando	Nauta	Loreto	Loreto

ANEXO 2

DETALLE DE BIENES Y SERVICIOS A ADQUIRIR EN EL MARCO DE LA DECLARATORIA DE EMERGENCIA SANITARIA EN LAS LOCALIDADES DE LAS CUENCAS DE LOS RÍOS PASTAZA, CORRIENTES, TIGRE Y MARAÑÓN, DETALLADAS EN EL ANEXO 1 DEL PRESENTE DECRETO SUPREMO

Módulos de Tratamiento de Agua para consumo humano.	N° de Bienes y/o Servicios (hasta...)
Adquisición e instalación de Módulos de tratamiento de agua para consumo humano.	468
Transporte de los equipos hacia las localidades contenidas en el Anexo 1 del presente Decreto Supremo.	468
Construcción de módulos de captación de agua cruda para los módulos de tratamiento de agua.	156
Adquisición e instalación de sistemas de bombeo para uso de los módulos.	156
Generadores de energía eléctrica.	156
Adquisición e instalación de tanques o reservorios de almacenamiento.	156
Construcción de estructura de soporte del tanque y reservorio	156
Contratación de Servicios de Capacitación, Operación y Mantenimiento de módulos de tratamiento de agua para el consumo humano.	65 localidades

1079601-6

VIVIENDA

Complementan el valor del Bono Familiar Habitacional, previsto en el artículo 16° del Reglamento Operativo para Acceder al Bono Familiar Habitacional para las Modalidades de Aplicación de Construcción en Sitio Propio y Mejoramiento de Vivienda, para los distritos comprendidos dentro del ámbito de intervención directa y del ámbito de influencia del VRAEM y del departamento de Huancavelica

**RESOLUCIÓN MINISTERIAL
N° 144-2014-VIVIENDA**

Lima, 2 de mayo de 2014

VISTO, el Informe N° 77-2014/VIVIENDA/VMVU-DNV de fecha 16 de abril de 2014, emitido por la Dirección Nacional de Vivienda, y;

CONSIDERANDO:

Que, mediante Ley N° 27829, se creó el Bono Familiar Habitacional - BFH como parte de la política sectorial del Ministerio de Vivienda, Construcción y Saneamiento, el mismo que se otorga en los ámbitos urbano y rural, por una sola vez a los beneficiarios, sin cargo de restitución por parte de éstos, y que constituye un incentivo y complemento de su ahorro y de su esfuerzo constructor; el cual se destina exclusivamente a la adquisición, construcción en sitio propio o mejoramiento de una vivienda de interés social;

Que, con Resolución Ministerial N° 054-2002-VIVIENDA se declaró de utilidad pública, la creación y desarrollo del Proyecto Techo Propio, el cual tiene entre sus objetivos, promover, facilitar y/o establecer los mecanismos adecuados y transparentes que permitan el acceso de los sectores populares a una vivienda digna; así como, estimular la efectiva participación del sector privado en la construcción de viviendas de interés social;

Que, por Decreto Supremo N° 074-2012-PCM, se declaró de prioridad nacional el desarrollo económico social y la pacificación del Valle de los ríos Apurímac, Ene y Mantaro – VRAEM, para lo cual las entidades del Estado deben desplegar sus esfuerzos encaminados a este propósito;

Que, mediante Decreto Supremo N° 021-2008-DE-SG, modificado por la Primera Disposición Complementaria del Decreto Supremo N° 074-2012-PCM, y el Decreto Supremo N° 090-2012-PCM, se determinaron los distritos que forman parte del ámbito de intervención directa y del ámbito de influencia del Valle de los ríos Apurímac, Ene y Mantaro;

Que, de acuerdo a lo previsto en el artículo 2 de la Ley N° 27829, Ley que crea el BFH, la Vivienda de Interés Social - VIS es una solución habitacional cuyo valor máximo es el equivalente a catorce (14) Unidades Impositivas Tributarias – UIT, siendo establecido el valor de las viviendas que deberá priorizarse dentro del Programa Techo Propio, a través de un Decreto Supremo refrendado por el Ministerio de Vivienda, Construcción y Saneamiento;

Que, de conformidad a lo indicado en el considerando anterior, mediante Decreto Supremo N° 022-2008-VIVIENDA, se dispuso que el valor de las viviendas que deberá priorizarse dentro del Programa Techo Propio será de hasta doce (12) UIT;

Que, mediante Resolución Ministerial N° 159-2012-VIVIENDA, se aprobó la Segunda Convocatoria 2012 del Programa Techo Propio para el otorgamiento del BFH, convocándose a la población de las provincias de Huancayo y Satipo en el departamento de Junín, entre otras, a participar en el otorgamiento de 1400 Bonos Familiares Habitacionales – BFHs, en la modalidad de Aplicación de Construcción en Sitio Propio, disponiéndose el cierre de la

citada convocatoria al asignarse la totalidad de los BFHs ofertados;

Que, con Resolución Ministerial N° 212-2012-VIVIENDA, se amplió los efectos de la Segunda Convocatoria 2012 del Programa Techo Propio, entre otras, a las provincias de Andahuaylas y Chincheros, en el departamento de Apurímac; a las provincias de Huanta y La Mar, en el departamento de Ayacucho; a la provincia de La Convención, en el departamento de Cusco; a las provincias de Churcampa y Tayacaja, en el departamento de Huancavelica, ofertándose 500 BFHs para las provincias de los departamentos mencionados, los que también forman parte del VRAEM; además, se amplió sus efectos a la provincia de Concepción, en el departamento de Junín; precisándose que la mencionada Convocatoria se daría por concluida al asignarse los BFHs ofertados;

Que, por Resolución Ministerial N° 015-2014-VIVIENDA, se convocó a la población a nivel nacional a participar en la Primera Convocatoria del Programa Techo Propio para el Año 2014, en la Modalidad de Aplicación de Construcción en Sitio Propio, para el otorgamiento de hasta 20,000 BFHs; disponiéndose la apertura de los Registros del Programa Techo Propio para la citada modalidad hasta cuando se haya asignado en su totalidad BFHs;

Que, mediante el Informe del Visto, la Dirección Nacional de Vivienda señala que, en la Segunda Convocatoria 2012 del Programa Techo Propio y su ampliatoria, aprobadas mediante Resoluciones Ministeriales N° 159-2012-VIVIENDA y N° 212-2012-VIVIENDA, específicamente para la zona del VRAEM, se han ofertado 3400 BFHs, habiéndose declarado como Grupos Familiares Elegibles - GFEs en el año 2013 y el primer trimestre del presente año, un total de 1861 familias, de las cuales sólo se ha desembolsado el subsidio a 204 GFEs, indicando que se ha cubierto el 6% de la oferta de BFHs en la zona del VRAEM, pese a la existencia de un elevado déficit habitacional cuantitativo;

Que, el acotado Informe menciona como principal razón para el bajo porcentaje de colocación de los BFHs en los distritos de la zona del VRAEM, la falta de interés de las entidades técnicas para inscribirse en el Registro correspondiente del Programa Techo Propio, toda vez que el monto del BFH asignado conjuntamente con el ahorro, resultan insuficientes para la ejecución de una VIS, debido a que en la estructura de costos de obra, los precios de los materiales de construcción se han elevado por efecto del flete, la geografía agreste, la falta de vías de comunicación terrestre en los distritos de dicha zona, las condiciones climatológicas, etc;

Que, asimismo se señala que la situación expuesta en el considerando anterior no es ajena a las provincias del departamento de Huancavelica, indicando que desde el año 2013 hasta el primer trimestre del presente año, existen 1723 familias declaradas como GFEs, de las cuales en el año 2013, se ha desembolsado sólo a 65 GFEs y ninguno durante el primer trimestre del año 2014, por lo que en las Convocatorias aprobadas mediante Resoluciones Ministeriales N° 212-2012-VIVIENDA y N° 015-2014-VIVIENDA, existe un número considerable de BFHs por asignar;

Que, en cuanto a la Primera Convocatoria del Programa Techo Propio para el Año 2014, aprobada por Resolución Ministerial N° 015-2014-VIVIENDA, menciona que tampoco se tendrá una colocación significativa del BFH en la zona del VRAEM ni en el resto de las provincias de Huancavelica, de acuerdo a las razones expuestas anteriormente;

Que, en el marco del Decreto Supremo N° 074-2012-PCM que dispone la declaratoria de prioridad nacional del desarrollo económico social del VRAEM, la mencionada Dirección Nacional propone establecer un valor diferenciado del BFH tanto para los distritos comprendidos en el ámbito del VRAEM, conforme a la determinación efectuada por el Decreto Supremo N° 021-2008-DE-SG y sus modificatorias, como para la totalidad de provincias del departamento de Huancavelica, a fin que la población de las zonas mencionadas pueda acceder a una vivienda adecuada que contribuya a su inclusión social, mejorando la calidad de vida y afirmando la presencia del Estado;

Que, conforme a lo expuesto en los considerandos anteriores, y con la finalidad de tomar medidas que permitan dar solución a la falta de colocación del BFH, específicamente para los distritos comprendidos en la

zona del VRAEM, así como atender el déficit habitacional cuantitativo del departamento de Huancavelica, resulta necesario complementar el BFH en un 51% de su valor, el mismo que está previsto en el numeral 16.4 del artículo 16° del Reglamento Operativo para Acceder al Bono Familiar Habitacional para las Modalidades de Aplicación de Construcción en Sitio Propio y Mejoramiento de Vivienda aprobado con Resolución Ministerial N° 102-2012-VIVIENDA y modificada con Resolución Ministerial N° 208-2013-VIVIENDA;

De conformidad con lo dispuesto en la Ley N° 30156, Ley de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento, el Decreto Supremo N° 002-2002-VIVIENDA, Reglamento de Organización y Funciones del Ministerio de Vivienda, Construcción y Saneamiento y modificatoria, la Resolución Ministerial N° 102-2012-VIVIENDA, Reglamento Operativo para acceder al Bono Familiar Habitacional para las Modalidades de Aplicación de Construcción en Sitio Propio y Mejoramiento de Vivienda, y el Decreto Supremo N° 021-2008-DE-SG y sus modificatorias aprobadas mediante Decretos Supremos N° 074-2012-PCM y N° 090-2012-PCM.

SE RESUELVE:

Artículo 1.- Del valor del BFH en la Modalidad de Construcción en Sitio Propio, para los distritos que forman parte del ámbito de intervención directa y del ámbito de influencia del valle de los ríos Apurímac, Ene y Mantaro – VRAEM

Dispóngase para el otorgamiento del BFH en la Modalidad de Construcción en Sitio Propio, exclusivamente para los distritos comprendidos dentro del ámbito de intervención directa y del ámbito de influencia del VRAEM, conforme al Decreto Supremo N° 021-2008-DE-SG, y sus modificatorias aprobadas mediante los Decretos Supremos N° 074-2012-PCM, y N° 090-2012-PCM, complementar el BFH en un 51% sobre el valor previsto en el numeral 16.4 del artículo 16° del Reglamento Operativo para Acceder al Bono Familiar Habitacional para las Modalidades de Aplicación de Construcción en Sitio Propio y Mejoramiento de Vivienda aprobado con la Resolución Ministerial N° 102-2012-VIVIENDA y modificada por la Resolución Ministerial N° 208-2013-VIVIENDA, conforme a las consideraciones expuestas en la presente Resolución Ministerial.

Artículo 2.- Del valor del BFH en la Modalidad de Construcción en Sitio Propio, en el departamento de Huancavelica

Dispóngase para el otorgamiento del BFH en la Modalidad de Construcción en Sitio Propio, exclusivamente para el departamento de Huancavelica, complementar el BFH en un 51% sobre el valor previsto en el numeral 16.4 del artículo 16° del Reglamento Operativo para Acceder al Bono Familiar Habitacional para las Modalidades de Aplicación de Construcción en Sitio Propio y Mejoramiento de Vivienda aprobado con la Resolución Ministerial N° 102-2012-VIVIENDA y modificada por la Resolución Ministerial N° 208-2013-VIVIENDA, conforme a las consideraciones expuestas en la presente Resolución Ministerial.

DISPOSICIÓN COMPLEMENTARIA TRANSITORIA

Única.- Precísase que los efectos de la presente Resolución alcanzarán, en lo que resulte aplicable, a la Segunda Convocatoria 2012 del Programa Techo Propio, su ampliatoria y a la Primera Convocatoria del Programa Techo Propio para el Año 2014, aprobadas mediante las Resoluciones Ministeriales N° 159-2012-VIVIENDA, N° 212-2012-VIVIENDA y N° 015-2014-VIVIENDA, a los distritos que se encuentren comprendidos dentro del ámbito de intervención directa y en el ámbito de influencia, establecidos en el Decreto Supremo N° 021-2008-DE-SG, y sus modificatorias aprobadas mediante Decretos Supremos N° 074-2012-PCM, y N° 090-2012-PCM.

Regístrese, comuníquese y publíquese.

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

1079460-1

¿Necesita una edición pasada?

ADQUIÉRALA EN:

Hemeroteca

SERVICIOS DE CONSULTAS Y BÚSQUEDAS

- Normas Legales
- Boletín Oficial
- Cuerpo Noticioso
- Sentencias
- Procesos Constitucionales
- Casaciones
- Suplementos
- Separatas Especiales

Atención:

De Lunes a Viernes

de 8:30 am a 5:00 pm

Jr. Quilca 556 - Lima 1
Teléfono: 315-0400, anexo 2223
www.editoraperu.com.pe

ORGANISMOS EJECUTORES

**INSTITUTO NACIONAL
DE SALUD**

**Designan Director Ejecutivo de la
Oficina Ejecutiva de Personal del
Instituto Nacional de Salud**

**RESOLUCIÓN JEFATURAL
Nº 111-2014-J-OPE/INS**

Lima, 5 de mayo de 2014

CONSIDERANDO:

Que, mediante la Resolución Jefatural Nº 249-2013-J-OPE/INS, de fecha 01 de octubre del 2013, se resolvió encargar a partir del 02 de octubre del 2013, al Abog. Carlos Alfonso Velásquez De Velasco, en el cargo de Director Ejecutivo de la Oficina Ejecutiva de Personal, del Instituto Nacional de Salud, hasta que se designe al titular del mismo;

Que, el artículo 82º del Reglamento de la Ley de Carrera Administrativa, aprobada por el Decreto Supremo Nº 005-90-PCM, establece que el encargo es temporal, excepcional y fundamentado. Sólo procede en ausencia del titular para el desempeño de funciones de responsabilidad directiva compatibles con niveles de carrera superiores al del servidor;

Que, por convenir al servicio resulta necesario dar por concluida la encargatura del funcionario mencionado y designar al funcionario que ocupará dicho cargo;

Estando a lo establecido en el artículo 77º y 82º del Reglamento de la Ley de Carrera Administrativa, aprobada por el Decreto Supremo Nº 005-90-PCM; la Ley Nº 27594 - Ley que Regula la Participación del Poder Ejecutivo en el Nombramiento y Designación de Funcionarios Públicos; y en uso de las facultades establecidas en el literal h) del artículo 12º del Reglamento de Organización y Funciones del Instituto Nacional de Salud, aprobado por el Decreto Supremo Nº 001-2003-SA, y;

Con las visaciones del Sub Jefe, de los Directores Generales de la Oficina General de Asesoría Técnica, Administración y Asesoría Jurídica;

SE RESUELVE:

Artículo 1º.- Dar por concluida a partir del 06 de mayo de 2014, la encargatura del Abog. Carlos Alfonso Velásquez De Velasco, en el cargo de Director Ejecutivo de la Oficina Ejecutiva de Personal del Instituto Nacional de Salud, efectuada mediante la Resolución Jefatural Nº 249-2013-J-OPE/INS, de fecha 01 de octubre del 2013, debiendo retornar a su plaza de origen.

Artículo 2º.- Designar a partir del 06 de mayo de 2014, al Eco. Ciro Ginard Echegaray Peña, en el cargo de confianza, de Director Ejecutivo, Nivel F-3, de la Oficina Ejecutiva de Personal del Instituto Nacional de Salud.

Artículo 3º.- Notificar la presente Resolución a los interesados, a la Oficina Ejecutiva de Personal, y al Órgano de Control Institucional, para los fines correspondientes.

Artículo 4º.- Encargar a la Oficina General de Información y Sistemas, la actualización del Directorio Institucional que aparece en la página web www.ins.gob.pe, en atención a lo dispuesto en la presente Resolución.

Regístrese, comuníquese y publíquese.

CÉSAR A. CABEZAS SÁNCHEZ
Jefe

1079377-1

**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 abril de 2014**

**RESOLUCIÓN JEFATURAL
Nº 126-2014-INEI**

Lima, 2 de mayo de 2014

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 01-04-2014/DTIE, referido a los Índices Unificados de Precios de la Construcción, para las seis (6) Áreas Geográficas, correspondientes al mes de abril de 2014, 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 abril de 2014, que a la fecha cuentan con la información requerida, tal como se detalla a continuación:

ÍNDICE CÓDIGO	ABRIL 2014
30	384,75
34	596,64
39	399,44
47	498,10
49	248,50
53	917,28

Regístrese y comuníquese.

ALEJANDRO VILCHEZ DE LOS RIOS
Jefe

1079315-1

SUPERINTENDENCIA NACIONAL DE FISCALIZACION LABORAL

Designan Sub Intendente Administrativo de la Intendencia de Lima Metropolitana de la SUNAFIL

RESOLUCIÓN DE SUPERINTENDENCIA N° 32-2014-SUNAFIL

Lima, 5 de mayo de 2014

CONSIDERANDO:

Que, mediante Ley N° 29981 se crea la Superintendencia Nacional de Fiscalización Laboral – Sunafil, responsable de promover, supervisar y fiscalizar el cumplimiento del ordenamiento jurídico sociolaboral y el de seguridad y salud en el trabajo, así como brindar asesoría técnica, realizar investigaciones y proponer la emisión de normas sobre dichas materias;

Que, el literal f) del artículo 11 del Reglamento de Organización y Funciones de la Superintendencia Nacional de Fiscalización Laboral – Sunafil aprobado mediante Decreto Supremo N° 007-2013-TR y modificado por Decreto Supremo N° 009-2013-TR, dispone que el Superintendente tiene por función, entre otras, designar y remover a los directivos de la Sunafil;

Que, el Cuadro para Asignación de Personal de la Superintendencia Nacional de Supervisión Laboral – Sunafil, aprobado por Resolución Suprema N° 019-2013-TR, prevé el cargo de Sub Intendente;

Que, se encuentra vacante el cargo de Sub Intendente Administrativo de la Intendencia de Lima Metropolitana, siendo necesario designar a la persona que desempeñará dicho cargo; y,

De conformidad con lo dispuesto por la Ley N° 27594, Ley que regula la participación del Poder Ejecutivo en el nombramiento y designación de funcionarios públicos;

SE RESUELVE:

Artículo Único.- Designar a la señora NELI SHAVI CUELLO AGUILAR en el cargo de Sub Intendente Administrativo de la Intendencia de Lima Metropolitana de la Superintendencia Nacional de Fiscalización Laboral.

Regístrese, comuníquese y publíquese.

ALDO ORTEGA LOAYZA
Superintendente

1079359-1

PODER JUDICIAL

CONSEJO EJECUTIVO DEL PODER JUDICIAL

Aprueban ejecución de la Tercera Sub Etapa del Plan de Implementación de la Corte Superior de Justicia de Lima Este

RESOLUCIÓN ADMINISTRATIVA N° 138-2014-CE-PJ

Lima, 23 de abril de 2014

VISTOS:

El Oficio N° 318-2014-GO-CNDP-CE/PJ e Informe N° 041-2014-GO-CNDP-CE/PJ, remitidos por el Gerente

Operacional de la Comisión Nacional de Descarga Procesal, en relación a lo dispuesto en el artículo segundo de la Resolución Administrativa N° 074-2014-CE-PJ, de fecha 5 de marzo del año en curso.

CONSIDERANDO:

Primero. Que mediante Resolución Administrativa N° 101-2014-CE-PJ se dispuso el funcionamiento del Distrito Judicial de Lima Este, con sede en Chaclacayo, Departamento y Provincia de Lima, a partir del 5 mayo 2014.

Segundo. Que mediante Resolución Administrativa N° 074-2014-CE-PJ, de fecha 5 de marzo del año en curso, el Consejo Ejecutivo del Poder Judicial modificó las Resoluciones Administrativas N° 07-2014-CED-CSJLI/PJ y N° 086-2014-P-CSJLI/PJ, expedidas por el Consejo Ejecutivo Distrital y la Presidencia de la Corte Superior de Justicia de Lima, en los extremos que reubicaron órganos jurisdiccionales civiles y penales a las Sedes Judiciales Carlos Zavala y Alzamora Valdez; y en consecuencia, dejó sin efecto estos actos de administración. Asimismo, encargó a la Comisión Nacional de Descarga Procesal la emisión de informe en el que se formule propuesta respecto al destino y ubicación geográfica de los referidos órganos jurisdiccionales civiles y penales, a efectos de iniciar en breve plazo la Tercera Sub Etapa prevista en el Plan de Implementación de la Corte Superior de Justicia de Lima Este.

Tercero. Que la Gerencia Operacional de la Comisión Nacional de Descarga Procesal ha elaborado el Informe N° 041-2014-GO-CNDP-CE/PJ, que contiene propuesta para implementar dicha etapa, en los siguientes términos:

a) Requerimiento de Salas Superiores, que de acuerdo a la carga procesal analizada es de cinco (5) Salas, distribuidas de la siguiente manera: una Sala Mixta para el Distrito de Ate y tres (3) Salas Penales y una (1) Sala Civil para el Distrito de San Juan de Lurigancho.

b) Requerimiento de sesenta y seis (66) juzgados especializados para los Distritos de Ate, El Agustino, La Molina y Cieneguilla, San Juan de Lurigancho, Santa Anita; y Lurigancho, a fin de atender la carga en las materias civil, familia, laboral, penal; y de tránsito y seguridad vial, distribuyéndose dicha cantidad de órganos jurisdiccionales de la siguiente manera:

- Distrito de Ate: Un (1) Juzgado de Tránsito y Seguridad Vial; cuatro (4) Juzgados Civiles; cuatro (4) Juzgados de Familia; y seis (6) Juzgados Penales, siendo un total de quince (15) juzgados especializados.

- Distrito de El Agustino: Un (1) Juzgado Civil; un (1) Juzgado de Familia; y cuatro (4) Juzgados Penales, siendo un total de seis (6) juzgados especializados.

- Distritos de La Molina y Cieneguilla: Dos (2) Juzgados Civiles; un (1) Juzgado de Familia; y cuatro (4) Juzgados Penales, siendo un total de siete (7) juzgados especializados.

- Distrito de Lurigancho; el cual contará con cinco (5) Juzgados Especializados en materia penal.

- Distrito de Santa Anita: Tres (3) Juzgados Civiles y dos (2) Juzgados Penales, siendo un total de cinco (5) juzgados especializados.

- Distrito de San Juan de Lurigancho: Un (1) Juzgado de Tránsito y Seguridad Vial; seis (6) Juzgados Civiles; seis (6) Juzgados de Familia; un (1) Juzgado de Trabajo; y catorce (14) Juzgados Penales, siendo un total de veintiocho (28) juzgados especializados.

c) Para cubrir en parte el requerimiento de juzgados especializados en materia civil, familia, penal y tránsito y seguridad vial, se plantea que órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima reemplacen a los juzgados especializados y mixtos transitorios existentes en la Corte Superior de Justicia de Lima Este, y que estos órganos jurisdiccionales transitorios a su vez sean convertidos y/o reubicados dentro de los distritos que conforman el Distrito Judicial de Lima Este.

d) La propuesta de distribución inicial de órganos jurisdiccionales permanentes y transitorios por instancia para la Corte Superior de Justicia de Lima Este sería la siguiente: tres (3) Salas Especializadas o Mixtas,

cincuenta y seis (56) Juzgados Especializados o Mixtos; y veintiocho (28) Juzgados de Paz Letrado, con lo cual el Distrito Judicial de Lima Este tendría un total de ochenta y siete (87) órganos jurisdiccionales.

e) Los órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima propuestos para ser convertidos y/o reubicados a la Corte Superior de Justicia de Lima Este, serían los siguientes:

- 1° Sala Penal para Procesos con Reos en Cárcel (Se dividen los 2 Colegiados uno en Penal y el otro en Mixto).
- 7° Sala Civil.
- 4° Juzgado Civil.
- 7° Juzgado Civil.
- 18° Juzgado Civil.
- 24 Juzgado Civil.
- 1° Juzgado Constitucional.
- 6° Juzgado Constitucional.
- 10° Juzgado Constitucional.
- 22° Juzgado de Familia.
- 10° Juzgado Penal.
- 22° Juzgado Penal.
- 26° Juzgado Penal.
- 39° Juzgado Penal.
- 41° Juzgado Penal.
- 56° Juzgado Penal.
- Juzgado Penal de Turno Permanente (Se divide en dos juzgados especializados).

Cuarto. Que conforme a lo dispuesto en la Quinta Disposición Final y Transitoria de la Ley Orgánica del Poder Judicial, para efectivizar la desconcentración de la Corte Superior de Justicia de Lima el Consejo Ejecutivo del Poder Judicial procederá a redistribuir al personal de jueces, auxiliares jurisdiccionales y administrativos que se encuentren en ejercicio.

Por estos fundamentos; en mérito al Acuerdo N° 291-2014 de la décimo primera sesión del Consejo Ejecutivo del Poder Judicial de la fecha, adoptado con la intervención de los señores Mendoza Ramírez, De Valdivia Cano, Lecaros Cornejo, Taboada Pilco y Escalante Cárdenas, sin la intervención del señor Meneses Gonzales por encontrarse de licencia, en uso de las atribuciones conferidas por el artículo 82° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial. Por unanimidad,

SE RESUELVE:

Artículo Primero.- Aprobar la ejecución de la Tercera Sub Etapa del Plan de Implementación de la Corte Superior de Justicia de Lima Este.

Artículo Segundo.- Disponer los siguientes actos de administración interna, a partir del 1 de junio de 2014:

a) Reubicar los siguientes órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima a la Corte Superior de Justicia de Lima Este. Esta disposición se ejecutará con los jueces y el personal jurisdiccional titular de las plazas aprobadas en el Cuadro de Asignación de Personal (CAP) vigente, conforme figuran al 31 de diciembre de 2013:

- 7° Sala Civil.
- 4° Juzgado Civil.
- 24° Juzgado Civil.
- 10° Juzgado Penal.
- 22° Juzgado Penal.
- 26° Juzgado Penal.
- 39° Juzgado Penal.
- 41° Juzgado Penal.
- 56° Juzgado Penal.
- Juzgado Penal de Turno Permanente (se dividirá en 2 juzgados penales).
- 22° Juzgado de Familia.

b) Convertir y reubicar los siguientes órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima a la Corte Superior de Justicia de Lima Este:

- 1° Sala Penal para Procesos con Reos en Cárcel (se dividirán los Colegiados, uno en Penal y el otro en Mixto).
- 7° Juzgado Civil en Juzgado de Trabajo.
- 18° Juzgado Civil en Juzgado Penal.
- 1° Juzgado Constitucional en Juzgado Civil.
- 6° Juzgado Constitucional en Juzgado Civil.
- 10° Juzgado Constitucional en Juzgado Civil.

c) Los nuevos órganos jurisdiccionales de la Corte Superior de Justicia de Lima Este contarán con un Cuadro de Asignación de Personal (CAP), no menor a lo establecido en el artículo segundo, inciso e), de la Resolución Administrativa N° 062-2013-CE-PJ, y serán renombrados de acuerdo al siguiente cuadro:

Denominación actual	Nueva Denominación
1° Sala Penal para Procesos con Reos en Cárcel (1 Colegiado)	Sala Mixta de Ate
7° Sala Civil	Sala Civil de San Juan de Lurigancho
1° Sala Penal para Procesos con Reos en Cárcel (1 Colegiado)	Sala Penal de San Juan de Lurigancho
4° Juzgado Civil	2° Juzgado Civil de La Molina - Cieneguilla
7° Juzgado Civil	Juzgado de Trabajo de San Juan de Lurigancho
18° Juzgado Civil	7° Juzgado Penal de San Juan de Lurigancho
24° Juzgado Civil	Juzgado Civil de Santa Anita
1° Juzgado Constitucional	3° Juzgado Civil de Ate
6° Juzgado Constitucional	3° Juzgado Civil de San Juan de Lurigancho
10° Juzgado Constitucional	2° Juzgado Civil (MBJ de Huaycán) de Ate
10° Juzgado Penal	2° Juzgado Penal de La Molina - Cieneguilla
22° Juzgado Penal	3° Juzgado Penal de San Juan de Lurigancho
26° Juzgado Penal	1° Juzgado Penal de La Molina - Cieneguilla
39° Juzgado Penal	4° Juzgado Penal de San Juan de Lurigancho
41° Juzgado Penal	5° Juzgado Penal de San Juan de Lurigancho
56° Juzgado Penal	6° Juzgado Penal de San Juan de Lurigancho
Juzgado Penal Permanente de Turno	2° y 3° Juzgado Penal de Ate
22° Juzgado de Familia	5° Juzgado de Familia de San Juan de Lurigancho

d) Convertir y renombrar a los actuales órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima Este, de acuerdo al siguiente cuadro:

Denominación actual	Nueva Denominación
Juzgado Mixto de La Molina - Cieneguilla	1° Juzgado Civil de La Molina - Cieneguilla
Juzgado de Familia de La Molina - Cieneguilla	Juzgado de Familia de La Molina - Cieneguilla
Juzgado Mixto (MBJ-Huaycán) de Ate	1° Juzgado Penal (MBJ-Huaycán) de Ate
1° Juzgado Mixto de Ate	1° Juzgado de Familia de Ate
2° Juzgado Mixto de Ate	2° Juzgado de Familia de Ate
Juzgado Civil Cono Este de Ate	1° Juzgado Civil de Ate

Denominación actual	Nueva Denominación
1° Juzgado de Familia de San Juan de Lurigancho	mantiene su denominación
2° Juzgado de Familia de San Juan de Lurigancho	mantiene su denominación
1° Juzgado Mixto de San Juan de Lurigancho	4° Juzgado de Familia de San Juan de Lurigancho
2° Juzgado Mixto de San Juan de Lurigancho	1° Juzgado Civil de San Juan de Lurigancho
3° Juzgado Mixto de San Juan de Lurigancho	3° Juzgado de Familia de San Juan de Lurigancho
4° Juzgado Mixto de San Juan de Lurigancho	2° Juzgado Civil de San Juan de Lurigancho
Juzgado Penal de San Juan de Lurigancho	1° Juzgado Penal de San Juan de Lurigancho
5° Juzgado Mixto de San Juan de Lurigancho	2° Juzgado Penal de San Juan de Lurigancho
Juzgado Mixto de Santa Anita	Juzgado Penal de Santa Anita
Juzgado de Familia de El Agustino	mantiene su denominación
1° Juzgado Mixto de El Agustino	Juzgado Civil de El Agustino
2° Juzgado Mixto de El Agustino	Juzgado Penal de El Agustino

e) Los nuevos órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima Este, reemplazarán a los órganos jurisdiccionales transitorios de la citada Corte Superior, cuyos plazos de funcionamiento vencerán el 31 de mayo de 2014, teniendo competencia jurisdiccional en los distritos indicados, con excepción del 3° Juzgado Civil de Ate, que tendrá adicionalmente jurisdicción en los distritos de Chaclacayo y Lurigancho, de acuerdo a lo siguiente:

Órgano Jurisdiccional	Reemplaza a:
Sala Mixta de Ate	Sala Mixta Descentralizada Transitoria de Ate
Sala Civil de San Juan de Lurigancho	Sala Civil Transitoria de San Juan de Lurigancho
Sala Penal de San Juan de Lurigancho	Sala Penal Transitoria de San Juan de Lurigancho
2° Juzgado Civil (MBJ de Huaycán) de Ate	Juzgado Civil Transitorio (MBJ de Huaycán) de Ate
3° Juzgado Civil de Ate	Juzgado Civil Transitorio de Ate
2° Juzgado Penal de Ate	Juzgado Penal Transitorio de Ate
3° Juzgado Penal de Ate	2° Juzgado Penal Transitorio de Ate
2° Juzgado Civil de La Molina-Cieneguilla	Juzgado Civil Transitorio de La Molina-Cieneguilla
1° Juzgado Penal de La Molina-Cieneguilla	1° Juzgado Penal Transitorio de La Molina-Cieneguilla
2° Juzgado Penal de La Molina-Cieneguilla	2° Juzgado Penal Transitorio de La Molina-Cieneguilla
Juzgado de Trabajo de San Juan de Lurigancho	Juzgado de Trabajo Transitorio de San Juan de Lurigancho
3° Juzgado Civil de San Juan de Lurigancho	Juzgado Civil Transitorio de San Juan de Lurigancho
5° Juzgado de Familia de San Juan de Lurigancho	Juzgado de Familia Transitorio de San Juan de Lurigancho
3° Juzgado Penal de San Juan de Lurigancho	1° Juzgado Penal Transitorio de San Juan de Lurigancho
4° Juzgado Penal de San Juan de Lurigancho	2° Juzgado Penal Transitorio de San Juan de Lurigancho
5° Juzgado Penal de San Juan de Lurigancho	3° Juzgado Penal Transitorio de San Juan de Lurigancho

Órgano Jurisdiccional	Reemplaza a:
6° Juzgado Penal de San Juan de Lurigancho	4° Juzgado Penal Transitorio de San Juan de Lurigancho
7° Juzgado Penal de San Juan de Lurigancho	5° Juzgado Penal Transitorio de San Juan de Lurigancho
Juzgado Civil de Santa Anita	Juzgado Civil Transitorio de Santa Anita

Artículo Tercero.- Los órganos jurisdiccionales de especialidad laboral y Penal de la Corte Superior de Justicia de Lima Este, estarán sujetos a programación futura en la implementación de la Nueva Ley Procesal del Trabajo (NLPT) y del Nuevo Código Procesal Penal (NCPP), estableciéndose lo siguiente:

a) En el Juzgado Mixto y de Paz Letrado de Matucana, Provincia de Huarochirí, las demandas seguirán viéndose conforme a la Nueva Ley Procesal del Trabajo (NLPT). Las demandas bajo la Nueva Ley Procesal del Trabajo (NLPT), que venían tramitándose en los Juzgados Mixtos y de Paz Letrado de la Provincia de Lima y de competencia de la Corte Superior de Justicia de Lima Este, excepto los que estén para resolver o sentenciar, serán remitidos a la Corte Superior de Justicia de Lima, el Presidente de dicha Corte Superior dispondrá su redistribución.

b) Lo que corresponde al Nuevo Código Procesal Penal (NCPP) respecto a delitos por corrupción de funcionarios, se seguirá viendo en los órganos jurisdiccionales de la Corte Superior de Justicia de Lima.

Artículo Cuarto.- Disponer que la Corte Superior de Justicia de Lima, a partir de la fecha ejecute las siguientes medidas:

a) Transferir a la Corte Superior de Justicia de Lima Este los bienes de almacén, muebles, inmuebles, acervo documentario administrativo, y jurisdiccional que corresponda de todas las Salas, Juzgados Especializados o Mixtos, Juzgados de Paz Letrados y Juzgados de Paz correspondientes a los Distritos de San Juan de Lurigancho, Ate, El Agustino, La Molina, Cieneguilla, Chaclacayo, Lurigancho, Santa Anita; y de la Provincia de Huarochirí.

b) El cierre de turno, a partir del día siguiente de publicada la presente resolución, para recibir nuevos expedientes en los órganos jurisdiccionales indicados en los incisos a) y b) del artículo segundo de la presente resolución.

c) Los órganos jurisdiccionales indicados en el inciso anterior, redistribuirán los expedientes en trámite y ejecución, con excepción de aquellos expedientes en trámite que se encuentren por resolver, los cuales deberán ser sentenciados y notificados antes del 31 de mayo de 2014.

d) La reubicación de los órganos jurisdiccionales indicados en el inciso b) del presente artículo, se efectuará con el personal titular de las plazas correspondientes, según Cuadro de Asignación de Personal (CAP) vigente, por lo cual, el personal destacado en los mencionados órganos jurisdiccionales deberá retornar a sus juzgados de origen.

e) El personal titular de las plazas correspondientes a los órganos jurisdiccionales permanentes y transitorios ubicados en los Distritos de San Juan de Lurigancho, Ate, El Agustino, La Molina, Cieneguilla, Chaclacayo, Lurigancho, Santa Anita y de la Provincia de Huarochirí, deberá retornar a sus juzgados de origen. El personal del equipo multidisciplinario que al 31 de diciembre 2013 pertenecía a los juzgados de La Molina y Cieneguilla permanecerán en dicha zona.

f) El personal jurisdiccional comprendido en los incisos d) y e), podrá solicitar a la Gerencia General del Poder Judicial, a través de la Corte Superior de Justicia de Lima. Este, la permuta correspondiente con otro personal que desee cambiar de Distrito Judicial.

g) Reubicar a otra sede, antes del 1 mayo de 2014, el 29° Juzgado Penal (despacho de juez, área de apoyo jurisdiccional, administrativa y otros), ubicado en el 5° piso del Edificio Carlos Zavala Loayza.

h) Las quejas y denuncias contra jueces y personal auxiliar que están en la Oficina Desconcentrada de Control de la Magistratura de la Corte Superior de Justicia de Lima y pertenezcan a la Corte Superior de Justicia de Lima Este, se seguirán viendo en la Corte Superior de Justicia de Lima, para tal efecto coordinarán los Jefes de las Oficinas Desconcentradas de Control de la Magistratura de Lima y Lima Este sobre el particular.

i) Todas las demandas o denuncias que corresponden a la competencia territorial de la Corte Superior de Justicia de Lima Este, que están o ingresen antes del 5 de mayo del año en curso a órganos jurisdiccionales de Lima, continuarán su trámite hasta su culminación en la misma Corte Superior de Justicia de Lima.

j) Se mantienen en la Corte Superior de Justicia de Lima los archivos administrativos o jurisdiccionales, cuerpo del delito y efectos decomisados que al 4 de mayo de 2014 provenían de órganos jurisdiccionales de Lima Este.

Artículo Quinto.- Convertir, reubicar y/o renombrar por tres (3) meses los siguientes órganos jurisdiccionales transitorios dentro de la Corte Superior de Justicia de Lima Este, de acuerdo al siguiente cuadro:

Órgano Jurisdiccional	Destino
Juzgado Civil Transitorio (MBJ de Huaycán) de Ate	1° Juzgado Civil Transitorio de San Juan de Lurigancho
Juzgado Civil Transitorio de Ate	2° Juzgado Civil Transitorio de San Juan de Lurigancho
Juzgado Penal Transitorio de Ate	Juzgado Penal Transitorio de Ate
2° Juzgado Penal Transitorio de Ate	Juzgado de Tránsito y Seguridad Vial Transitorio de Ate
Juzgado Civil Transitorio de La Molina-Cieneguilla	1° Juzgado Penal Transitorio de La Molina-Cieneguilla
1° Juzgado Penal Transitorio de La Molina-Cieneguilla	Juzgado Penal Transitorio de Santa Anita
2° Juzgado Penal Transitorio de La Molina-Cieneguilla	2° Juzgado Penal Transitorio de La Molina-Cieneguilla
Juzgado Civil Transitorio de San Juan de Lurigancho	2° Juzgado Civil Transitorio de Santa Anita
Juzgado de Familia Transitorio de San Juan de Lurigancho	Juzgado de Familia Transitorio de Ate
Juzgado de Trabajo Transitorio de San Juan de Lurigancho	2° Juzgado Penal Transitorio de San Juan de Lurigancho
1° Juzgado Penal Transitorio de San Juan de Lurigancho	1° Juzgado Penal Transitorio de San Juan de Lurigancho
2° Juzgado Penal Transitorio de San Juan de Lurigancho	2° Juzgado Penal Transitorio de El Agustino
3° Juzgado Penal Transitorio de San Juan de Lurigancho	3° Juzgado Penal Transitorio de San Juan de Lurigancho
4° Juzgado Penal Transitorio de San Juan de Lurigancho	1° Juzgado Penal Transitorio de El Agustino
5° Juzgado Penal Transitorio de San Juan de Lurigancho	Juzgado de Tránsito y Seguridad Vial Transitorio de San Juan de Lurigancho
Juzgado Civil Transitorio de Santa Anita	1° Juzgado Civil Transitorio de Santa Anita

Artículo Sexto.- Convertir y reubicar por seis (6) meses los siguientes órganos jurisdiccionales transitorios de la Corte Superior de Justicia de Lima Este, a los siguientes Distritos Judiciales:

Órgano Jurisdiccional	Destino
Sala Mixta Descentralizada Transitoria de Ate	Sala Laboral Transitoria de Chiclayo, Corte Superior de Justicia de Lambayeque
Sala Civil Transitoria de San Juan de Lurigancho	Sala Laboral Transitoria de Trujillo, Corte Superior de Justicia de La Libertad

Artículo Séptimo.- Desactivar la Sala Penal Transitoria de San Juan de Lurigancho, asignando el presupuesto correspondiente a la Gerencia General con la finalidad de destinarlo a la implementación y funcionamiento de la Corte Superior de Justicia de Lima Este. Las plazas correspondientes de la ex Sala Mixta Transitoria de Barranca, desactivada mediante Resolución Administrativa N° 090-2014-CE-PJ, también servirán para este propósito.

Artículo Octavo.- El personal auxiliar faltante en los órganos jurisdiccionales de la Corte Superior de Justicia de Lima Este, deberá ser cubierto principalmente con el personal idóneo de los órganos jurisdiccionales reubicados a otros Distritos Judiciales o las Salas Superiores desactivadas.

Artículo Noveno.- Aprobar el Cuadro para Asignación de Personal (CAP) mínimo para el funcionamiento administrativo de la Corte Superior de Justicia de Lima Este, que en documento anexo se integra a la presente resolución. La Gerencia General, en coordinación con la Gerencia Operacional de la Comisión Nacional de Descarga Procesal, actualizará el Presupuesto Analítico de Personal y el Cuadro para Asignación de Personal (CAP) en un plazo de treinta (30) días útiles.

Artículo Décimo.- Disponer que la Gerencia General de Poder Judicial adopte las siguientes acciones:

a) Tramitar la modificación presupuestal correspondiente a fin que la implementación y funcionamiento de la Corte Superior de Justicia de Lima Este, se efectúe con el presupuesto remanente de la desactivación de la ex Sala Mixta Transitoria de Barranca, desactivada mediante Resolución Administrativa N° 090-2014-CE-PJ, y la desactivación de la Sala Penal Transitoria de San Juan de Lurigancho.

b) Asignar el personal administrativo necesario para implementar las áreas funcionales de la Corte Superior de Justicia de Lima Este, que incluirá plazas administrativas para la Oficina de Desconcentrada de Control de la Magistratura y Comisión Permanente de Procesos Administrativos y Disciplinarios, la cual actuará conforme a lo establecido en la Ley N° 27815 "Ley del Código de Ética de la Función Pública" y su reglamento, asignación que se efectuará trasladando personal de la Corte Superior de Justicia de Lima y de la Gerencia General.

c) De requerir mayores plazas administrativas, evaluará de las Salas desactivadas, plazas de Relator, Secretario de Sala, Secretario Judicial, Asistente Judicial y Auxiliar Judicial, la posibilidad de disponer de aquellas que por existir equivalencia de ingresos se puedan cambiar de nomenclatura a un cargo de tipo administrativo.

d) Supervisará que la reubicación de los órganos jurisdiccionales de la Corte Superior de Justicia de Lima, y la transferencia de los órganos jurisdiccionales permanentes y transitorios ubicados en los Distritos de San Juan de Lurigancho, Ate, El Agustino, La Molina, Cieneguilla, Chaclacayo, Lurigancho, Santa Anita; y de la Provincia de Huarochirí, se efectúe con el personal titular de las plazas aprobadas según el Cuadro de Asignación de Personal (CAP) vigente; así como con el personal CAS que ha laborado hasta el 31 de marzo del año en curso.

e) Las plazas excedentes de la ex Sala Mixta Transitoria de Barranca, y la Sala Penal Transitoria de San Juan de Lurigancho desactivada, serán redistribuidas a los órganos jurisdiccionales de la Corte Superior de Justicia de Lima Este que lo requieran, no excediendo a lo establecido en el artículo segundo, inciso e), de la Resolución Administrativa N° 062-2013-CE-PJ.

f) Para efecto de asignación de las plazas en los órganos jurisdiccionales permanentes y transitorios, efectuará las coordinaciones con la Gerencia Operacional de la Comisión Nacional de Descarga Procesal.

g) Efectuará el trámite correspondiente para que el personal jurisdiccional comprendido en el inciso f) del artículo cuarto, pueda efectivizar la permuta con otro personal que desee cambiar de Distrito Judicial.

h) Mediante resolución administrativa de la Gerencia General, se efectuará la transferencia de bienes de almacén, muebles, inmuebles, personal de seguridad, pool de chóferes y personal de los órganos jurisdiccionales, según el inventario asignado y titulares de las plazas correspondientes según el Cuadro de Asignación de

Personal (CAP) aprobado, la cual debe de incluir la transferencia de legajos de personal.

i) Desdoblamiento del presupuesto de la Unidad Ejecutora 003 "Corte Superior de Justicia de Lima" en lo que corresponderá a la Corte Superior de Justicia de Lima Este, que será administrada por la Unidad Ejecutora 001 "Gerencia General".

j) Dictar las medidas relacionadas respecto a las áreas técnico administrativas que correspondan a la Corte Superior de Justicia de Lima Este, tales como de informática, personal, logística, servicios judiciales, entre otros.

Artículo Décimo Primero.- La Corte Superior de Justicia de Lima Este se constituirá como "Sede Judicial Modelo", para implementar los siguientes proyectos institucionales:

- Juzgamiento de reos en cárcel a través de videoconferencia.

- Transitoriedad hacia el expediente digital.

- Fortalecimiento del programa justicia en tu comunidad.

- Notificaciones judiciales y remates judiciales (a la aprobación de la Ley).

- Creación de Juzgados de Paz en asentamientos humanos, urbanizaciones y otros poblados, para reducir la inseguridad ciudadana en su zona, en coordinación con Gobiernos Locales y Sociedad Civil.

- Mesa de Partes Sistematizadas, en la sede Central de la Corte Superior de Justicia de Lima Este y sub zonas que determine la Presidencia de la indicada Corte Superior, conforme al modelo de la Corte Superior de Justicia de Lima Norte en lo que corresponda.

- Mejoramiento de la producción jurisdiccional de acuerdo a los estándares aprobados mediante Resolución Administrativa N° 245-2012-CE-PJ y Resolución Administrativa N° 062-2013-CE-PJ.

- Implementación del Registro Biométrico de acuerdo a la disponibilidad presupuestaria, caso contrario para el año 2015.

- Plan Piloto para incorporar en los teléfonos celulares y similares la información de los expedientes que obran en los órganos jurisdiccionales de la mencionada Corte Superior, su desarrollo completo debe darse en el 2015.

- Iniciar la publicación de las sentencias de los órganos jurisdiccionales en la página web del Poder Judicial, coordinando su implementación mediante Plan de Desarrollo 2014-2015 con el Centro de Investigaciones Judiciales.

- Cumplimiento de la Resolución Administrativa N° 126-2013-P-PJ, en especial el pintado de fachadas en un plazo del 2014-2015, conforme un plan de acciones coordinado con la Gerencia General.

- Apoyar a la Presidencia y al Órgano de Gobierno del Poder Judicial; así como al Consejo Nacional de la Magistratura, para lograr un mínimo equivalente al 80% de jueces titulares en esa jurisdicción.

- Revertir la imagen negativa del Poder Judicial con el apoyo de los Gobiernos Locales de la zona y mediante un Plan de Información sobre los beneficios que se obtendrán al implementarse esta nueva Corte Superior.

- Propiciar un Plan Trienal 2014-2017, para contar con locales propios del Poder Judicial y apropiados para los órganos jurisdiccionales de la zona de competencia territorial, para dicho efecto deberá intensificarse las acciones de Obra por Impuestos y otros similares con Gobiernos Locales, empresas y otros de la zona.

- Incentivar a los Gobiernos Locales de la zona para que apoyen la implementación de un Sistema de Orientación al Adolescente - SOA a los adolescentes infractores de su zona, evitando desplazamiento al Sistema de Orientación al Adolescente - SOA RIMAC; y casi nula atención a los adolescentes infractores que requieren apoyo.

Artículo Décimo Segundo.- La Presidenta de la Corte Superior de Justicia de Lima Este remitirá al Consejo Ejecutivo del Poder Judicial, antes del 15 de mayo de 2014, propuesta de Jueces Superiores titulares que voluntariamente deseen ser reubicados a dicho Distrito Judicial, a fin de gestionar ante el Consejo Nacional de la Magistratura la designación correspondiente.

Artículo Décimo Tercero.- La Oficina de Control de la Magistratura, verificará el adecuado cumplimiento de lo establecido en el artículo segundo de la presente resolución administrativa.

Artículo Décimo Cuarto.- Dejar sin efecto las disposiciones administrativas que se opongan a la presente resolución.

Artículo Décimo Quinto.- Transcribir la presente resolución al Presidente del Poder Judicial, Congreso de la República, Ministerio Público, Ministerio de Justicia y Derechos Humanos, Ministerio de Economía y Finanzas, Ministerio del Interior, Consejo Nacional de la Magistratura, Oficina de Control de la Magistratura del Poder Judicial, Presidente de la Comisión Nacional de Descarga Procesal, Presidencia del Consejo Directivo de la Academia de la Magistratura, Presidencias de las Cortes Superiores de Justicia del país, Procuraduría Pública del Poder Judicial, Órgano de Control Interno, y a la Gerencia General, para su conocimiento y fines.

Regístrese, publíquese, comuníquese y cúmplase.

S.

ENRIQUE JAVIER MENDOZA RAMÍREZ
Presidente

ANEXO 01

CUADRO DE ASIGNACION DE PERSONAL (CAP) - TRANSITORIO

N° ORDEN	CARGO ESTRUCTURAL	CATEGORIA	TOTAL	OBSERVACIONES
4111	PRESIDENCIA			
001	PRESIDENTE DE CORTE	JUEZ SUPERIOR	1	Cargo de Confianza
002	ASESOR DE CORTE	PROFESIONAL II	1	
003	ANALISTA II	PROFESIONAL II	1	
004	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
	Imagen y Prensa			
005	ASISTENTE ADMINISTRATIVO II	PROFESIONAL I	1	
	TOTAL		5	
4112	OFICINA DESCONCENTRADA DE CONTROL DE LA MAGISTRATURA			
006	JUEZ SUPERIOR	JUEZ SUPERIOR	1	
	Equipo de Asistentes			
007	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
008	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
	Secretaría			
009	SECRETARIO JUDICIAL	PROFESIONAL I	1	
010	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
011	AUXILIAR ADMINISTRATIVO II	AUXILIAR II	1	
	TOTAL		6	
4114	OFICINA DE ADMINISTRACION DISTRITAL			
012	ADMINISTRADOR DE SEDE	DIRECTIVO I	1	
013	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
014	AUXILIAR ADMINISTRATIVO II	AUXILIAR II	1	
	Personal			
015	ASISTENTE ADMINISTRATIVO II	PROFESIONAL I	1	
016	ASISTENTE SOCIAL	PROFESIONAL I	1	
017	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
	Logística			
018	ASISTENTE ADMINISTRATIVO II	PROFESIONAL I	1	
019	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
	Almacén			
020	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
	Control Patrimonial			
021	ASISTENTE ADMINISTRATIVO II	PROFESIONAL I	1	

Nº ORDEN	CARGO ESTRUCTURAL	CATEGORIA	TOTAL	OBSERVACIONES
Pool Choferes				
022	CHOFER II	TECNICO IV	1	
Estadística				
023	ASISTENTE ADMINISTRATIVO II	PROFESIONAL I	1	
Informática				
024	ASISTENTE ADMINISTRATIVO II	PROFESIONAL I	1	
025	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
Servicios Judiciales y Recaudación				
026	ASISTENTE ADMINISTRATIVO II	PROFESIONAL I	1	
027	AUXILIAR ADMINISTRATIVO II	AUXILIAR II	1	
Registro Distrital Judicial				
028	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
	TOTAL		17	
4113 OFICINA DISTRITAL DE APOYO A LA JUSTICIA DE PAZ				
029	ASISTENTE ADMINISTRATIVO I	TECNICO IV	1	
	TOTAL		1	
	TOTAL GENERAL		29	

1079539-1

Disponen que en la Corte Superior de Justicia de Lima Este, conforme a las Res. Adms. Nº 255-2013 y 064-2014-CE-PJ en lo que corresponda, se constituirán órganos jurisdiccionales para la atención fuera de la jornada laboral de trabajo y para sábados, domingos y feriados

**RESOLUCIÓN ADMINISTRATIVA
Nº 155-2014-CE-PJ**

Lima, 30 de abril de 2014

VISTOS:

El Oficio Nº 677-2014-GG-PJ, cursado por el Gerente General del Poder Judicial, e Informe Nº 001-2014-CACSJLE-GG-PJ, remitido por el Subgerente de Coordinación Interinstitucional.

CONSIDERANDO:

Primero. Que este Órgano de Gobierno ha dispuesto el funcionamiento de la Corte Superior de Justicia de Lima Este, a partir del 5 de mayo de 2014, para lo cual aprobó una serie de medidas con el objeto de que su trabajo sea eficiente y eficaz, a fin de lograr una mejor atención a litigantes y abogados; y constituirse en sede modelo, en aras de superar los paradigmas tradicionales de servicio y atención.

En ese sentido, conforme a las acciones y coordinaciones internas realizadas por las máximas autoridades de la nueva Corte Superior de Justicia, como parte del proceso de implementación y a efecto de que las mismas sirvan para los fines previstos, resulta necesario adoptar las acciones complementarias para tal propósito.

Segundo. Que hasta el 30 de octubre de 2013 la Corte Superior de Justicia de Lima tenía un Juzgado Especializado Penal de turno permanente, por lo que las atenciones fuera de la jornada normal de trabajo de lunes a viernes se realizaban en el Edificio "Anselmo Barreto", ubicado en la Avenida Abancay, dificultando el acceso al servicio de justicia; sin perjuicio de que en muy contados casos la atención se hizo también donde había Módulo Básico de Justicia.

Tercero. Que, a partir del 1 de octubre de 2013, el Consejo Ejecutivo del Poder Judicial para evitar problemas de acceso al servicio de justicia, en relación a los Juzgados

Penales de Turno Permanente de Lima, decidió que los Juzgados Penales ordinarios -que prestan servicios en la jornada diurna- hagan rotativamente el turno permanente por semana, por lo que teniendo en cuenta el volumen de juzgados de dicha Corte Superior de Justicia, un juzgado realizaría turno una vez al año, situación que no se presenta en otros Distritos Judiciales en donde existe uno o muy pocos juzgados, por lo que están de turno permanente todo el año o a veces una o dos veces al mes.

La Corte Superior de Justicia de Lima Este tiene tres zonas muy marcadas de afluencia de población, una que corresponde a los Distritos de San Juan de Lurigancho y El Agustino con un millón de habitantes, otra con similar número de habitantes de La Molina-Cieneguilla, Santa Anita, zona de Tilda, Paricahi, Huaycán, todos estos de Ate, Chosica (Lurigancho); y Matucana (capital de la Provincia de Huarochiri).

Cuarto. Que, en esa perspectiva, al iniciar funciones la Corte Superior de Justicia de Lima Este el 5 de mayo del año en curso, se hace necesario que sean de aplicación en lo que corresponda las Resoluciones Administrativas Nros. 255-2013 y 064-2014-CE-PJ, y para dicho objetivo, la Subgerencia de Coordinación Interinstitucional propone medidas para garantizar la atención fuera de la jornada laboral de trabajo (lunes a viernes) y para sábados, domingos y feriados, según los términos contenidos en su informe.

Quinto. Que la competencia territorial de la Corte Superior de Justicia de Lima Este, tanto en Salas Superiores como Juzgados Especializados Civiles o Mixtos, no atienden total o parcialmente demandas que se están viendo en Salas y Juzgados de determinadas materias como contencioso administrativo y constitucional. La puesta en funcionamiento de la nueva sede judicial y conforme la estrategia prevista por el Consejo Ejecutivo del Poder Judicial de buscar órganos especializados, hace necesario disponer que las Salas Superiores o Juzgados Especializados Civil y Mixtos que son de competencia de la Corte Superior de Justicia de Lima Este, a partir del 6 de mayo del año en curso, deban recibir y atender, según corresponda, demandas de carácter contencioso administrativo, constitucional, civil y civil-subespecialidad comercial, para que puedan ser vistos por las Salas y Juzgados Mixtos o Civiles, convirtiéndose éstos en civiles mixtos, como en muchos lugares del país. Las demandas, en estos casos, corresponderán a las que ingresen del 6 de mayo del año en curso en adelante; por lo que la Corte Superior de Justicia de Lima no podrá remitir las demandas antiguas que están en sus órganos jurisdiccionales al 5 de mayo de 2014, incluyendo procesos en ejecución.

Sexto. Que, por otra parte, la existencia de Salas y Juzgados Contencioso Administrativos con subespecialidad aduanera, tributaria y de mercado, como un Juzgado Constitucional, debido a su implementación en el año 2013, determinan una serie de acciones que imposibilitan tener un símil con órganos jurisdiccionales en la nueva Corte Superior de Justicia, sobre todo de local y tecnología; en ese sentido, las demandas sobre el particular deben seguir tramitándose con carácter supra provincial para la competencia territorial de Lima y Lima Este, con sede en la Corte Superior de Justicia de Lima, en tanto no se logren mayores recursos financieros.

Sétimo. Que, además de las medidas administrativas contenidas en las Resoluciones Administrativas Nros. 101 y 138-2014-CE-PJ, para complementar la adecuada implementación de la Corte Superior de Justicia de Lima Este, en la visita efectuada a los órganos jurisdiccionales por las autoridades de la nueva sede judicial se encontró que muchos de ellos están cubiertos con jueces provisionales o supernumerarios, cuyas plazas de origen corresponden a órganos jurisdiccionales de la Corte Suprema de Justicia de la República o Corte Superior de Justicia de Lima, por lo que de no tomarse medidas adecuadas se crearía abandono de despachos, que se debe evitar adoptando las medidas pertinentes con este objeto.

Octavo. Que acorde a lo expuesto precedentemente; y además teniendo en cuenta la liquidación de expedientes en materia penal, atención a litigantes y abogados, desplazamiento de jueces y personal auxiliar para el ejercicio de sus funciones y otras acciones que inciden en la marcha institucional de un Distrito Judicial, se hace necesario adoptar medidas en forma extraordinaria y en algunos casos experimental, que según sus resultados pueden ser evaluadas posteriormente.

Noveno. Que, además, el día 5 de mayo de 2014 se realizará la ceremonia de inicio de funcionamiento de la Corte Superior de Justicia de Lima Este, que atenderá a más de dos millones de habitantes de la zona de Lima; por lo que se considera pertinente que en dicha fecha se suspenda el Despacho Judicial en el ámbito de competencia territorial de los órganos jurisdiccionales de la Corte Superior de Justicia de Lima Este, excepto lo que corresponda al turno permanente en materia penal y en Juzgados Mixtos, Civil o Familia que atienden casos de adolescentes infractores.

Por estos fundamentos; en mérito al Acuerdo N° 327-2014 de la décimo tercera sesión del Consejo Ejecutivo del Poder Judicial de la fecha, adoptado con la intervención de los señores Mendoza Ramírez, Lecaros Cornejo, Meneses Gonzales, Taboada Pilco y Escalante Cárdenas, de conformidad con el informe del Subgerente de Coordinación Interinstitucional, sin la intervención del señor De Valdivia Cano por encontrarse de licencia, en uso de las atribuciones conferidas por el artículo 82° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial. Por unanimidad,

SE RESUELVE:

Artículo Primero.- Disponer que en la Corte Superior de Justicia de Lima Este, conforme a las Resoluciones Administrativas Nros. 255-2013 y 064-2014-CE-PJ en lo que corresponda, se constituirá para la atención fuera de la jornada laboral de trabajo (lunes a viernes) y para sábados, domingos y feriados:

a) Juzgado Penal de turno permanente "A", con competencia en los Distritos de Lurigancho (Chosica), Chaclacayo, Ate, Santa Anita y La Molina - Cieneguilla, de la Provincia de Lima.

b) Juzgado Penal de turno permanente "B", con competencia en los Distritos de San Juan de Lurigancho y El Agustino, de la Provincia de Lima.

c) El Juzgado Mixto de Matucana, Provincia de Huarochirí, seguirá atendiendo las denuncias en materia penal, teniendo turno permanente.

Todos los Juzgados Penales y Mixtos en materia penal atenderán en su jornada laboral las formalizaciones de denuncia (con o sin detenidos), las demandas de Hábeas Corpus, los pedidos de medidas restrictivas de derechos o de medidas cautelares formales o reales; y en general cualquier escrito - urgente o no - ingresado dentro de la jornada laboral ordinaria, serán ingresados conforme al sistema existente para cada juzgado o en forma aleatoria incluido el Juez Penal de Turno quién tiene la obligación de cumplir con la atención ordinaria de su Despacho.

La labor desempeñada por el Juez Penal de turno fuera de la jornada laboral ordinaria (incluido sábado, domingo y feriados), sea dentro o fuera del local del juzgado, estará supeditada al cumplimiento estricto de los plazos legales que correspondan a la naturaleza de la pretensión, pudiendo incluso, de ser el caso, ser atendidos dentro de la misma jornada laboral ordinaria.

La Presidencia de la Corte Superior de Justicia dispondrá las acciones que corresponda, para su ejecución.

Artículo Segundo.- Disponer que los Juzgados Especializados de Familia y Civiles o Mixtos con competencia en materia de familia y que atienden adolescentes infractores continuarán con los turnos vigentes al 4 de mayo de año en curso; a excepción del Juzgado Especializado Civil de Lima Este y el Primer y Segundo Juzgado Mixto de Ate-Vitarte, que asumirán esta competencia a partir del 5 de mayo del año en curso, para dicho efecto se autoriza a la Presidencia de la Corte Superior de Justicia a dictar las medidas más pertinentes sobre el particular.

Artículo Tercero.- Disponer que a partir del 6 de mayo de 2014, las Salas y Juzgados Especializados Civil y Mixtos, según corresponda de la competencia territorial de la Corte Superior de Justicia de Lima Este, deberán atender las demandas civiles, contencioso - administrativo, constitucional comercial, laboral y familia cuando corresponda. Dichos órganos jurisdiccionales no recibirán demandas que se estaban tramitando al 5 de

mayo de 2014 en las Salas y Juzgados correspondientes, de competencia de la Corte Superior de Justicia de Lima.

Artículo Cuarto.- Las demandas relacionadas con la materia contencioso administrativa subespecialidad aduanera, tributaria y de mercado y en lo pertinente lo constitucional, se seguirá tramitando en las Salas y Juzgados de la Corte Superior de Justicia de Lima; para dicho efecto dichas Salas y Juzgados tendrán carácter supra provincial, y atenderán demandas del ámbito de la Corte Superior de Justicia de Lima Este.

Artículo Quinto.- Disponer que los Jueces provisionales y supernumerarios, auxiliares jurisdiccionales y administrativos, designados al 5 de mayo de 2014 en los órganos jurisdiccionales comprendidos en la jurisdicción de la Corte de Justicia de Lima Este, continúen asumiendo sus despachos mientras se adopten las acciones administrativas por la Presidencia de esta sede judicial.

Artículo Sexto.- Disponer que la Presidencia de la Corte Superior de Justicia de Lima facilite la relación de jueces supernumerarios de dicho Distrito Judicial, conforme a su registro distrital, en tanto la Corte Superior de Justicia de Lima Este elabore su propio registro según la Resolución Administrativa N° 243-2009-CE-PJ, del 3 de agosto de 2009.

Artículo Séptimo.- Autorizar a la Presidencia de la Corte Superior de Justicia de Lima Este a cubrir las plazas vacantes que se requiera para la atención de los despachos judiciales, con Jueces Supernumerarios que integran la relación vigente de la Corte Superior de Justicia de Lima.

Artículo Octavo.- Dar por concluida las funciones, con efectividad al 30 de abril de 2014, del Tercer Juzgado Especializado Penal Liquidador Transitorio de Chiclayo, Distrito Judicial de Lambayeque, cuyo presupuesto pasará a la Gerencia General del Poder Judicial para dictar las medidas relacionadas al funcionamiento de la Corte Superior de Justicia de Lima Este.

Artículo Noveno.- Disponer que los órganos jurisdiccionales de competencia de la Corte Superior de Justicia de Lima Este realicen la depuración de expedientes que se encuentren para archivo transitorio o permanente, debiendo culminar el 16 de mayo del año en curso, bajo responsabilidad funcional. Sin perjuicio del inventario anual dispuesto por este Órgano de Gobierno.

Artículo Décimo.- Disponer que la atención a litigantes y abogados en los órganos jurisdiccionales de la Corte Superior de Justicia de Lima Este será desde las 14:30 a las 16:30 horas, de lunes a viernes, excepto días feriados o de suspensión de labores.

Los Magistrados Coordinadores de locales en coordinación con el Administrador de sede judicial o zona, elaborarán las agendas de atención y de audiencias correspondientes, pudiendo hacerlo mediante correo electrónico, mejorando la publicidad y sobre todo transparencia; las acciones que cumplan informarán a la Presidencia de la Corte Superior de Justicia y a la Jefatura de la Oficina Desconcentrada de Control de la Magistratura.

Artículo Undécimo.- Autorizar a la Presidencia de la Corte Superior de Justicia de Lima Este y a la Gerencia General a implementar en el año en curso el alquiler de medios de transporte para Jueces y Auxiliares Jurisdiccionales, coordinando las áreas geográficas que comprende. En un lapso de cuatro (4) meses emitirán un informe conjunto a efecto de extender dicho beneficio a otros Distritos Judiciales que se requiera.

Artículo Duodécimo.- Establecer, a partir del 5 de mayo de 2014, que los expedientes provenientes de los Juzgados Mixtos y Especializados de El Agustino serán atendidos por la Sala Mixta Descentralizada de San Juan de Lurigancho, y los correspondientes a La Molina-Cieneguilla por la Sala Mixta de Ate - Chaclacayo, por lo cual, se amplía la competencia territorial de dichas Salas Superiores hasta los citados distritos.

Artículo Décimo Tercero.- Suspender el Despacho Judicial en el ámbito de competencia territorial de la Corte Superior de Justicia de Lima Este el 5 de mayo de 2014, excepto lo que corresponda a las materias penal y adolescentes infractores de turno permanente.

Artículo Décimo Cuarto.- Dejar sin efecto las disposiciones administrativas que se opongan a la presente resolución.

Artículo Décimo Quinto.- Transcribir la presente resolución al Presidente del Poder Judicial, Congreso de la República, Ministerio Público, Ministerio de Justicia y Derechos Humanos, Ministerio de Economía y Finanzas, Ministerio del Interior, Consejo Nacional de la Magistratura, Oficina de Control de la Magistratura del Poder Judicial, Presidente de la Comisión Nacional de Descarga Procesal, Presidencia del Consejo Directivo de la Academia de la Magistratura, Presidencias de las Cortes Superiores de Justicia del país, Procuraduría Pública del Poder Judicial, Órgano de Control Interno, y a la Gerencia General, para su conocimiento y fines.

Regístrese, publíquese, comuníquese y cúmplase.

S.

ENRIQUE JAVIER MENDOZA RAMÍREZ
Presidente

1079539-2

Reubican órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima a la Corte Superior de Justicia de Lima Este, que se ejecutará con los jueces especializados y personal jurisdiccional titular de las plazas aprobadas en el CAP vigente

RESOLUCIÓN ADMINISTRATIVA N° 158-2014-CE-PJ

Lima, 30 de abril de 2014

VISTOS:

El Oficio N° 353-2014-GO-CNDP-CE/PJ e Informe N° 044-2014-GO-CNDP-CE/PJ, remitidos por el Gerente Operacional de la Comisión Nacional de Descarga Procesal, en relación a lo dispuesto por Resolución Administrativa N° 138-2014-CE-PJ de fecha 23 de abril de 2014.

CONSIDERANDO:

Primero. Que mediante Resolución Administrativa N° 101-2014-CE-PJ, de fecha 19 de marzo del presente año, se dispuso el funcionamiento de la Corte Superior de Justicia de Lima Este, con sede en el Distrito de Chaclacayo, Provincia y Departamento de Lima, a partir del 5 mayo del presente año. Asimismo, por Resolución Administrativa N° 138-2014-CE-PJ, del 23 de abril del año en curso, se aprobó la ejecución de la Tercera Sub Etapa del Plan de Implementación de la Corte Superior de Justicia de Lima Este; por lo que en el artículo segundo, literales a), b) y c), se dispuso como acciones de administración interna, reubicar y convertir órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima al Distrito Judicial de Lima Este; así como, el cambio de denominación en esta última Corte Superior. También en el literal g) del artículo cuarto se estableció otras medidas para el funcionamiento de órganos jurisdiccionales.

Segundo. Que la Gerencia Operacional de la Comisión Nacional de Descarga Procesal mediante Informe N° 044-2014-GO-CNDP-CE/PJ, propone modificar los literales a), b) y c) del artículo segundo; y el literal g) del artículo cuarto de la Resolución Administrativa N° 138-2014-CE-PJ, por los siguientes fundamentos:

a) Se ha reevaluado el Informe N° 041-2014-GO-CNDP-CE/PJ, de acuerdo a los documentos remitidos por el Presidente de la Primera Sala Penal para Procesos con Reos en Cárcel de Lima, quien por Oficio N° S/N-2014-1SPPRC-CSJLI-PJ, de fecha 24 de abril del presente año, hace de conocimiento que la información registrada sobre la producción del año 2013, según la data oficial, no era la correcta; ya que hubo un error en la Sala Penal por parte

del encargado de realizar el descargo de cada expediente en el Sistema Integrado Judicial (SIJ), cifra que se ha corregido en el año 2014 y que se valida con el inventario físico de expedientes en trámite.

b) De otro lado, el Juez del 1° Juzgado Civil con Sub Especialidad Constitucional de Lima, presentó la resolución administrativa que certifica su incorporación a la labor judicial en su condición de juez titular del órgano jurisdiccional en mención, subespecialidad que por el momento no se requiere en la Corte Superior de Justicia de Lima Este.

Tercero. Que conforme a lo dispuesto en la Quinta Disposición Final y Transitoria de la Ley Orgánica del Poder Judicial, para efectivizar la desconcentración de la Corte Superior de Justicia de Lima el Consejo Ejecutivo del Poder Judicial procederá a redistribuir al personal de jueces, auxiliares jurisdiccionales y administrativos que se encuentren en ejercicio.

Por estos fundamentos; en mérito al Acuerdo N° 331-2014 de la décimo tercera sesión del Consejo Ejecutivo del Poder Judicial de la fecha, adoptado con la intervención de los señores Mendoza Ramírez, Lecaros Cornejo, Meneses González, Taboada Pilco y Escalante Cárdenas, sin la intervención del señor De Valdivia Cano por encontrarse de licencia, en uso de las atribuciones conferidas por el artículo 82° del Texto Único Ordenado de la Ley Orgánica del Poder Judicial. Por unanimidad,

SE RESUELVE:

Artículo Primero.- Modificar los incisos a), b) y c) del artículo segundo; y el literal g) del artículo cuarto de la Resolución Administrativa N° 138-2014-CE-PJ, de fecha 23 de abril del año en curso, por el siguiente texto:

“Artículo Segundo.- Disponer los siguientes actos de administración interna, a partir del 1 de junio de 2014:-PJ

a) Reubicar los siguientes órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima a la Corte Superior de Justicia de Lima Este. Esta disposición se ejecutará con los jueces especializados y el personal jurisdiccional titular de las plazas aprobadas en el Cuadro de Asignación de Personal (CAP) vigente, conforme figuran al 31 de diciembre de 2013:

- 1° Sala Penal para Procesos con Reos Libres
- 7° Sala Civil.
- 4° Juzgado Civil.
- 26° Juzgado Civil.
- 27° Juzgado Civil
- 29° Juzgado Civil
- 34° Juzgado Civil.
- 9° Juzgado Penal.
- 10° Juzgado Penal.
- 11° Juzgado Penal.
- 35° Juzgado Penal.
- 39° Juzgado Penal.
- 41° Juzgado Penal.
- 56° Juzgado Penal.
- Juzgado Penal de Turno Permanente (se dividirá en 2 juzgados penales).

b) Convertir y reubicar los siguientes órganos jurisdiccionales permanentes de la Corte Superior de Justicia de Lima, a la Corte Superior de Justicia de Lima Este:

- 5° Sala Penal para Procesos con Reos Libres en Sala Mixta.
- 7° Juzgado Civil en Juzgado de Trabajo.
- 18° Juzgado Civil en Juzgado de Familia

c) Los nuevos órganos jurisdiccionales de la Corte Superior de Justicia de Lima Este contarán con un Cuadro de Asignación de Personal (CAP), no menor a lo establecido en el Artículo Segundo, inciso e), de la Resolución Administrativa N° 062-2013.CE-PJ, y serán renombrados de acuerdo a lo siguiente:

Denominación actual	Nueva Denominación
1° Sala Penal para Procesos con Reos Libres	Sala Penal de San Juan de Lurigancho
7° Sala Civil	Sala Civil de San Juan de Lurigancho
5° Sala Penal para Procesos con Reos Libres	Sala Mixta de Ate
4° Juzgado Civil	2° Juzgado Civil de La Molina - Cieneguilla
7° Juzgado Civil	Juzgado de Trabajo de San Juan de Lurigancho
35° Juzgado Penal	7° Juzgado Penal de San Juan de Lurigancho
34° Juzgado Civil	Juzgado Civil de Santa Anita
26° Juzgado Civil	3° Juzgado Civil de San Juan de Lurigancho
29° Juzgado Civil	3° Juzgado Civil de Ate
18° Juzgado Civil	5° Juzgado de Familia de San Juan de Lurigancho
27° Juzgado Civil	2° Juzgado Civil (MBJ de Huaycán) de Ate
10° Juzgado Penal	1° Juzgado Penal de La Molina - Cieneguilla
11° Juzgado Penal	2° Juzgado Penal de la Molina - Cieneguilla
9° Juzgado Penal	3° Juzgado Penal de San Juan de Lurigancho
39° Juzgado Penal	4° Juzgado Penal de San Juan de Lurigancho
41° Juzgado Penal	5° Juzgado Penal de San Juan de Lurigancho
56° Juzgado Penal	6° Juzgado Penal de San Juan de Lurigancho
Juzgado Penal Permanente de Turno	2° y 3° Juzgado Penal de Ate

(...)

Artículo Cuarto.- Disponer que la Corte Superior de Justicia de Lima, a partir de la fecha ejecute las siguientes medidas:

(...)

g) Reubicar a otra sede, antes del 12 mayo de 2014, el 22° y 29° Juzgados Penales (despacho de juez, área de apoyo jurisdiccional, administrativa y otros), ubicados en el 5° piso del Edificio Carlos Zavala Loayza.

(...)"

Artículo Segundo.- Disponer que se mantenga vigente las disposiciones establecidas en el resto de incisos del artículo segundo y el artículo cuarto de la Resolución Administrativa N° 138-2014-CE-PJ; así como las disposiciones contenidas en los demás artículos de dicha resolución administrativa.

Artículo Tercero.- Dejar sin efecto las disposiciones administrativas que se opongan a la presente resolución.

Artículo Cuarto.- Transcribir la presente resolución al Presidente del Poder Judicial, Congreso de la República, Ministerio Público, Ministerio de Justicia y Derechos Humanos, Ministerio de Economía y Finanzas, Ministerio del Interior, Consejo Nacional de la Magistratura, Oficina de Control de la Magistratura del Poder Judicial, Presidente de la Comisión Nacional de Descarga Procesal, Presidencia del Consejo Directivo de la Academia de la Magistratura, Presidencias de las Cortes Superiores de Justicia del país, Procuraduría Pública del Poder Judicial, Órgano de Control Interno, y a la Gerencia General, para su conocimiento y fines.

Regístrese, publíquese, comuníquese y cúmplase.

S.

ENRIQUE JAVIER MENDOZA RAMÍREZ
Presidente

1079539-3

CORTES SUPERIORES DE JUSTICIA

Disponen que la delimitación del radio urbano establecido por Res. Adm. N° 027-2012-CED-CSJLI/PJ, emitido por el Consejo Ejecutivo Distrital de la Corte Superior de Justicia de Lima, tenga vigencia en cuanto a la competencia territorial del Distrito Judicial de Lima Este

CORTE SUPERIOR DE JUSTICIA DE LIMA ESTE
Presidencia

RESOLUCIÓN DE PRESIDENCIA
N° 002-2014-P-CSJLE/PJ

Chaclacayo, cinco de mayo del año dos mil catorce

VISTOS:

La Resolución Administrativa N° 101-2014-CE-PJ del diecinueve de marzo de dos mil trece, del Consejo Ejecutivo del Poder Judicial; y la Resolución Administrativa N° 027-2012-CED-CSJLI/PJ, de fecha veinticuatro de julio de dos mil doce, emitido por la Corte Superior de Justicia de Lima.

CONSIDERANDO

Que, mediante Resolución Administrativa N° 101-2014-CE-PJ, de fecha diecinueve de marzo último, se dispuso el funcionamiento del Distrito Judicial de Lima Este a partir del cinco de mayo del año en curso.

Que, mediante la Resolución N° 027-2012-CED-CSJLI/PJ, el Consejo Ejecutivo Distrital de la Corte Superior de Justicia de Lima estableció el radio urbano de las sedes judiciales de la citada Corte Superior de Justicia.

Que, a efectos de garantizar el normal desarrollo y tramitación de los procesos y en tanto no se disponga lo contrario, se hace necesario mantener el radio urbano establecido en la Resolución de vistos ya citada, en cuanto se refiere a la circunscripción territorial adscrita a esta Corte Superior.

RESUELVE:

DISPONER que la delimitación del radio urbano establecido por la Resolución Administrativa N° 027-2012-CED-CSJLI/PJ, de fecha veinticuatro de julio de dos mil doce, emitido por el Consejo Ejecutivo Distrital de la Corte Superior de Justicia de Lima, tenga vigencia en cuanto a la competencia territorial del Distrito Judicial de Lima Este que corresponda.

MARIA DEL CARMEN PALOMA ALTABAS KAJATT
Presidenta
Corte Superior de Justicia de Lima Este

1079582-1

ORGANOS AUTONOMOS

BANCO CENTRAL DE RESERVA

Autorizan viaje de funcionario a EE.UU. en comisión de servicios

RESOLUCIÓN DE DIRECTORIO
N° 032-2014-BCRP

Lima, 25 de abril de 2014

CONSIDERANDO QUE:

Se ha recibido invitación del Federal Reserve Bank of New York para participar en el curso *Financial Institution Supervision*, que se realizará del 12 al 15 de mayo en la ciudad de Nueva York, Estados Unidos de América;

Es política del Banco Central de Reserva del Perú mantener actualizados a sus funcionarios en aspectos fundamentales relacionados con su finalidad y funciones;

La Gerencia de Operaciones Monetarias y Estabilidad Financiera tiene entre sus objetivos coadyuvar a la consecución de la estabilidad monetaria mediante la ejecución de los instrumentos de política monetaria, la evaluación del sistema financiero y la vigilancia del funcionamiento del sistema de pagos y proponer medidas que permitan mejorar su eficiencia.

De conformidad con lo dispuesto en la Ley N°27619, su Reglamento el Decreto Supremo N°047-2002-PCM y modificatorias, y estando a lo acordado por el Directorio en su sesión de 27 de marzo de 2014;

SE RESUELVE:

Artículo 1°.- Autorizar la misión en el exterior del señor Gand Dery Quintana Aguilar, Especialista en el Departamento de Análisis del Sistema Financiero de la Gerencia de Operaciones Monetarias y Estabilidad Financiera, en la ciudad de Nueva York, Estados Unidos de América, del 12 al 15 de mayo y el pago de los gastos no cubiertos por la entidad organizadora, a fin de que intervenga en el certamen indicado en la parte considerativa de la presente Resolución.

Artículo 2°.- El gasto que irrogue dicho viaje será como sigue:

Pasaje y T.U.U.A.	US\$	1149,74
Viáticos	US\$	1700,00
TOTAL	US\$	2849,74

Artículo 3°.- Esta Resolución no dará derecho a exoneración o liberación del pago de derechos aduaneros, cualquiera fuere su clase o denominación.

Publíquese.

JULIO VELARDE
Presidente

1077887-1

**JURADO NACIONAL
DE ELECCIONES**

Declaran fundada solicitud de vacancia y convocan a ciudadanos para que asuman cargos de alcalde y regidora de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash

RESOLUCIÓN N° 198-2014-JNE

Expediente N° J-2013-01533
CHAVIN DE HUANTAR - HUARI - ÁNCASH
RECURSO DE APELACIÓN

Lima, trece de marzo de dos mil catorce

VISTO en audiencia pública de la fecha, el recurso de apelación interpuesto por Miguel Ángel Pozo García, Adrián Villanueva Abarca y Florencio Mario Vega Llanos en contra del Acuerdo de Concejo N° 061-2013-MDCHH/A, de fecha 28 de noviembre de 2013, que rechazó su pedido de vacancia contra Manuel Glicerio Páucar Ramírez, alcalde de la Municipalidad Distrital de

Chavín de Huántar, provincia de Huari, departamento de Áncash, por las causales de nepotismo y restricciones de contratación previstas en el artículo 22, numerales 8 y 9, de la Ley N.º 27972, Ley Orgánica de Municipalidades, así como los Expedientes N° J-2012-01597, N° J-2013-00584, y N° J-2013-01146, y oídos los informes orales.

ANTECEDENTES

Sobre la solicitud de vacancia

Con fecha 29 de noviembre de 2012 (fojas 357 a 410, Expediente N° J-2013-00584), Miguel Ángel Pozo García, Florencio Mario Vega Llanos y Adrián Eugenio Villanueva Abarca solicitaron la vacancia de Manuel Glicerio Páucar Ramírez del cargo de alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, por la causal de infracción de las restricciones a la contratación, prevista en el artículo 22, numeral 9, concordante con el artículo 63, de la Ley N° 27972, Ley Orgánica de Municipalidades (en adelante LOM), por las siguientes contrataciones:

a. Contratación con su sobrino Orlando Saúl Vega Espinoza, a quien la Municipalidad Distrital de Chavín de Huántar le habría alquilado un tractor sobre oruga y un volquete, desde el 13 de diciembre de 2011 hasta el 26 de enero de 2012, generándose por ello una deuda con la municipalidad, ascendente a la suma de S/. 74 896,50.

Para acreditar este hecho adjuntan, entre otros medios probatorios, i) las partidas de nacimiento del alcalde y de Oswaldo Roque Vega Ramírez (hermano del alcalde), así como copia simple de la ficha Reniec de Orlando Saúl Vega Espinoza, ii) el Informe N° 001-2012-SGM/MLAG/OSVE, de fecha 9 de agosto de 2012, y iii) la constancia de deuda pendiente de Orlando Saúl Vega Espinoza, emitida por la subgerencia de maestranza de la Municipalidad Distrital de Chavín de Huántar (fojas 370 a 376, Expediente N° J-2013-00584).

b. Contratación, mediante interpósita persona, con la empresa Servicio en General de Mecánica Diesel Chavín S.A.C., por los montos de S/. 507 268,25, en el año 2011, y S/. 155 622,20 en el año 2012, así como con la empresa Lubrifiltros Huaraz E.I.R.L., por las sumas de S/. 80 454,00, en el año 2011, y S/. 179 778,92, en el año 2012, destacando que la verdadera propietaria de estas empresas sería su hija, Mariel Azucena Páucar Romero.

Para acreditar tal imputación adjuntan, entre otros documentos, i) una impresión del registro de proveedores de la referida entidad edil, durante los años 2011 y 2012, extraída del Portal de Transparencia económica del Ministerio de Economía y Finanzas, ii) las impresiones de las consultas RUC en la página web de la Sunat, de las mencionadas empresas y de Mariel Azucena Páucar Romero, y iii) una impresión de las páginas blancas del directorio telefónico (fojas 377 a 408, Expediente N° J-2013-00584).

Sobre los pedidos de ampliación de la solicitud de vacancia

Con fecha 7 de marzo de 2013 (fojas 53 a 54, Expediente N° J-2013-00584), Miguel Ángel Pozo García, Florencio Mario Vega Llanos y Adrián Eugenio Villanueva Abarca solicitaron la ampliación de la solicitud de vacancia interpuesta contra el alcalde Manuel Glicerio Páucar Ramírez, a fin de que en el respectivo procedimiento se considere también la causal de nepotismo, prevista en el artículo 22, numeral 8, de la LOM, por haber ejercido injerencia en las siguientes contrataciones:

a. Contratación de su sobrino Ómer Vega Espinoza, en el "Proyecto de mantenimiento de caminos de herradura en el caserío de Yanacancha".

b. Contratación de su suegra Santa Ramírez Cotrina (en el proyecto antes referido, aunque en el recurso de apelación, de fecha 8 de mayo de 2013, se hace referencia al "Proyecto de mantenimiento de caminos de herradura en el caserío de Pacchanga").

c. Contratación de su concañado Francisco Obregón Guerra, de quien solo se adjunta una impresión del registro de proveedores de la referida entidad edil,

durante el año 2012, extraída del Portal de Transparencia económica del Ministerio de Economía y Finanzas, en la que dicha persona aparece (fojas 386, Expediente N° J-2012-0584).

Posteriormente, con fecha 8 de marzo de 2013 (fojas 55 a 56, Expediente N° J-2013-00584), Miguel Ángel Pozo García y Florencio Mario Vega Llanos solicitaron una segunda ampliación del pedido de vacancia interpuesto en contra del alcalde Manuel Glicerio Páucar Ramírez, esta vez por las causales de nepotismo e infracción de las restricciones a la contratación, previstas en el artículo 22, numerales 8 y 9, concordante con el artículo 63, de la LOM, respecto de:

a. Su sobrina Kelly Janina Obregón Romero, por haber ejercido injerencia en su contratación.

b. Gerente municipal Percy Gilberto Rojas Rosas, por haberlo contratado como proveedor de la Municipalidad Distrital de Chavín de Huántar.

Posición del Concejo Distrital de Chavín de Huántar: Acuerdo de Concejo N° 019-2013-MDCHH/A

En la Sesión Extraordinaria N° 03, llevada a cabo el 26 de abril de 2013 (fojas 76 a 81, Expediente N° J-2013-00584), el concejo municipal de la Municipalidad Distrital de Chavín de Huántar acordó, por mayoría, rechazar la solicitud de vacancia presentada en contra del alcalde Manuel Glicerio Páucar Ramírez (con la asistencia de los seis integrantes del concejo, se registraron tres votos en contra de la vacancia y uno a favor). La mencionada decisión se formalizó mediante el Acuerdo de Concejo N° 019-2013-MDCHH/A, de fecha 30 de abril de 2013 (foja 70 a 75, Expediente N° J-2013-00584).

Sobre el recurso de apelación de fecha 8 de mayo de 2013

Con fecha 8 de mayo de 2013, Miguel Ángel Pozo García y Florencio Mario Vega Llanos interpusieron recurso de apelación (fojas 1 a 35, Expediente N° J-2013-00584) en contra del mencionado Acuerdo de Concejo N° 019-2013-MDCHH/A, reafirmando, sustancialmente, los argumentos señalados en su solicitud de declaratoria de vacancia y ampliaciones, agregando, en esta oportunidad, un nuevo supuesto de vacancia; tal es la contratación de Clicería Sonia Vega Espinoza, supuesta sobrina del alcalde, para labores de mantenimiento en el sector Señor de los Milagros.

Con relación a la Resolución N° 614-2013-JNE

Mediante Resolución N° 614-2013-JNE (fojas 974 a 983, Expediente N° J-2013-00584), de fecha 25 de junio de 2013, recaída en el Expediente N° J-2013-00584, el Jurado Nacional de Elecciones declaró nulo el Acuerdo de Concejo N° 019-2013-MDCHH/A, de fecha 30 de abril de 2013, que rechazó el pedido de vacancia presentado en contra de Manuel Glicerio Páucar Ramírez, alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, por la causal prevista en el artículo 22, inciso 9, concordante con el artículo 63, de la LOM, y devolvió los actuados al concejo municipal, a fin de que en un plazo máximo de treinta días hábiles emita un nuevo pronunciamiento sobre el pedido de declaratoria de vacancia, debiendo recabar y trasladar todos los medios probatorios necesarios, con la finalidad de dilucidar fehacientemente la configuración de las causales y supuestos alegados.

Ello por cuanto, al resolver la referida solicitud de vacancia, el Concejo Distrital de Chavín de Huántar no tuvo en consideración los pedidos de ampliación de la solicitud primigenia presentados por los recurrentes, mediante escritos, de fechas 7 y 8 de marzo de 2013, y dado que la decisión de desestimar el pedido de vacancia, con respecto a la causal invocada en la solicitud primigenia, de fecha 29 de noviembre de 2012, no estuvo precedida de un análisis exhaustivo sobre cada uno de los hechos imputados y los descargos, verificándose una afectación al principio de congruencia procesal y al

derecho a la debida motivación en el Acuerdo de Concejo N° 019-2013-MDCHH/A.

Posición del Concejo Distrital de Chavín de Huántar: Acuerdo de Concejo N° 061-2013-MDCHH/A

Mediante Cartas N° 0223-2013-MDCHH/SG, N° 0224-2013-MDCHH/SG y N° 0226-2013-MDCHH/SG, notificadas el 19 de noviembre de 2013 (fojas 180 a 271, Expediente N° J-2013-01146), el Concejo Distrital de Chavín de Huántar trasladó a los peticionarios la siguiente documentación recabada con relación al procedimiento de vacancia seguido contra el alcalde Manuel Glicerio Páucar Ramírez:

- Informe N° 024-2013-MDCHH-GAJ/G, de fecha 13 de noviembre de 2013, emitido por César Obregón Huacanca, gerente municipal de dicha comuna, con relación a los Memorandos N° 001-2011-MDCHH/A y N° 007-2012-MDCHH/A, de fechas 19 de enero de 2011 y 15 de mayo de 2012, respectivamente, mediante los cuales el alcalde Manuel Glicerio Páucar Ramírez invocó al gerente municipal a que no se contrate con sus familiares hasta el cuarto grado de consanguinidad y segundo de afinidad (fojas 263 a 266, Expediente N° J-2013-01146).

- Informe N° 120-A-2013-MDCHH/GDUR/JSC, de fecha 13 de noviembre de 2013, emitido por Jorge Salas Cuadros, gerente de Desarrollo Urbano y Rural de dicha comuna, mediante el cual señala que de la revisión del acervo documentario desde el año 2011, se verifica que no existe la planilla de pago del Proyecto de mantenimiento de caminos de herradura en el caserío de Yanacancha de los periodos 6 al 11 de junio de 2011 y 13 al 18 de junio de 2011 (fojas 236 a 238, Expediente N° J-2013-01146).

- Informe N° 077-A-2013-MDCHH/GAYF/SGT, de fecha 8 de noviembre de 2013, emitido por Miguel Robinson Castillo Pérez, subgerente de Tesorería de la citada comuna, mediante el cual señala que en el área de Tesorería no se giró ni existe la planilla de pago del Proyecto de mantenimiento de caminos de herradura en el caserío de Yanacancha de los periodos 6 al 11 de junio de 2011 y 13 al 18 de junio de 2011 (fojas 232 a 235, Expediente N° J-2013-01146).

- Informe N° 029-2013-MDCHH/PPM, de fecha 14 de noviembre de 2013, emitido por Jorge Luis Acedo Salazar, procurador público de dicha comuna, manifestando que con fecha 20 de junio de 2013, se interpuso una denuncia por delito contra la fe pública, en la modalidad de falsificación de documento, contra Miguel Ángel Pozo García, Adrián Villanueva Abarca y Florencio Mario Vega Llanos, por haber presentado la planilla de pagos correspondiente al Proyecto de mantenimiento de caminos de herradura en el caserío de Yanacancha de los periodos 6 al 11 de junio de 2011 y 13 al 18 de junio de 2011 (fojas 215 a 223, Expediente N° J-2013-01146).

- Informe N° 153-2013-MDCHH/GAYF/SGLyCP, de fecha 13 de noviembre de 2011, emitido por Yeymi Milagros Torre Rubina, subgerente de Logística y Control Patrimonial de dicha comuna, manifestando que en el acervo documentario, desde el año 2011, no se encuentra considerado como proveedor a Percy Gilberto Rojas Rosas (fojas 246, Expediente N° J-2013-01146).

- Informe N° 026-2013-MDCHH-GAJ/G, de fecha 13 de noviembre de 2013, emitido por el gerente municipal César Obregón Huacanca, mediante el cual señala que Percy Gilberto Rojas Rosas tuvo la condición de funcionario público de dicha comuna desde el 3 de enero de 2011 hasta el 3 de junio de 2013, conforme a las Resoluciones de Alcaldía N° 002-2011-MDCHH/A y N° 044-2013-MDCHH/A, de designación y cese, respectivamente (fojas 240 a 245, Expediente N° J-2013-01146).

- Memorando N° 089-2013-MDCHH/A, de fecha 14 de noviembre de 2013, emitido por el alcalde Manuel Glicerio Páucar Ramírez, para remitir el Convenio Interinstitucional de Cooperación entre la Municipalidad Distrital de Chavín de Huántar y la Red de Salud Conchucos Sur, por el cual dicha comuna se compromete a contratar a personal del sector salud, entre los cuales figura la plaza de "Licenciado (a) en obstetricia por la suma de S/. 1,500.00 (...) para el Centro de Salud Chavín" (fojas 247 a 254, Expediente N° J-2013-01146).

• Oficio N° 0221-2012-REGION-A-DIRES-A-RSCSUR/MRCHAVIN/D, de fecha 3 de abril de 2012, emitido por José Carlos Bazán Varas, director de la Microred de Salud Chavín, por el cual informa al director de la Red de Salud Conchucos Sur sobre el concurso de personal de salud, por convenio con la Municipalidad Distrital de Chavín de Huántar, para efectos de la entrega de constancias de trabajo a determinados profesionales, entre quienes figura Kelly Janina Obregón Romero como obstetra del Centro de Salud Chavín (fojas 255 a 258, Expediente N° J-2013-01146).

• Informe N° 027-2013-MDCHH-GAJ/G, de fecha 13 de noviembre de 2013, emitido por el gerente municipal César Obregón Huacanca, manifestando que Kelly Janina Obregón Romero no tiene vínculo laboral ni contractual con la Municipalidad Distrital de Chavín de Huántar (fojas 259 a 260, Expediente N° J-2013-01146).

• Informe N° 151-2013-MDCHH/GAyF/SGLyCP, de fecha 13 de noviembre de 2013, emitido por Yeimi Milagros Torre Rubina, subgerente de Logística y Control Patrimonial de dicha comuna, manifestando que en el acervo documentario, desde el año 2011, no se encuentra considerada como proveedora a Kelly Janina Obregón Romero (fojas 261 a 262, Expediente N° J-2013-01146).

• Informe N° 061-2013-MDCHH/SGRC, de fecha 29 de agosto de 2013, emitido por Haydée Huamán Revatta, subgerente de Registro Civil de dicha comuna, remitiendo las partidas de Omer Vega Espinoza y Kelly Janina Obregón Romero, y manifestando que no se encontró, en los archivos del Registro Civil, la partida de Santa Ramírez Cotrina (fojas 229 a 231, Expediente N° J-2013-01146).

• Informe N° 120-2013-MDCHH/GDUR/JSC, de fecha 13 de noviembre de 2013, emitido por Jorge Salas Cuadros, gerente de desarrollo urbano y rural de dicha comuna, manifestando que en el acervo documentario de las obras ejecutadas durante los años 2011 y 2012, no figuran los nombres de Santa Ramírez Cotrina y Omar Vega Espinoza (fojas 224 y 228, Expediente N° J-2013-01146).

Acto seguido, en la sesión extraordinaria, de fecha 27 de noviembre de 2013 (fojas 29 a 39, Expediente N° J-2013-01533), el Concejo Distrital de Chavín de Huántar acordó, por mayoría declarar infundada la solicitud de vacancia presentada por Miguel Ángel Pozo García, Adrián Villanueva Abarca y Florencio Mario Vega Llanos (con la asistencia de los seis integrantes del concejo, se registraron cinco votos en contra de la vacancia, y uno a favor). Dicha decisión fue plasmada en el Acuerdo de Concejo N° 061-2013-MDCHH/A, de fecha 28 de noviembre de 2013 (fojas 40 a 44, Expediente N° J-2013-01533).

Sobre el recurso de apelación de fecha 3 de diciembre de 2013

Con fecha 3 de diciembre de 2013, Miguel Ángel Pozo García, Adrián Villanueva Abarca y Florencio Mario Vega Llanos interponen recurso de apelación (fojas 1 a 17, Expediente N° J-2013-01533) en contra del Acuerdo de Concejo N° 061-2013-MDCHH/A, alegando argumentos similares a los expuestos en la solicitud de vacancia y sus ampliaciones, así como en el anterior recurso de apelación, reiterando, además, la referencia a la contratación de Clicería Sonia Vega Espinoza, supuesta sobrina del alcalde, para labores de mantenimiento en el sector Señor de los Milagros.

CUESTIÓN EN DISCUSIÓN

En el presente caso, el Pleno del Jurado Nacional de Elecciones deberá discernir si los hechos imputados al alcalde Manuel Glicerio Páucar Ramírez configuran las causales de nepotismo y/o restricciones de contratación previstas en el artículo 22, numerales 8 y 9, en concordancia con el artículo 63, de la LOM.

CONSIDERANDOS

Cuestiones previas

Cabe precisar que si bien en los recursos de apelación presentados el 8 de mayo de 2013 y 3 de diciembre de

2013, los peticionarios de la vacancia hacen referencia a la contratación de Clicería Sonia Vega Espinoza, supuesta sobrina del alcalde, para labores de mantenimiento en el sector Señor de los Milagros, dicho extremo no fue solicitado en el pedido de vacancia ni en los escritos de ampliación, de fechas 7 y 8 de marzo de 2013. Al respecto, en la presente resolución solo se emitirá pronunciamiento respecto de los hechos expuestos en la solicitud de vacancia y los escritos de ampliación, oportunamente incorporados al procedimiento de vacancia, mas no respecto de la supuesta contratación de Clicería Sonia Vega Espinoza, dado que ello supondría una afectación al derecho de defensa que asiste a la autoridad cuestionada.

Asimismo, se advierte que mediante escrito presentado el 14 de febrero de 2014, Maglorio Acevedo Marzano solicitó su adhesión a la presente solicitud de vacancia, lo cual significa que está solicitando su incorporación en el proceso de vacancia seguido ahora en apelación. No obstante, dado que tal pedido se ha efectuado ante este Supremo Tribunal Electoral y no ante el mismo concejo municipal, corresponde desestimar tal solicitud sin perjuicio de dejar a salvo el derecho del solicitante para que lo haga valer conforme a ley, de considerarlo pertinente. Atendiendo además al hecho de que en el presente caso, este colegiado está emitiendo un pronunciamiento sobre el fondo de la pretensión.

De la tramitación de la vacancia en sede municipal

1. De autos se observa que en la tramitación del procedimiento de vacancia en sede municipal, además de los medios probatorios aportados en la solicitud de vacancia y sus ampliaciones, así como en los descargos presentados, el Concejo Distrital de Chavín de Huántar trasladó a los peticionarios la documentación recabada con relación al procedimiento seguido en contra del alcalde Manuel Glicerio Páucar Ramírez, mediante las Cartas N° 0223-2013-MDCHH/SG, N° 0224-2013-MDCHH/SG y N° 0226-2013-MDCHH/SG.

2. En tal sentido, corresponde verificar si la documentación recabada por el Concejo Distrital de Chavín de Huántar resulta suficiente, a fin de dar cumplimiento a lo dispuesto en la Resolución N° 614-2013-JNE, y en el Auto N° 1, de fecha 14 de octubre de 2013, recaído en el Expediente N° J-2013-01146, y así este Supremo Tribunal Electoral, pueda contar con los elementos de juicio necesarios para formarse convicción en torno a la concurrencia o no de las causales de declaratoria de vacancia invocadas en el presente expediente.

Análisis del caso concreto

Respecto a la causal de vacancia por infracción de las restricciones a la contratación

3. El inciso 9 del artículo 22 de la LOM, concordado con el artículo 63 del mismo cuerpo normativo, tiene por finalidad la protección de los bienes municipales. En vista de ello, dicha norma entiende que estos bienes no estarían lo suficientemente protegidos cuando quienes están a cargo de su protección (alcaldes y regidores) contraten, a su vez, con la misma municipalidad, y prevé, por lo tanto, que las autoridades que así lo hicieren sean retiradas de sus cargos.

4. La vacancia por conflicto de intereses se produce cuando se comprueba la existencia de una contraposición entre el interés de la comuna y el interés de la autoridad, alcalde o regidor, pues es claro que la autoridad no puede representar intereses contrapuestos. En tal sentido, en reiterada jurisprudencia, este Supremo Tribunal Electoral ha indicado que la determinación de la existencia de un conflicto de intereses requiere la aplicación de una evaluación tripartita y secuencial, en los siguientes términos: a) si existe un contrato, en el sentido amplio del término, con excepción del contrato de trabajo de la propia autoridad, cuyo objeto sea un bien municipal; b) si se acredita la intervención, en calidad de adquirente o transferente, del alcalde o regidor como persona natural, por interposición persona o de un tercero (persona natural o jurídica) con quien el alcalde o regidor tenga un interés

propio (si la autoridad forma parte de la persona jurídica que contrata con la municipalidad en calidad de accionista, director, gerente, representante o cualquier otro cargo) o un *interés directo* (si se advierte una razón objetiva por la que pueda considerarse que el alcalde o regidor tendría algún interés personal en relación a un tercero, por ejemplo, si ha contratado con sus padres, con su acreedor o deudor, etcétera); y c) si, de los antecedentes, se verifica que existe un conflicto de intereses entre la actuación del alcalde o regidor en su calidad de autoridad y su posición o actuación como persona particular.

Atendiendo a este esquema de análisis, el Pleno del Jurado Nacional de Elecciones procederá a dilucidar la cuestión controvertida.

Con relación a la causal de infracción a las restricciones de contratación respecto del alquiler de maquinaria de la Municipalidad Distrital de Chavín de Huántar a favor de Orlando Saúl Vega Espinoza

5. Los solicitantes de la vacancia refieren que la Municipalidad Distrital de Chavín de Huántar alquiló un tractor sobre oruga y un volquete a Orlando Saúl Vega Espinoza, sobrino del alcalde Manuel Glicerio Páucar Ramírez, desde el 13 de diciembre de 2011 hasta el 26 de enero de 2012, operación que le ha generado a dicha comuna una deuda impaga por la suma de S/. 74 896,50.

Al respecto, a efectos de determinar si el hecho imputado al alcalde infringe las restricciones de contratación sobre bienes municipales, corresponde aplicar la evaluación tripartita y secuencial referida en los considerandos precedentes.

6. Así, con relación al primer elemento, cual es la existencia de un contrato cuyo objeto sea un bien municipal, cabe señalar que, de los documentos recabados por el concejo distrital, no se aprecia requerimiento alguno al área correspondiente del contrato de alquiler arribado entre la Municipalidad Distrital de Chavín de Huántar y Orlando Saúl Vega Espinoza, por el cual dicha comuna dio en alquiler un tractor sobre oruga y un volquete a este último.

7. No obstante, conforme ya ha sido señalado por este Supremo Tribunal Electoral, en pronunciamientos tales como la Resolución N° 254-2009-JNE, de fecha 27 de marzo de 2009, a falta de contrato para la evaluación de la infracción prevista en el artículo 63 de la LOM, corresponde verificar si se encuentran acreditadas las prestaciones que son materia del acto jurídico imputado, debiendo tenerse presente lo siguiente:

“La forma del contrato sobre bien municipal a la que se refiere la primera parte del artículo 63

14. La infracción del artículo 63 de la Ley Orgánica de Municipalidades no exige que el contrato celebrado tenga una representación formal. En otras palabras, como es de común recibo en el ordenamiento civil, los contratos no necesitan, salvo excepciones, revestir de alguna formalidad especial para que se consideren válidamente celebrados. Así, este colegiado considera que no es necesario la suscripción de algún documento como elemento sine qua non que demuestre la existencia de un contrato. Es más, lo determinante es que este se haya ejecutado, es decir que las prestaciones se hayan realizado. Incluso, es admisible la figura de la aceptación tácita de los contratos, según la cual una de las partes ejecuta a favor de la otra alguna de las prestaciones típicas de una determinada clase de contrato, mientras que la otra simplemente no expresa su disconformidad y, antes bien, ejecuta la suya propia.

15. Este razonamiento es coherente con un dato de la realidad a la que este Jurado Nacional de Elecciones, supremo administrador de la justicia electoral, no puede rehuir: La falta de documentos que plasmen el acuerdo de voluntades o la confluencia de intereses en la contratación sobre bienes municipales, especialmente para procurar la inexistencia de medios probatorios cuando se ponga al descubierto el indebido manejo de los bienes municipales y evitar así la consecuencia infracción del artículo 63 de la Ley Orgánica de Municipalidades.

Por eso, no importa tanto, a efectos de aplicar el artículo 63 antes referido, la existencia o no de un documento

suscrito por el alcalde, regidor o servidor municipal. Importa más que quien alegue la existencia de un contrato que infrinja la disposición mencionada demuestre que se han realizado las prestaciones correspondientes”.

8. En tal medida, de los documentos presentados por los peticionarios de la vacancia, se aprecian las copias del recibo de pago de formulario por S/. 1,00 (fojas 376, Expediente N° J-2013-00584) y el Formulario Único de Trámite N° 001623 (fojas 375, Expediente N° J-2013-00584), ambos de fecha 12 de diciembre de 2011, mediante los cuales Orlando Saúl Vega Espinoza solicitó el alquiler de “maquinaria D7 para movimiento de tierra en el caserío de Rancas”, por veinticinco horas de trabajo.

Asimismo, adjuntaron el documento denominado “Deuda Pendiente” (fojas 374, Expediente N° J-2013-00584), visado por la subgerencia de maestranza de la Municipalidad Distrital de Chavín de Huántar, del cual se aprecia una liquidación de deuda practicada a Orlando Saúl Vega Espinoza por el alquiler de un tractor sobre oruga, por once horas y cuarenta y dos minutos, y de un volquete, por ochenta horas con cuarenta y cinco minutos, desde el 13 de diciembre de 2011 hasta el 26 de enero de 2012, generándose una deuda impaga de S/. 74 896,50 a favor de dicha comuna.

9. Ello se condice con la documentación presentada por el alcalde en su escrito de descargos (fojas 99 a 140, Expediente N° J-2013-00584), tal como se aprecia en el Informe N° 010-2012-MDCHH/GSP/AAA, de fecha 4 de mayo de 2012 (fojas 161 y 162, Expediente N° J-2013-00584), en el cual el gerente de servicios públicos, Alex Enrique Arana Alfaro, indica lo siguiente:

“El ciudadano Orlando S. Vega Espinoza, a la fecha, adeuda la suma de S/. 74 896,50 Nuevos Soles por el incumplimiento de pago por alquiler de maquinarias que comprende: Volquete Marca Hino de 15 M3 y Tractor Sobre Oruga D7 R2 Marca CAT que prestaron sus servicios desde el 13/12/2011 al 26/01/2012 (...)”.

10. A mayor abundamiento, obra en el expediente el Informe N° 001-2012-SGM/MLAG/OSVE (fojas 373, Expediente N° J-2013-00584), emitido por Orlando Saúl Vega Espinoza, con fecha de recepción de la subgerencia de Maestranza, del 9 de agosto de 2012, mediante el cual comunica que la obra en la que empleaba el tractor sobre oruga se suspendió por falta de permiso del Senasa, motivo por el cual cancelará su deuda pendiente cuando obtenga la referida autorización.

11. En tal sentido, a partir de la documentación obrante en autos que acredita el alquiler de las referidas maquinarias municipales y el reconocimiento de una deuda en contraprestación por dicho alquiler, ha quedado plenamente demostrada la existencia de un contrato de arrendamiento entre la Municipalidad Distrital de Chavín de Huántar y Orlando Saúl Vega Espinoza, por el cual dicha comuna alquiló a este último el volquete marca Hino de 15 M3 y el tractor sobre oruga D7 R2 de marca CAT.

12. Ahora bien, con relación al segundo elemento de la evaluación, cual es la intervención, en calidad de adquirente o transferente de la autoridad en cuestión –como persona natural, por interpósita persona o de un tercero con quien dicha autoridad tenga un interés propio o un interés directo–, se ha señalado que Orlando Saúl Vega Espinoza, arrendatario de los bienes municipales aludidos, sería sobrino del alcalde Manuel Glicerio Páucar Ramírez, lo cual determinaría la intervención de dicha autoridad en calidad de adquirente a través de un tercero, con el cual tendría interés directo dada la relación de parentesco aludida, toda vez que se encuentra acreditada la entrega de maquinaria pesada de propiedad de la Municipalidad Distrital de Chavín de Huántar a favor de Orlando Saúl Vega Espinoza, contratación que, además, fue producto de un procedimiento irregular y contrario al que exige la LOM, conforme se desarrollará en los considerandos siguientes.

13. Bajo tal premisa, se verifica que obran en el expediente las actas de nacimiento de Orlando Saúl Vega Espinoza (fojas 21, Expediente J-2013-00584), de Oswaldo Roque Vega Ramírez (fojas 371, Expediente J-2013-00584), y del alcalde Manuel Glicerio Páucar Ramírez (fojas 370, Expediente J-2013-00584).

De las mismas se advierte que el alcalde Manuel Glicerio Páucar Ramírez y Oswaldo Roque Vega Ramírez son hijos de Teodosia Ramírez Rojas, por lo que ambos son hermanos, y que, este último es padre de Orlando Saúl Vega Espinoza, motivo por el cual se encuentra acreditado el vínculo de parentesco de tercer grado de consanguinidad entre Orlando Saúl Vega Espinoza y el alcalde Manuel Glicerio Páucar Ramírez, al verificarse la relación sobrino-tío entre ambos.

14. En tercer lugar, con relación al último elemento de análisis, como es la existencia de un conflicto de intereses entre la actuación del alcalde en su calidad de autoridad y su posición o actuación como persona particular, buscando beneficiar a un pariente, el alcalde Manuel Glicerio Páucar Ramírez ha manifestado en sus escritos de descargo no haber suscrito el contrato de arrendamiento en cuestión y que las maquinarias se utilizaron en la ejecución de una obra fuera del distrito de Chavín de Huántar, esto es, la obra "Mejoramiento de los servicios del camal municipal de San Marcos-Huari-Áncash", adjuntando, a tal efecto, un contrato de servicios, de fecha 19 de noviembre de 2011, entre la empresa HGH Contratistas Generales E.I.R.L. y Orlando Saúl Vega Espinoza, por el cual este último es contratado para realizar trabajos de movimiento de tierras en dicha obra.

15. Asimismo, el alcalde presenta informes, actas y resoluciones correspondientes al proceso administrativo disciplinario seguido contra el secretario general Pedro Miguel Rotta Vía, el gerente de Servicios Públicos, Álex Enrique Arana Alfaro, y el subgerente de Maestranza, Miguel Lorgio Ascencios Gonzales, a quienes se señala como los responsables de la contratación con Orlando Saúl Vega Espinoza (fojas 161 a 200 y 280 a 288, Expediente N° J-2013-00584).

16. Al respecto, cabe precisar que, independientemente del proceso administrativo disciplinario antes referido y de la delegación de funciones de la alcaldía en los funcionarios municipales, existe una responsabilidad por parte del alcalde en defender y cautelar los derechos e intereses de la municipalidad y los vecinos, conforme lo señala el artículo 20 de la LOM. Así, se tiene que el alcalde y los regidores han sido elegidos para velar por los intereses de la comuna, especialmente en lo que respecta al manejo de sus bienes, no pudiendo, en consecuencia, intervenir en calidad de adquirente directamente o a través de terceros vinculados a él, en contratos sobre bienes municipales, pues tal situación generaría una confusión entre el interés público municipal que por su cargo debe procurar, y aquel interés particular, propio o de terceros, que persigue todo contratante.

17. En esa línea de ideas, sobre la responsabilidad del burgomaestre en la disposición de los bienes municipales a favor de su sobrino Orlando Saúl Vega Espinoza, este órgano colegiado asume que este poseía la plena capacidad para conocer la irregularidad de este hecho. Esto por cuanto el alcalde, al ser la máxima autoridad administrativa de la municipalidad (artículo 6 de la LOM), es responsable, directa o indirectamente, por la regularidad de los contratos sobre bienes y servicios que celebra el municipio que representa. De ello, se tiene que, no obstante el alcalde alega que el trámite que supuso el alquiler de maquinaria municipal habría sido llevado a cabo por distintos funcionarios de la entidad edil, esto no lo exime de la responsabilidad que la ley le impone como máxima autoridad, respecto del manejo del patrimonio municipal.

18. Asimismo, se verifica que ni la administración ni el concejo municipal han podido demostrar cómo ha sido posible que maquinaria pesada de la municipalidad, de un elevado valor, haya sido alquilada a una persona solo a través de un simple formulario de trámite, al día siguiente de ser solicitada, y sin haberse realizado pago alguno ni haberse requerido garantía de pago de la contraprestación ni de la conservación de los referidos bienes.

Dicha situación lleva a cuestionar los pasos que razonablemente debieron seguirse a efectos de la contratación de tales bienes municipales, teniendo presente que no se ha acreditado en autos que dicha comuna haya contemplado en su Texto Único de Procedimientos Administrativos (TUPA), las áreas orgánicas encargadas de la tramitación de solicitudes de alquiler de maquinarias u otros bienes municipales, sobre todo cuando, conforme

a lo dispuesto en el artículo 59 de la LOM, se requiere de acuerdo del concejo municipal para celebrar contratos como el arrendamiento en cuestión.

19. En adición a ello, se tiene que el referido proceso disciplinario seguido en la Municipalidad Distrital de Chavín de Huántar contra el secretario general, el gerente de Servicios Públicos y el subgerente de Maestranza, se inició con posterioridad a la presentación de la solicitud de vacancia de fecha 29 de noviembre de 2012, puesto que recién, con la Resolución de Alcaldía N° 173-2012-MDCHH/A (fojas 192 a 199, Expediente N° J-2013-00584), de fecha 6 de diciembre de 2012, se resolvió abrir proceso administrativo disciplinario a dichos funcionarios municipales.

Asimismo, si bien los dos actos preparatorios que sirvieron de sustento a la resolución antes mencionada datan del 22 de noviembre de 2012 –fecha del acta de reunión de la Comisión Especial de Procedimientos Administrativos Disciplinarios CEPAD, que acordó recomendar la apertura del referido proceso–, y del 29 de noviembre de 2012 –fecha en que la CEPAD remite a la oficina de alcaldía el Informe N° 13-2012-MDCHH-CEPAD, que contiene la recomendación antes referida–, cabe tener presente que los mismos se dieron más de seis meses después de que el gerente de servicios públicos, Álex Enrique Arana Alfaro, pusiera de manifiesto, en su Informe N° 010-2012-MDCHH/GSP/AAA, de fecha 4 de mayo de 2012, la existencia de una deuda impaga de S/. 74 896,50, a cargo de Orlando Saúl Vega Espinoza, por el incumplimiento del pago de alquiler de las referidas maquinarias, resultando así que tales indagaciones, que conllevaron la apertura del procedimiento administrativo disciplinario, se empezaron a realizar casi un año después de haberse alquilado las maquinarias y sin que el arrendatario haya cancelado suma alguna por tal concepto durante dicho periodo.

20. En el mismo sentido, se aprecia de autos la demanda de pago de S/. 74 896,50 e indemnización (fojas 91 a 99 Expediente N° J-20130584) interpuesta por el procurador público de la Municipalidad Distrital de Chavín de Huántar contra Orlando Saúl Vega Espinoza, ante el Juzgado de Paz Letrado de San Marcos, y la Resolución N° 1, de fecha 4 de febrero de 2013, que declaró inadmisibles la demanda y requirió los originales o copias legalizadas de los medios de prueba adjuntados.

Al respecto, resulta nuevamente cuestionable que pese a haberse detectado la existencia de una deuda impaga de S/. 74 896,50 desde el 4 de mayo de 2012 según Informe N° 010-2012-MDCHH/GSP/AAA, fue recién ocho meses después que se iniciaron acciones judiciales tendientes al cobro de dicha suma, desconociéndose a la fecha el estado del referido proceso.

21. En tal sentido, resulta razonablemente imposible suponer que el alcalde estuviera al margen de la contratación efectuada con su sobrino Orlando Saúl Vega Espinoza, en tanto la misma supuso el desplazamiento de maquinaria pesada de la Municipalidad Distrital de Chavín de Huántar hacia otro distrito, sin que se acreditaran los requisitos mínimos que racionalmente exige el sentido común para el alquiler de bienes municipales de un elevado valor, más aún verificando que las acciones implementadas por la administración municipal, para investigar tal hecho y procurar el cobro de la deuda, se realizaron con posterioridad a la presentación de la solicitud de vacancia, todo lo cual hace concluir que el trámite irregular de la solicitud de alquiler en cuestión solo pudo deberse a la calidad de la que estaba premunido el contratante Orlando Saúl Vega Espinoza, al ser sobrino del titular de dicha comuna.

22. Estos hechos demuestran, a su vez, un manejo indebido de los bienes de la Municipalidad Distrital de Chavín de Huántar, situación que, además, se ve ahondada por los hechos advertidos de las pruebas relacionadas a la causal de vacancia por infracción de las restricciones de contratación, por la supuesta contratación del gerente municipal Percy Gilberto Rojas Rosas como proveedor de la Municipalidad Distrital de Chavín de Huántar, en tanto de los Informes N° 026-2013-MDCHH-GAJ/G (fojas 240 a 244, Expediente N° J-2013-01146) y N° 009-2013-MDCHH/SGLYC (ingresado al Expediente N° J-2013-00584, mediante escrito, de fecha 11 de setiembre de 2013, a fojas 1054 a 1056), se señaló que Percy Gilberto

Rojas Rosas tuvo la condición de funcionario público de dicha comuna desde el 3 de enero de 2011 hasta el 3 de junio de 2013, conforme a las Resoluciones de Alcaldía N° 002-2011-MDCHH/A y N° 044-2013-MDCHH/A, por las cuales ejerció el cargo de gerente municipal, y que figuran depósitos a su nombre en el sistema SIAF del año 2011, pero que ello fue "por concepto de pago de planilla de personal, documentos que deben obrar en tesorería", y se adjuntan dos reportes del sistema por las sumas de S/. 115 986,67 y S/. 30 000,00 giradas a dicho funcionario.

Tales depósitos, que determinaron la identificación de dicho funcionario como proveedor de la Municipalidad Distrital de Chavín de Huántar en la información reportada al Portal de Transparencia económica del Ministerio de Economía y Finanzas, demuestran una vez más el irregular manejo de los bienes municipales que se ha venido registrando en dicho distrito, en tanto la naturaleza del pago de planillas de personal es ajena a la provisión de servicios, y el funcionario encargado de efectuar el pago de las mismas no puede ser considerado como un proveedor de bienes o servicios por realizar solo tal acto, advirtiéndose además que no obran en autos los informes pertinentes del departamento de tesorería que permitan confirmar lo señalado en el Informe N° 009-2013-MDCHH/SGLYC, sobre el destino efectivo de tales fondos municipales.

23. De lo expuesto, se tiene por acreditado que la disposición de bienes municipales a favor de Orlando Saúl Vega Espinoza no se encuentra justificada, ya que esta se ha efectuado sin respetar el procedimiento que exige la LOM. En consecuencia, en este extremo, se tiene por configurada la infracción prevista en el artículo 63 de la LOM, y por ende, la causal de vacancia señalada en el inciso 9 del artículo 22 de la misma Ley, toda vez que se ha producido un conflicto de intereses entre el interés público municipal, que el alcalde debía defender como cabeza de la entidad edil, y el interés particular que perseguía su pariente, y a quien la comuna a su cargo no le exigió el cumplimiento mínimo del procedimiento que toda comuna razonablemente impone a un ciudadano que busca obtener el uso de sus bienes y servicios.

Con relación a la causal de restricciones de contratación respecto de la contrataciones con las empresas Servicio en General de Mecánica Diesel Chavín S.A.C. y Lubrifiltros Huaraz E.I.R.L. (Mariel Azucena Páucar Romero) y con Percy Gilberto Rojas Rosas, y la causal de nepotismo por las contrataciones de Omer Vega Espinoza, Santa Ramírez Cotrina, Francisco Obregón Guerra y Kelly Janina Obregón Romero

24. Al respecto, cabe tener presente que, de la revisión de la documentación recabada por el Concejo Distrital de Chavín de Huántar, a fin de dar cumplimiento a lo dispuesto en la Resolución N° 614-2013-JNE, y en el Auto N° 1 del Expediente N° J-2013-01146, se advierte la omisión de los principios de impulso de oficio y verdad material por parte del alcalde y el Concejo Distrital de Chavín de Huántar en su conjunto, que ha obstaculizado la adecuada administración de justicia electoral que debe proveer este Supremo Tribunal Electoral, dado que en todos los casos referidos no se han recabado los medios de prueba necesarios para formar convicción en torno a la concurrencia o no de las restantes causales de declaratoria de vacancia invocadas en el presente expediente, apreciándose lo siguiente:

a. Con relación a la causal de restricciones de contratación respecto a las empresas Servicio en General de Mecánica Diesel Chavín S.A.C. y Lubrifiltros Huaraz E.I.R.L. y Mariel Azucena Páucar Romero: Se verifica que el concejo municipal no cumplió con recabar e incorporar al expediente de vacancia la documentación relativa a la contratación con las empresas Servicio en General de Mecánica Diesel Chavín S.A.C. y Lubrifiltros Huaraz E.I.R.L., tales como contratos, proformas, información sobre apoderados y sedes de dichas empresas, entre otros, ni el acta de nacimiento de Mariel Azucena Páucar Romero, señalada como hija del alcalde.

b. Con relación a la causal de restricciones de contratación respecto a la contratación de Percy

Gilberto Rojas Rosas: Tampoco se incorporaron al expediente los informes del departamento de tesorería que permitan confirmar lo señalado en el Informe N° 009-2013-MDCHH/SGLYC, sobre el destino de los fondos entregados al gerente municipal Percy Gilberto Rojas Rosas.

c. Con relación a la causal de nepotismo por la contratación de Omer Vega Espinoza: Igualmente, el concejo distrital no cumplió con incorporar informes concluyentes respecto a la contratación del sobrino del alcalde, Omer Vega Espinoza, evidenciándose errores de identificación al haber informado sobre Omer Vega Espinoza y no sobre Omer Vega Espinoza en el Informe N° 120-2013-MDCHH/GDUR/JSC, de fecha 13 de noviembre de 2013.

d. Con relación a la causal de nepotismo por la contratación de Santa Ramírez Cotrina: El concejo municipal no se pronunció ni requirió informes respecto a la planilla de pago del "Proyecto de mantenimiento de caminos de herradura en el caserío de Pacchanga", del mes de octubre de 2011, obrante a fojas 27 a 29 del Expediente N° J-2013-00584, en la cual se aprecia que Santa Ramírez Cotrina se desempeñó como peón en el referido caserío, por la suma de S/. 480,00.

e. Con relación a la causal de nepotismo por la contratación de Francisco Obregón Guerra: El Concejo Distrital de Chavín de Huántar no ha recabado información alguna a efectos de verificar la existencia del vínculo de parentesco entre Francisco Obregón Guerra y el alcalde, y el vínculo laboral o de similar naturaleza de dicho supuesto familiar con la municipalidad, pese a que el mismo se encuentra registrado como proveedor de la referida entidad edil, durante el año 2012, por la suma de S/. 9 080,00, conforme a la información extraída del Portal de Transparencia económica del Ministerio de Economía y Finanzas (fojas 386, Expediente N° J-2012-0584).

f. Con relación a la contratación de Kelly Janina Obregón Romero: Se verifica que la administración municipal entra en contradicciones al señalar en los Informes N° 027-2013-MDCHH-GAJ/G y N° 151-2013-MDCHH/GAyF/SGLyCP (fojas 259 a 261, Expediente N° J-2013-01146), de fecha 13 de noviembre de 2013, que Kelly Janina Obregón Romero no tiene vínculo laboral o contractual con la Municipalidad Distrital de Chavín de Huántar, cuando del Convenio Interinstitucional de Cooperación suscrito entre la Municipalidad Distrital de Chavín de Huántar y la Red de Salud Conchucos Sur, se aprecia que la misma ocupa la plaza de obstetra en el Centro de Salud Chavín (fojas 247 a 254, Expediente N° J-2013-01146), lo cual no ha sido debidamente valorado por el concejo municipal, el cual tampoco cumplió con recabar la documentación pertinente, a efectos de verificar el vínculo de parentesco entre Kelly Janina Obregón Romero y el alcalde Manuel Glicerio Páucar Ramírez.

25. No obstante ello, cabe tener presente que al haberse concluido que debe declararse la vacancia de Manuel Glicerio Páucar Ramírez, alcalde de la Municipalidad Distrital de Chavín de Huántar, por la causal de infracción a las restricciones de contratación por los hechos relacionados al contrato de alquiler arribado entre la Municipalidad Distrital de Chavín de Huántar y Orlando Saúl Vega Espinoza, deviene en inoficioso requerir los documentos antes referidos para la evaluación de los restantes hechos imputados por los solicitantes de la vacancia, esto por cuanto la finalidad del pedido de vacancia, que es el de alejar de manera definitiva del cargo representativo a una autoridad, ya ha sido cumplida.

26. Por consiguiente, corresponde convocar al cargo de alcalde de la Municipalidad Distrital de Chavín de Huántar al regidor hábil siguiente, respetando la precedencia establecida en la respectiva lista electoral, y a efectos de completar el número de regidores de dicho concejo distrital, corresponde convocar a los accesorios de ley, conforme a la información remitida por el Jurado Electoral Especial de Huarí, con motivo de las elecciones municipales del año 2010, en virtud de lo dispuesto en el artículo 24 de la LOM.

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

RESUELVE POR MAYORÍA, CON EL VOTO EN DISCORDIA DE LOS DOCTORES PEDRO GONZALO CHÁVARRY VALLEJOS Y BALDOMERO ELÍAS AYVAR CARRASCO, MIEMBROS DEL PLENO DEL JURADO NACIONAL DE ELECCIONES

Artículo Primero.- Declarar IMPROCEDENTE la solicitud efectuada por Maglorio Acevedo Marzano, de incorporación al procedimiento de vacancia de Manuel Glicerio Páucar Ramírez, alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, dejándose a salvo su derecho para que lo hagan valer conforme a ley, de considerarlo pertinente.

Artículo Segundo.- Declarar FUNDADO el recurso de apelación interpuesto por Miguel Ángel Pozo García, Adrián Villanueva Abarca y Florencio Mario Vega Llanos, y en consecuencia, REVOCAR el Acuerdo de Concejo N° 061-2013-MDCHH/A, de fecha 28 de noviembre de 2013, que rechazó su pedido de vacancia, y REFORMÁNDOLO, declarar fundada la solicitud de vacancia interpuesta contra Manuel Glicerio Páucar Ramírez, alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, por la causal de restricciones de contratación prevista en el artículo 22, numeral 9, de la Ley N.º 27972, Ley Orgánica de Municipalidades.

Artículo Tercero.- DEJAR SIN EFECTO la credencial otorgada a Manuel Glicerio Páucar Ramírez como alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, emitida con motivo de las Elecciones Municipales del año 2010.

Artículo Cuarto.- CONVOCAR a Daniel Gregorio Meza Amado, identificado con Documento Nacional de Identidad N° 32301393, para que asuma el cargo de alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, para completar el periodo de gobierno provincial 2011-2014, por lo que se le otorgará la respectiva credencial.

Artículo Quinto.- CONVOCAR a Maruja Nancy Melgarejo Cajaleón, identificada con Documento Nacional de Identidad N° 32299620, para que asuma el cargo de regidora de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, para completar el periodo de gobierno provincial 2011-2014, por lo que se le otorgará la respectiva credencial.

Regístrese, comuníquese y publíquese.

SS.

TÁVARA CÓRDOVA

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

Expediente N° J-2013-01533
CHAVIN DE HUANTAR - HUARI - ÁNCASH
RECURSO DE APELACIÓN

EL VOTO EN DISCORDIA DE LOS DOCTORES PEDRO GONZALO CHÁVARRY VALLEJOS Y BALDOMERO ELÍAS AYVAR CARRASCO, MIEMBROS DEL PLENO DEL JURADO NACIONAL DE ELECCIONES, ES EL SIGUIENTE:

Lima, trece de marzo de dos mil catorce

ANTECEDENTES

Con fecha 29 de noviembre de 2012, Miguel Ángel Pozo García, Florencio Mario Vega Llanos y Adrián Eugenio Villanueva Abarca solicitaron la vacancia de Manuel Glicerio Páucar Ramírez del cargo de alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, por la causal de infracción de las restricciones a la contratación, prevista en el artículo 22, numeral 9, concordante con el artículo 63, de la Ley N° 27972, Ley Orgánica de Municipalidades (en adelante

LOM) por haber contratado con su sobrino Orlando Saúl Vega Espinoza, a quien se le habría alquilado un tractor sobre oruga y un volquete, desde el 13 de diciembre de 2011 hasta el 26 de enero de 2012, generándose por ello una deuda con la municipalidad, ascendente a la suma de S/. 74 896,50; y por contratar mediante interpósita persona, con la empresa Servicio en General de Mecánica Diesel Chavín S.A.C., por los montos de S/. 507 268,25, en el año 2011, y S/. 155 622,20 en el año 2012, así como con la empresa Lubrifiltros Huaraz E.I.R.L., por las sumas de S/. 80 454,00, en el año 2011, y S/. 179 778,92, en el año 2012, destacando que la verdadera propietaria de estas empresas sería su hija, Mariel Azucena Páucar Romero.

Con fecha 7 de marzo de 2013, los recurrentes solicitaron la ampliación de la solicitud de vacancia interpuesta contra el citado alcalde, a fin de que en el respectivo procedimiento se considere también la causal de nepotismo, prevista en el artículo 22, numeral 8, de la LOM, por haber ejercido injerencia en lo siguiente: i) Contratación de su sobrino Omer Vega Espinoza, en el "Proyecto de mantenimiento de caminos de herradura en el caserío de Yanacancha", ii) contratación de su suegra Santa Ramírez Cotrina (en el proyecto antes referido, aunque en el recurso de apelación, de fecha 8 de mayo de 2013, se hace referencia al "Proyecto de mantenimiento de caminos de herradura en el caserío de Pacchanga") y iii) contratación de su concuñado Francisco Obregón Guerra.

Posteriormente, con fecha 8 de marzo de 2013, se solicita una segunda ampliación del pedido de vacancia, esta vez por las causales de nepotismo e infracción de las restricciones a la contratación, previstas en el artículo 22, numerales 8 y 9, concordante con el artículo 63, de la LOM, en relación a su sobrina Kelly Janina Obregón Romero, por haber ejercido injerencia en su contratación, y del Gerente municipal Percy Gilberto Rojas Rosas, por haberlo contratado como proveedor de la Municipalidad Distrital de Chavín de Huántar.

En la Sesión Extraordinaria N° 03, llevada a cabo el 26 de abril de 2013, el concejo municipal de la Municipalidad Distrital de Chavín de Huántar acordó, por mayoría, rechazar la citada solicitud de vacancia. Contra dicho acuerdo los recurrentes interpusieron recurso de apelación.

Por Resolución N° 614-2013-JNE, de fecha 25 de junio de 2013, recaída en el Expediente N° J-2013-00584, el Jurado Nacional de Elecciones declaró nulo el Acuerdo de Concejo N° 019-2013-MDCHH/A, de fecha 30 de abril de 2013, que rechazó el pedido de vacancia presentado en contra del citado alcalde, por la causal prevista en el artículo 22, inciso 9, concordante con el artículo 63, de la LOM, y devolvió los actuados al concejo municipal, a fin de que emita un nuevo pronunciamiento, dado que la decisión de desestimar el pedido de vacancia, con respecto a la causal invocada en la solicitud primigenia, de fecha 29 de noviembre de 2012, no estuvo precedida de un análisis exhaustivo sobre cada uno de los hechos imputados y los descargos, verificándose una afectación al principio de congruencia procesal y al derecho a la debida motivación en el Acuerdo de Concejo N° 019-2013-MDCHH/A.

Acto seguido, en la sesión extraordinaria, de fecha 27 de noviembre de 2013 (fojas 29 a 39, Expediente N° J-2013-01533), el Concejo Distrital de Chavín de Huántar acordó, por mayoría declarar infundada la solicitud de vacancia presentada por los recurrentes. Dicha decisión fue plasmada en el Acuerdo de Concejo N° 061-2013-MDCHH/A, de fecha 28 de noviembre de 2013.

Con fecha 3 de diciembre de 2013, los solicitantes interponen recurso de apelación en contra del Acuerdo de Concejo N° 061-2013-MDCHH/A, alegando argumentos similares a los expuestos en la solicitud de vacancia y sus ampliaciones, así como en el anterior recurso de apelación, reiterando, además, la referencia a la contratación de Clicería Sonia Vega Espinoza, supuesta sobrina del alcalde, para labores de mantenimiento en el sector Señor de los Milagros.

CONSIDERANDOS

Cuestión previa

Cabe precisar que si bien en los recursos de apelación presentados el 8 de mayo de 2013 y 3 de diciembre de

2013, los peticionarios de la vacancia hacen referencia a la contratación de Clicería Sonia Vega Espinoza, supuesta sobrina del alcalde, para labores de mantenimiento en el sector Señor de los Milagros, dicho extremo no fue solicitado en el pedido de vacancia ni en los escritos de ampliación, de fechas 7 y 8 de marzo de 2013, por lo que carece de objeto emitir pronunciamiento al respecto, dejando a salvo el derecho de los recurrentes para que lo hagan valer con arreglo a ley.

Sobre los principios de impulso de oficio y verdad material en los procedimientos de vacancia seguidos en instancia municipal

1. El procedimiento de declaratoria de vacancia está compuesto por actos orientados a determinar si los hechos expuestos configuran alguna de las causales previstas en los artículos 11 y 22 de la LOM. Al tratarse de un procedimiento administrativo de carácter sancionador, debe estar revestido de las garantías propias de los procedimientos de este tipo, más aún si, de constatarse que se ha incurrido en alguna de las causales establecidas, se cesará permanentemente de las funciones ediles a la autoridad cuestionada y se dejará sin efecto la credencial expedida por el Jurado Nacional de Elecciones, que la acredita como tal.

2. Las garantías a las que se hace referencia en el punto precedente son las que integran el debido proceso, que constituye un principio de la potestad sancionadora de la Administración Pública, conforme lo estipula el artículo 230 de la Ley N° 27444, Ley del Procedimiento Administrativo General (en adelante LPAG), debiendo, por tanto, observarse, con mayor énfasis, los principios de impulso de oficio y verdad material, contenidos en los numerales 1.3 y 1.11 del artículo IV, del Título Preliminar de la LPAG, en virtud de los cuales la entidad edil debe dirigir e impulsar el procedimiento y verificar los hechos que motivarán sus decisiones, para lo cual deberán adoptar todas las medidas probatorias necesarias.

3. Por tanto, como paso previo al análisis de los hechos imputados, el Jurado Nacional de Elecciones tiene el deber de analizar si el procedimiento ha sido llevado a cabo de manera regular en la instancia administrativa. Ello porque los órganos administrativos sancionadores tienen el deber de respetar los derechos fundamentales de quienes intervienen en los procedimientos que destruyen, pues las decisiones que estos adopten solo serán válidas si son consecuencia de un trámite respetuoso de los derechos y garantías que integran el debido proceso y la tutela procesal efectiva.

Respecto a la causal de vacancia por infracción de las restricciones a la contratación

4. El inciso 9 del artículo 22 de la LOM, concordado con el artículo 63 del mismo cuerpo normativo, tiene por finalidad la protección de los bienes municipales. En vista de ello, dicha norma entiende que estos bienes no estarían lo suficientemente protegidos cuando quienes están a cargo de su protección (alcaldes y regidores) contraten, a su vez, con la misma municipalidad, y prevé, por lo tanto, que las autoridades que así lo hicieren sean retiradas de sus cargos.

5. La vacancia por conflicto de intereses se produce cuando se comprueba la existencia de una contraposición entre el interés de la comuna y el interés de la autoridad, alcalde o regidor, pues es claro que la autoridad no puede representar intereses contrapuestos. En tal sentido, en reiterada jurisprudencia, este Supremo Tribunal Electoral ha indicado que la existencia de un conflicto de intereses requiere la aplicación de una evaluación tripartita y secuencial, en los siguientes términos: a) si existe un contrato, en el sentido amplio del término, con excepción del contrato de trabajo de la propia autoridad, cuyo objeto sea un bien municipal; b) si se acredita la intervención, en calidad de adquirente o transferente, del alcalde o regidor como persona natural, por interpósita persona o de un tercero (persona natural o jurídica) con quien el alcalde o regidor tenga un *interés propio* (si la autoridad forma parte de la persona jurídica que contrata con la municipalidad en calidad de accionista, director, gerente, representante o cualquier otro cargo) o un *interés directo* (si se advierte

una razón objetiva por la que pueda considerarse que el alcalde o regidor tendría algún interés personal en relación a un tercero, por ejemplo, si ha contratado con sus padres, con su acreedor o deudor, etcétera); y c) si, de los antecedentes, se verifica que existe un conflicto de intereses entre la actuación del alcalde o regidor en su calidad de autoridad y su posición o actuación como persona particular.

De la tramitación de la vacancia en sede municipal

6. De autos se observa que en la tramitación del procedimiento de vacancia en sede municipal, además de los medios probatorios aportados en la solicitud de vacancia y sus ampliaciones, así como en los descargos presentados, el Concejo Distrital de Chavín de Huántar trasladó a los peticionarios la documentación recabada con relación al procedimiento seguido en contra del alcalde Manuel Glicerio Páucar Ramírez, mediante las Cartas N° 0223-2013-MDCHH/SG, N° 0224-2013-MDCHH/SG y N° 0226-2013-MDCHH/SG (fojas 180 a 271, Expediente N° J-2013-01146).

7. En tal sentido, corresponde verificar si la documentación recabada por el Concejo Distrital de Chavín de Huántar resulta suficiente, a fin de dar cumplimiento a lo dispuesto en la Resolución N° 614-2013-JNE, y en el Auto N° 1, de fecha 14 de octubre de 2013, recaído en el Expediente N° J-2013-01146, y así este Supremo Tribunal Electoral, pueda contar con los elementos de juicio necesarios para formarse convicción en torno a la concurrencia o no de las causales de declaratoria de vacancia invocadas en el presente expediente.

Causal de restricciones de contratación

Con relación a la contratación de Orlando Saúl Vega Espinoza

8. Cabe señalar que, de los documentos recabados por el concejo distrital, no se aprecia requerimiento alguno al área correspondiente del contrato de alquiler arribado entre la Municipalidad Distrital de Chavín de Huántar y Orlando Saúl Vega Espinoza, por el cual dicha comuna dio en alquiler un tractor sobre oruga y un volquete al sobrino del alcalde.

9. Al respecto, si bien del descargo presentado por el alcalde (fojas 161 a 200 y 280 a 288 del Expediente N° J-2013-00584) se aprecian los informes, actas y resoluciones correspondientes al proceso administrativo disciplinario seguido contra los responsables de dicha contratación, de ellos no se verifica intervención alguna de los procesados respecto de las faltas que se les imputan, siendo que como tampoco se les ha requerido para que informen sobre tales hechos, resultando por tanto desconocido el motivo por el cual se arrendaron bienes de la municipalidad con un elevado valor solo a través de una solicitud simple ingresada con el Formulario Único de Trámite N° 001623 (fojas 375, Expediente N° J-2013-00584).

10. En tal sentido, independientemente del proceso administrativo disciplinario antes referido, se requiere que el concejo municipal solicite los informes pertinentes a los funcionarios y trabajadores responsables de la tramitación del Formulario Único de Trámite N° 001623, así como informen sobre todos los contratos que ha suscrito la municipalidad en alquiler de dichas maquinarias desde su adquisición hasta la fecha, adjuntando los documentos que acrediten los ingresos por tales operaciones. Por otra parte, se deberá informar si dicha comuna constituye el único proveedor de tales servicios de alquiler de maquinarias o si el mismo viene siendo brindado en el distrito por otras entidades o empresas.

11. Asimismo, siendo que los documentos referidos en el considerando 13 han sido presentados directamente por la autoridad en cuestión en sus descargos, corresponde requerir a dicha comuna a que informe sobre las fechas efectivas de presentación de tales documentos en las diferentes áreas de la municipalidad, así como se presenten copias certificadas de los cargos de recepción de tales documentos en las fechas indicadas, y de los

documentos que acrediten la aplicación efectiva de las sanciones impuestas.

Con relación a la contratación con las empresas Servicio en General de Mecánica Diesel Chavín S.A.C. y Lubrifiltros Huaraz E.I.R.L. (Mariel Azucena Páucar Romero)

12. Al respecto, de los documentos recabados por el concejo distrital y trasladados a los peticionarios mediante Cartas N° 0223-2013-MDCHH/SG, N° 0224-2013-MDCHH/SG y N° 0226-2013-MDCHH/SG, no se aprecia ningún informe referido a la contratación con las empresas Servicio en General de Mecánica Diesel Chavín S.A.C. y Lubrifiltros Huaraz E.I.R.L., así como tampoco se han incorporado al expediente de vacancia los contratos efectivamente suscritos con las mismas.

13. Por otro lado, habiendo cuestionado los peticionarios la existencia de un vínculo entre ambas empresas y Mariel Azucena Páucar Romero, supuesta hija del alcalde, correspondía al concejo distrital solicitar el acta de nacimiento de dicha ciudadana a fin de verificar la relación de parentesco alegada, de lo cual no se verifica requerimiento alguno en autos.

14. En tal sentido, se requiere que el concejo municipal incorpore al expediente de vacancia la documentación relativa a la contratación con las empresas Servicio en General de Mecánica Diesel Chavín S.A.C. y Lubrifiltros Huaraz E.I.R.L., tales como contratos, proformas, información sobre apoderados y sedes de dichas empresas, entre otros, así como recabe el acta de nacimiento de Mariel Azucena Páucar Romero.

Con relación a la contratación de Percy Gilberto Rojas Rosas

15. Con respecto a la causal de vacancia por infracción de las restricciones de contratación, por la supuesta contratación del gerente municipal Percy Gilberto Rojas Rosas como proveedor de la Municipalidad Distrital de Chavín de Huántar, cabe señalar que este órgano colegiado requirió la actuación de los medios probatorios necesarios para evaluar si concurren los elementos que configuran dicha causal de vacancia.

16. De los documentos recabados por el concejo distrital y trasladados a los peticionarios solo se aprecia el Informe N° 153-2013-MDCHH/GAyF/SGLyCP (fojas 246, Expediente N° J-2013-01146), mediante el cual se señala que Percy Gilberto Rojas Rosas no es considerado como proveedor en el acervo documentario del año 2011 y el Informe N° 026-2013-MDCHH-GAJ/G (fojas 240 a 244, Expediente N° J-2013-01146), mediante el cual se informa que Percy Gilberto Rojas Rosas tuvo la condición de funcionario público de dicha comuna desde el 3 de enero de 2011 hasta el 3 de junio de 2013, conforme a las Resoluciones de Alcaldía N° 002-2011-MDCHH/A y N° 044-2013-MDCHH/A.

17. Asimismo, se aprecia el Informe N° 009-2013-MDCHH/SGLYC, de fecha 29 de agosto de 2013 –ingresado al Expediente N° J-2013-00584, mediante escrito de fecha 11 de setiembre de 2013, a fojas 1054 a 1056–, emitido por Yeimi Milagros Torre Rubina, sub gerente de logística y control patrimonial de dicha comuna, en el cual se señala que Percy Gilberto Rojas Rosas no es proveedor de la Municipalidad Distrital de Chavín de Huántar, sin embargo figura en el sistema SIAF del año 2011 “por concepto de pago de planilla de personal, documentos que deben obrar en tesorería” y se adjuntas dos reportes del sistema por las sumas de S/. 115 986,67 y S/. 30 000,00.

18. En tal sentido, siendo que este último documento no fue oportunamente incorporado al expediente de vacancia ni trasladado a los peticionarios antes de la sesión extraordinaria de concejo realizada el 27 de noviembre de 2013, y que, además, no obran en autos informes del departamento de tesorería que permitan confirmar lo señalado en el Informe N° 009-2013-MDCHH/SGLYC, sobre el destino de tales fondos, corresponde requerir al concejo distrital a que recabe tal información y la traslade a las partes oportunamente.

Causal de nepotismo

Con relación a la contratación de Ómer Vega Espinoza

19. Respecto a la contratación de Ómer Vega Espinoza, se verifica que el concejo distrital trasladó el Informe N° 120-A-2013-MDCHH/GDUR/JSC, de fecha 13 de noviembre de 2013, emitido por Jorge Salas Cuadros, gerente de desarrollo urbano y rural de dicha comuna, mediante el cual señala que de la revisión del acervo documentario desde el año 2011, se verifica que no existe la planilla de pago del Proyecto de mantenimiento de caminos de herradura en el caserío de Yanacancha por el periodo del 6 al 11 de junio de 2011 y del 13 al 18 de junio de 2011 (fojas 236 a 238, Expediente N° J-2013-01146).

20. Asimismo, mediante Informe N° 120-2013-MDCHH/GDUR/JSC, de fecha 13 de noviembre de 2013, el mismo funcionario informa que en el acervo documentario de las obras ejecutadas durante los años 2011 y 2012, no figura el nombre de **Omar** Vega Espinoza (fojas 224 y 228, Expediente N° J-2013-01146), no obstante, el nombre del sobrino del alcalde es **Ómer** Vega Espinoza.

21. Por otro lado, tampoco se ha solicitado informe sobre la Hoja de “tareo” N° 10, del caserío de Yanacancha, obrante a fojas 24 del Expediente N° J-2013-00584, en la cual se aprecia que Ómer Vega Espinoza, se desempeñó como jefe de cuadrilla por el periodo del 6 al 11 de junio de 2011 y del 13 al 18 de junio de 2011 en el referido caserío, habiendo trabajado doce días. En el mismo sentido, tampoco se aprecia informe alguno respecto al documento “Lista de Señor de los Milagros. 1ra Quincena”, del 16 al 28 de abril de 2012, obrante a fojas 26 del Expediente N° J-2013-00584.

22. Por ello, corresponde que el concejo distrital recabe la información pertinente, a efectos de verificar si, efectivamente, existe un vínculo laboral o de similar naturaleza entre Ómer Vega Espinoza y la Municipalidad Distrital de Chavín de Huántar, informando sobre la ubicación de los documentos antes referidos, y de verificarse tal relación, se precise la ubicación del caserío de Yanacancha respecto del local institucional de dicha comuna.

23. Asimismo, habiéndose informado de la interposición de una denuncia, con fecha 20 de junio de 2013, por delito contra la fe pública, en la modalidad de falsificación de documento, contra Miguel Ángel Pozo García, Adrián Villanueva Abarca y Florencio Mario Vega Llanos, por haber presentado la planilla de pagos correspondiente al Proyecto de mantenimiento de caminos de herradura en el caserío de Yanacancha de los periodos 6 al 11 de junio de 2011 y 13 al 18 de junio de 2011, conforme se aprecia del Informe N° 029-2013-MDCHH/PPM, de fecha 14 de noviembre de 2013 (fojas 215 a 222, Expediente N° J-2013-01146), corresponde al concejo distrital informar sobre el estado actual de dicho proceso penal.

Con relación a la contratación de Santa Ramírez Cotrina

24. De autos se verifica, con relación a la contratación de Santa Ramírez Cotrina, que el Concejo Distrital de Chavín de Huántar ha trasladado el Informe N° 120-2013-MDCHH/GDUR/JSC, de fecha 13 de noviembre de 2013, en el cual se señala que en el acervo documentario de las obras ejecutadas durante los años 2011 y 2012 no figura el nombre de Santa Ramírez Cotrina (fojas 224 y 228, Expediente N° J-2013-01146).

25. No obstante, no se han solicitado informes sobre la planilla de pago del “Proyecto de mantenimiento de caminos de herradura en el caserío de Pacchanga”, del mes de octubre de 2011, obrante a fojas 27 a 29 del Expediente N° J-2013-00584, en la cual se aprecia que Santa Ramírez Cotrina se desempeñó como peón en el referido caserío, por la suma de S/. 480,00.

26. En tal sentido, siendo que la información contenida en ambos documentos resulta contradictoria, y que el valor del documento antes referido no ha sido objetado por el concejo distrital, corresponde que este recabe la información pertinente, a efectos de evaluar el vínculo laboral o de similar naturaleza existente entre dicha comuna y Santa Ramírez Cotrina, teniendo presente la

planilla de pago obrante a fojas 27 a 29 del Expediente N° J-2013-00584.

Con relación a la contratación de Francisco Obregón Guerra

27. De autos se verifica que el Concejo Distrital de Chavín de Huántar no ha recabado documentación alguna a efectos de verificar la existencia del vínculo de parentesco entre Francisco Obregón Guerra y el alcalde, del vínculo laboral o de similar naturaleza de dicho supuesto familiar con la municipalidad, así como tampoco se ha evaluado el posible ejercicio de injerencia por parte del alcalde en la contratación.

28. En tal sentido, corresponde al concejo distrital recabar las actas de nacimiento y matrimonio de Francisco Obregón Guerra, así como la documentación que originó el reporte de Francisco Obregón Guerra en el registro de proveedores de la referida entidad edil, durante el año 2012, por la suma de S/. 9 080,00, conforme a la información extraída del Portal de Transparencia económica del Ministerio de Economía y Finanzas (fojas 386 del Expediente N° J-2012-0584).

Con relación a la contratación de Kelly Janina Obregón Romero

29. Con relación a la acreditación del vínculo de parentesco entre el alcalde Manuel Glicerio Páucar Ramírez y su supuesta sobrina Kelly Janina Obregón Romero, se verifica que solo se ha recabado el acta de nacimiento de esta última, mas no las actas de nacimiento y/o matrimonio de sus padres, Francisco Obregón Guerra y Guillerma Romero Ramírez, por lo que no resulta posible tener por acreditado el aludido parentesco en tercer grado de consanguinidad.

30. Asimismo, con relación al vínculo laboral o de similar naturaleza, cabe tener presente que en el Convenio Interinstitucional de Cooperación entre la Municipalidad Distrital de Chavín de Huántar y la Red de Salud Conchucos Sur, se señala que dicha comuna se compromete a contratar a determinado personal del sector salud, entre los cuales figura la plaza de "Licenciado (a) en obstetricia por la suma de S/. 1 500,00 (...) para el Centro de Salud Chavín" y, de otro lado, del Oficio N° 0221-2012-REGION-A-DIRES-A-RSCSUR/MRCHAVIN/D, se advierte, a su vez, que entre el personal de salud contratado por convenio con la Municipalidad Distrital de Chavín de Huántar, figura Kelly Janina Obregón Romero como obstetra del Centro de Salud Chavín (fojas 247 a 254, Expediente N° J-2013-01146).

31. En tal sentido, resulta contradictorio que mediante los Informes N° 027-2013-MDCHH-GAJ/G y N° 151-2013-MDCHH/GAyF/SGLyCP (fojas 259 a 261, Expediente N° J-2013-01146), de fecha 13 de noviembre de 2013, se señale que Kelly Janina Obregón Romero no tiene vínculo laboral o contractual, ni se encuentra considerada como proveedora con la Municipalidad Distrital de Chavín de Huántar, cuando del referido convenio se deduce que la plaza ocupada por Kelly Janina Obregón Romero es contratada por dicha comuna.

32. En tal sentido, corresponde que el Concejo Distrital de Chavín de Huántar recabe la documentación pertinente a efectos de verificar el vínculo de parentesco entre Kelly Janina Obregón Romero y el alcalde Manuel Glicerio Páucar Ramírez, así como informe respecto al vínculo laboral o de similar naturaleza existente entre dicha comuna y Kelly Janina Obregón Romero, teniendo presente las observaciones antes mencionadas.

33. En suma, verificándose que el Concejo Distrital de Chavín de Huántar no ha procedido ni tramitado el procedimiento en cuestión, respetando los principios de impulso de oficio y verdad material, corresponde declarar la nulidad del acuerdo de concejo venido en grado, y devolver los actuados al Concejo Distrital de Chavín de Huántar, a efectos de que convoque a una sesión extraordinaria en la cual se resolverá la solicitud de vacancia; para ello, deberá valorar e incorporar al procedimiento, además de los otros medios de prueba que obran en autos, los referidos en los considerandos 11 a 32 del presente.

34. Además, habiéndose advertido la omisión de los principios de impulso de oficio y verdad material por parte

del citado concejo municipal, que obstaculiza la adecuada administración de justicia electoral que debe proveer este Supremo Tribunal Electoral, ya que no cuenta con los elementos de juicio para formarse convicción en torno a la concurrencia o no de las causales de declaratoria de vacancia invocadas en el presente expediente, y dado el incumplimiento de los requerimientos dispuestos en la Resolución N° 614-2013-JNE, de fecha 25 de junio de 2013, y en el Auto N° 1, de fecha 14 de octubre de 2013, recaído en el Expediente N° J-2013-01146, corresponde hacer efectivo el apercibimiento señalado en el artículo segundo de dichos pronunciamientos.

Por consiguiente, atendiendo a las considerandos expuestos, y de conformidad con el artículo 181 de la Constitución Política del Perú, **NUUESTRO VOTO ES** por que se declare **IMPROCEDENTE** la solicitud efectuada por Maglorio Acevedo Marzano, de incorporación al procedimiento de vacancia de Manuel Glicerio Páucar Ramírez, alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, dejándose a salvo su derecho para que lo hagan valer conforme a ley, de considerarlo pertinente; **NULO** el Acuerdo de Concejo N° 061-2013-MDCHH/A, de fecha 28 de noviembre de 2013, que rechazó el pedido de vacancia contra Manuel Glicerio Páucar Ramírez, alcalde de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash, por las causales de nepotismo y restricciones de contratación previstas en el artículo 22, numerales 8 y 9, de la Ley N° 27972, Ley Orgánica de Municipalidades, y **DEVOLVER** los actuados al Concejo Distrital de Chavín de Huántar, a efectos de que vuelva a emitir pronunciamiento sobre el pedido de declaratoria de vacancia, teniendo en consideración los argumentos expuestos en el presente.

Asimismo, **HACER EFECTIVO** el apercibimiento señalado en el artículo segundo de la Resolución N° 614-2013-JNE, de fecha 25 de junio de 2013, y en el Auto N° 1, de fecha 14 de octubre de 2013, recaído en el Expediente N° J-2013-01146, y remitir copias de los actuados al presidente de la Junta de Fiscales Superiores del distrito fiscal de Áncash, a efectos de que se ponga en conocimiento del fiscal provincial penal de turno, para que evalúe la conducta de los integrantes del concejo y funcionarios del municipio, de acuerdo a sus competencias.

Regístrese, comuníquese y publíquese.

SS.

CHÁVARRY VALLEJOS

AYVAR CARRASCO

Samaniego Monzón
Secretario General

1079568-1

Declaran nulo acuerdo de concejo que rechazó pedido de vacancia interpuesto contra regidor del Concejo Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash

RESOLUCIÓN N° 202-2014-JNE

Expediente N° J-2013-1537
CHAVÍN DE HUÁNTAR - HUARI - ÁNCASH
RECURSO DE APELACIÓN

Lima, trece de marzo de dos mil catorce

VISTO en audiencia pública de la fecha, el recurso de apelación interpuesto por Miguel Ángel Pozo García, Florencio Mario Vega Llanos y Adrián Eugenio Villanueva Abarca, en contra del Acuerdo de Concejo N° 064-2013-MDCHH/A, de fecha 28 de noviembre de 2013, que rechazó la declaración de vacancia de Daniel Gregorio Meza

Amado, al cargo de regidor de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari, departamento de Áncash por la causal prevista en el artículo 22, numeral 8, de la Ley N.º 27972, Ley Orgánica de Municipalidades, teniendo a la vista los Expedientes acompañados N.º J-2012-1600, N.º J-2013-587 y N.º J-2013-1149, así como todos los informes orales.

ANTECEDENTES

Solicitud de vacancia

Con fecha 29 de noviembre de 2012 (fojas 303 a 307), Miguel Ángel Pozo García, Florencio Mario Vega Llanos y Adrián Eugenio Villanueva Abarca solicitaron la vacancia de Daniel Gregorio Meza Amado en el cargo de regidor del Concejo Distrital de Chavín de Huántar, por la causal de nepotismo, al considerar que ejerció injerencia para la contratación de quienes serían sus primos, Irineo Lucio Meza Marcos, Edgar Jaime Meza Marcos y Diego Maradona Meza Marcos.

Los solicitantes señalaron que estas personas son hijos del hermano del padre del regidor, y que, conforme a la impresión del Portal de Transparencia económica del Ministerio de Economía y Finanzas, que presentaron como medio probatorio de su solicitud, laboraron para la Municipalidad Distrital de Chavín de Huántar.

Con la finalidad de acreditar sus alegaciones, los solicitantes de la vacancia presentaron como principales medios de prueba los documentos que a continuación se detallan:

- a) Copia certificada del acta de nacimiento del regidor Daniel Gregorio Meza Amado (fojas 9 del Expediente N.º J-2012-1600).
- b) Copia certificada del acta de nacimiento de Tomás Meza Romero, padre del regidor (fojas 10 del Expediente N.º J-2012-1600).
- c) Copia certificada del acta de nacimiento de Irineo Lucio Meza Marcos (fojas 11 del Expediente N.º J-2012-1600).
- d) Copia certificada del acta de nacimiento de Edgar Jaime Meza Marcos (fojas 12 del Expediente N.º J-2012-1600).
- e) Copia certificada del acta de nacimiento de Diego Maradona Meza Marcos (fojas 13 del Expediente N.º J-2012-1600).
- f) Copia de la relación de proveedores durante los años 2011 y 2012, del Portal de Transparencia económica del Ministerio de Economía y Finanzas, del 23 de noviembre de 2012 (fojas 14 al 39 del Expediente N.º J-2012-1600).

Descargo presentado por el regidor Daniel Gregorio Meza Amado

Mediante escrito presentado con fecha 23 de abril de 2013 (fojas 190 a 202), Daniel Gregorio Meza Amado presentó su descargo al pedido de vacancia, negando haber ejercido injerencia en la contratación de sus parientes para que presten servicios en la Municipalidad de Chavín de Huántar; asimismo, señaló que la documentación obtenida del Portal de Transparencia económica del Ministerio de Economía y Finanzas, está referida a proveedores de bienes, servicios y ejecución de proyectos de inversión pública, por lo cual no resulta un documento idóneo para acreditar la relación laboral materia del pedido de vacancia.

Finalmente, señaló que, con fecha 11 de enero de 2011, presentó al gerente municipal la Carta N.º 001-2011-DGMA/REGIDOR (fojas 278), para que no contrate a sus familiares bajo ninguna modalidad, siendo que, mediante Memorando Múltiple N.º 016-2011-MDCHH/GM, del 25 de enero de 2011 (fojas 281), el citado gerente prohibió a los gerentes de la Municipalidad Distrital de Chavín de Huántar que contraten bajo cualquier modalidad contractual a parientes de los regidores.

Pronunciamiento del Concejo Distrital de Chavín de Huántar y la decisión del Pleno del Jurado Nacional de Elecciones

En la sesión extraordinaria del 26 de abril de 2013 (fojas 175 a 180), con la asistencia de todos los miembros

del Concejo Distrital de Chavín de Huántar, se acordó, por mayoría, rechazar la solicitud de vacancia presentada contra el regidor Daniel Gregorio Meza Amado. Esta decisión se materializó a través del Acuerdo de Concejo N.º 021-2013-MDCHH/A, de fecha 30 de abril de 2013 (fojas 172 a 174).

Con fecha 8 de mayo de 2013 (fojas 152 a 156), Miguel Ángel Pozo García y Florencio Mario Vega Llanos interpusieron recurso de apelación, reiterando los argumentos expuestos en la solicitud de vacancia.

Elevado el recurso de apelación al Jurado Nacional de Elecciones, se dio origen al Expediente N.º J-2013-0587, en el cual se emitió la Resolución N.º 0617-2013-JNE, del 25 de junio de 2013 (fojas 319 a 324, Expediente N.º J-2013-587), a través de la cual el Pleno del Jurado Nacional de Elecciones declaró nulo el Acuerdo de Concejo N.º 021-2013-MDCHH/A, y dispuso que se renueven los actos en el procedimiento de vacancia seguido contra el regidor Daniel Gregorio Meza Amado, incorporando y valorando el acta de nacimiento de Manuel Meza Romero, que permita determinar si el antes citado es tío del regidor cuestionado y, en consecuencia, la relación de parentesco en tercer grado de consanguinidad entre Daniel Gregorio Meza Amado y sus supuestos primos. Así como la información que permita establecer qué vínculo laboral o contractual originaron los importes consignados a nombre de Irineo Lucio Meza Marcos, Edgar Jaime Meza Marcos y Diego Maradona Meza Marcos, en el Portal de Transparencia económica del Ministerio de Economía y Finanzas.

Respecto a la queja interpuesta por los solicitantes de la vacancia

Con fecha 11 de setiembre de 2013, Miguel Ángel Pozo García, Florencio Mario Vega Llanos y Adrián Eugenio Villanueva Abarca formularon queja por defectos de tramitación ante el Jurado Nacional de Elecciones (fojas 1 a 6, Expediente N.º J-2013-1149), señalando que existía dilación en el trámite del procedimiento de vacancia seguido contra Daniel Gregorio Meza Amado, toda vez que en la sesión extraordinaria de concejo del 4 de setiembre del 2013, convocada para tratar la solicitud de vacancia contra el referido regidor, se acordó que los solicitantes de la vacancia debían presentar documentación adicional que sustente su solicitud, y que estos ratifiquen, en sede municipal y de manera presencial, su condición de solicitantes de la vacancia.

A través del Auto N.º 1, del 14 de octubre de 2013 (fojas 48 a 52, Expediente N.º J-2013-1149), el Pleno del Jurado Nacional de Elecciones señaló que, pese a que mediante la Resolución N.º 617-2013-JNE, había ordenado la renovación de las actuaciones procedimentales para resolver la solicitud de vacancia, se advertía que a la fecha de presentación de la queja, esto es, al 11 de setiembre de 2013, el concejo municipal no había resuelto dicha solicitud.

Así también, se señaló que el requerimiento de información no era pretexto para que se dilate el trámite del procedimiento de vacancia, toda vez que cualquier requerimiento de documentación, así como cualquier actuación probatoria, con el objeto de resolver la solicitud de vacancia, debía realizarse dentro del plazo de treinta días hábiles. Del mismo modo, el debate respecto de la supuesta falsificación de firmas y/o sobre la ratificación de la solicitud de vacancia pudo desarrollarse aun sin la presencia de los solicitantes de la vacancia, toda vez que dicha ratificación podía valorarse mediante otras acciones que permitan inferir su intervención.

Por dichos motivos, se declaró fundada la queja presentada. De igual forma tomando en cuenta la documentación adjuntada y la existencia de un antecedente de violencia acaecido en la Municipalidad Distrital de Chavín de Huántar, este Supremo Tribunal Electoral consideró necesario convocar, excepcionalmente, para el 27 de noviembre de 2013, en su sede de la ciudad de Lima, ubicada en el jirón Nazca N.º 598, distrito de Jesús María, a sesión extraordinaria, con el objeto de que se delibere y vote la solicitud de vacancia presentada contra el regidor Daniel Gregorio Meza Amado, a fin de garantizar la seguridad y asistencia de las partes.

Respecto al nuevo pronunciamiento del Concejo Distrital de Chavín de Huántar

En la sesión extraordinaria del 27 de noviembre de 2013 (fojas 19 a 29), el Concejo Distrital de Chavín de Huántar acordó, por cinco votos a favor y uno en contra, rechazar la solicitud de vacancia presentada contra el regidor Daniel Gregorio Meza Amado. Esta decisión se materializó en el Acuerdo de Concejo N° 064-2013-MDCHH/, de fecha 28 de noviembre de 2013 A (foja 42 a 46).

Sobre el recurso de apelación

Con fecha 3 de diciembre de 2013 (fojas 1 a 5), Miguel Ángel Pozo García, Adrián Eugenio Villanueva Abarca y Florencio Mario Vega Llanos interpusieron recurso de apelación contra el Acuerdo de Concejo N° 064-2013-MDCHH/A, alegando similares argumentos a los expuestos en su solicitud de vacancia. Además, señalaron que si bien el informe del área de Recursos Humanos precisa que Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, no tienen vínculo laboral con la Municipalidad Distrital de Chavín de Huántar, no se ha cumplido con solicitar a las áreas de contabilidad y tesorería, los antecedentes de los pagos reportados en el Portal del Transparencia económica del Ministerio de Economía y Finanzas.

CUESTIÓN EN DISCUSIÓN

La materia controvertida en el presente caso consiste en determinar si en la tramitación del procedimiento de vacancia llevado a cabo en sede municipal, el concejo distrital cumplió con lo ordenado en la Resolución N° 617-2013-JNE, del 25 de junio de 2013, y de ser así, determinar si Daniel Gregorio Meza Amado, regidor de la Municipalidad Distrital de Chavín de Huántar, incurrió en la causal de nepotismo prevista en el artículo 22, numeral 8, de la LOM.

CONSIDERANDOS**Respecto de la causal de vacancia prevista en el artículo 22, numeral 8, de la LOM**

1. La causal de vacancia invocada por el recurrente es la de nepotismo, conforme a la ley de la materia, según lo señala el artículo 22, numeral 8, de la LOM. Por ello, resultan aplicables la Ley N° 26771, que establece la prohibición de ejercer la facultad de nombramiento y contratación de personal en el sector público en casos de parentesco, y su Reglamento, aprobado por Decreto Supremo N° 021-2000-PCM, y modificado por Decreto Supremo N° 017-2002-PCM.

2. Constituye reiterada jurisprudencia, por parte del Pleno del Jurado Nacional de Elecciones, que la determinación del acto de nepotismo comporta la realización de un examen desarrollado en tres pasos, a saber: a) la verificación del vínculo conyugal o del parentesco, hasta el cuarto grado de consanguinidad o segundo de afinidad, entre el trabajador y la autoridad cuestionada; b) que el familiar haya sido contratado, nombrado o designado para desempeñar una labor o función en el ámbito municipal; y c) que la autoridad edil haya realizado la contratación, nombramiento o designación, o ejercido injerencia con la misma finalidad.

Cabe precisar que el análisis de los elementos antes señalados es secuencial, en la medida en que cada uno es condición para la existencia del siguiente.

3. Así, en cuanto al análisis del primer elemento, este Supremo Tribunal Electoral ha indicado que la acreditación de esta causal no implica la verificación de relaciones que, por empatía, puedan darse entre la autoridad cuestionada y su supuesto pariente; de ahí que, por ejemplo, haya establecido que las relaciones de compadrazgo no constituyen relaciones de parentesco (Resolución N° 615-2012-JNE), así como tampoco la mera existencia de un hijo entre dos personas (Resolución N° 693-2011-JNE), por lo que debe enfatizarse que la prueba idónea para acreditar el parentesco es la partida de nacimiento y/o matrimonio, según corresponda (Resolución N° 4900-2010-JNE).

4. Respecto del segundo elemento, este colegiado ha establecido, en reiterada jurisprudencia, que el vínculo contractual proviene de un contrato civil o laboral, siendo este último el más común. Para determinar la existencia de la relación laboral no es necesario que el acuerdo de voluntades conste en un documento, ya que el contrato de trabajo puede celebrarse en forma escrita o verbal y el vínculo puede acreditarse con otros medios de prueba, tales como planillas de pago, recibos, órdenes de servicio, memorandos y otros, en aplicación del principio de primacía de la realidad (Resoluciones N° 823-2011-JNE, N° 801-2012-JNE, N° 1146-2012-JNE y N° 1148-2012-JNE).

Análisis del caso concreto

5. En el presente caso, conforme a lo expuesto en los antecedentes de la presente resolución, la solicitud de vacancia en contra del regidor Daniel Gregorio Meza Amado ha sido anteriormente de conocimiento de este órgano colegiado. Así, tenemos que a través del Expediente N° J-2013-587, en el cual se emitió la Resolución N° 617-2013-JNE, de fecha 25 de junio de 2013, se declaró nulo lo actuado y se ordenó que el concejo municipal recabe información y documentación vinculada con los hechos denunciados por los solicitantes de la vacancia, a fin de acreditar si la citada autoridad edil incurrió en la causal de nepotismo.

6. En tal sentido, corresponde analizar y evaluar si el alcalde y los regidores de la Municipalidad Distrital de Chavín de Huántar, cumplieron con lo ordenado por este órgano colegiado en la resolución antes citada, e incorporaron al procedimiento de vacancia la documentación requerida.

7. En este contexto, se imputa al regidor Daniel Gregorio Meza Amado haber ejercido injerencia en la contratación de quienes serían sus primos Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, y habrían prestado servicios en la Municipalidad Distrital de Chavín de Huántar, conforme al reporte del Portal de Transparencia económica del Ministerio de Economía y Finanzas, correspondiente a los años 2011 y 2012.

8. Al respecto, y tal como lo ha señalado este órgano colegiado en sendas resoluciones, el primer elemento para que se configure la causal de nepotismo es acreditar la existencia del vínculo de consanguinidad hasta el cuarto grado o el vínculo de afinidad hasta el segundo grado, siendo necesario para ello contar con los documentos idóneos para dicha probanza, en este caso, tales documentos resultan ser las partidas de nacimiento y/o las partidas de matrimonio.

9. Ahora bien, de la revisión de la solicitud de vacancia presentada el 29 de noviembre de 2012, ante este organismo electoral, se advierte que los recurrentes adjuntaron copia certificada de las actas de nacimiento de Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos (fojas 11 a 13, Expediente N° J-2012-1600), así como copia certificada de las actas de nacimiento del regidor Daniel Gregorio Meza Amado y de Tomás Meza Romero, padre del regidor (fojas 9 y 10, Expediente N° J-2012-1600).

10. En mérito a lo antes expuesto, los documentos obrantes en autos no resultan suficientes para acreditar una relación de parentesco entre el regidor Daniel Gregorio Meza Amado y quienes serían sus primos, pues no se ha acreditado el entroncamiento familiar común entre ambos, al no haberse recabado el acta de nacimiento de Manuel Meza Romero, quien sería el tío de la autoridad cuestionada.

Por esta razón, mediante Resolución N° 617-2013-JNE, emitida en el Expediente N° J-2013-587, se requirió al Concejo Distrital de Chavín de Huántar para que recabe el acta de nacimiento de Manuel Meza Romero, documento indispensable para acreditar el entroncamiento común entre la autoridad cuestionada y quienes serían sus primos.

Con relación a ello, a través del Informe N° 064-213-MDCHH/SGRC, de fecha 29 de agosto de 2013 (fojas 81), la subgerente de Registro Civil señaló que en sus archivos no encontró la partida de nacimiento de Édgar Jaime Meza Marcos, Diego Maradona Meza Marcos y Manuel

Meza Romero. Sin embargo, se verifica de las actas de nacimiento que en copia certificada obran a fojas 12 y 13 del Expediente N° J-2012-1600, así como de la consulta en línea efectuada en el portal electrónico institucional del Reniec, que los nacimientos de los antes citados fueron registrados en el distrito de Chavín de Huántar, provincia de Huarí, departamento de Áncash, por lo que carece de todo sustento el informe emitido por la subgerente de registro civil, quien debió efectuar una búsqueda diligente y acorde con el servicio público que desempeña o, en todo caso, debió informar por qué motivos dichas actas no obran en sus respectivos registros.

11. De otro lado, en relación con la existencia de un vínculo laboral o civil entre la entidad municipal y las personas de Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, se advierte que en la Resolución N° 617-2013-JNE, antes citada, se requirió que los miembros del concejo distrital incorporasen, al procedimiento de vacancia, la documentación que permita acreditar la celebración de contratos entre la entidad edil y los alegados parientes del regidor Daniel Gregorio Meza Amado o, en su defecto, las planillas de pago, recibos, órdenes de servicio, memorandos u otros que acrediten la existencia del vínculo laboral entre el municipio y dicha persona. Así también, se solicitó que los órganos competentes brindaran información sobre la razón de que Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos figuren como proveedores de la entidad edil entre los años 2011 y 2012 (fojas 14 a 39 del Expediente de traslado N° J-2012-1600).

12. En cuanto a este extremo, se recabó el Informe N° 029-2013-MDCHH-GAJ/G, de fecha 13 de noviembre de 2013 (fojas 84), del gerente municipal, en el cual se señala que Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos no tienen ni han tenido algún vínculo de tipo contractual con la Municipalidad Distrital de Chavín de Huántar, así como el Informe N° 149-2013-MDCHH/GAyF/SGLyCP, de fecha 13 de noviembre de 2013 (fojas 92), del subgerente de Logística y Control Patrimonial, en el cual se precisa que los antes citados no se encuentran considerados como proveedores desde el mes de enero del año 2011 hasta la fecha.

13. Sin embargo, si bien de acuerdo con los informes citados precedentemente, Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos no habrían tenido relación contractual alguna con la Municipalidad Distrital de Chavín de Huántar, ni la condición de proveedores de la misma, en los citados informes no hacen mención a los motivos por los cuales estas personas se encuentran incluídas en el Portal de Transparencia económica del Ministerio de Economía y Finanzas, entre los años 2011 y 2012, como proveedores de la entidad edil, por los montos que ahí se consignan.

14. Por esta deficiencia, mediante el Auto N° 1, del 14 de octubre de 2013, emitido en el Expediente de queja N° J-2013-1149, se requirió a los miembros del concejo distrital, a que se recabe la información pertinente, en los términos señalados en la Resolución N° 617-2013-JNE, la cual puede estar contenida en contratos, recibos, órdenes de servicio, hojas de "tareo", o cualquier otro medio documental que permita acreditar dicha relación.

15. No obstante ello, y pese a los requerimientos formulados en la Resolución N° 617-2013-JNE, del 25 de junio de 2013, emitida en el Expediente N° J-2013-587, los miembros del concejo distrital no cumplieron con ello, evidenciándose, en consecuencia, una actitud renuente a cumplir con los mandatos emitidos por este Supremo Tribunal Electoral, y de dilatar la tramitación del procedimiento de vacancia seguido contra el regidor Daniel Gregorio Meza Amado. Por consiguiente, corresponde hacer efectivo el apercibimiento decretado en la resolución antes citada, y remitir copias de los actuados al presidente de la Junta de Fiscales Superiores del distrito judicial de Áncash, para que los remita al fiscal provincial respectivo, a efectos de que evalúe la conducta de los integrantes de dicho concejo municipal.

16. Finalmente, y ante la existencia de deficiencias en los medios de prueba aportados por el concejo municipal, se tiene que no se ha cumplido con los principios del procedimiento administrativo, establecido en el artículo IV del Título Preliminar de la Ley N° 27444, Ley del Procedimiento Administrativo General, entre

ellos, el de impulso de oficio y de verdad material, lo que incide negativamente no solo en el derecho de las partes intervinientes en el procedimiento de declaratoria de vacancia, sino que también obstaculiza la adecuada administración de justicia que debe proveer este Supremo Tribunal Electoral, ya que no cuenta con los elementos de juicio para formarse convicción en torno a la concurrencia o no de la causal de vacancia invocada en la presente controversia jurídica.

17. Teniendo en cuenta ello, y de conformidad con lo establecido en el artículo 188 del Código Procesal Civil, de aplicación supletoria para el presente caso, los medios probatorios tienen por finalidad acreditar los hechos expuestos por las partes, producir certeza en el juez respecto de los puntos controvertidos y fundamentar sus decisiones, y estando a que en el caso de autos no se ha producido tal certeza, en vista de que el concejo municipal debatió y decidió la solicitud de vacancia, sin contar con los medios probatorios suficientes que permitan dilucidar la controversia, este Supremo Tribunal Electoral en mérito a ello considera declarar la nulidad del acuerdo adoptado en la sesión extraordinaria del 27 de noviembre de 2013, en el extremo relacionado con la solicitud de vacancia presentada en contra del regidor Daniel Gregorio Meza Amado.

18. Como consecuencia de dicha nulidad, los miembros del concejo distrital deberán asistir a una nueva sesión extraordinaria, a fin de analizar, debatir y decidir, sobre la solicitud de vacancia presentada por Miguel Ángel Pozo García, Adrián Eugenio Villanueva Abarca y Florencio Mario Vega Llanos, siendo el caso que, previo a ello, deberán incorporar al procedimiento de vacancia: i) original o copia certificada de la partida de nacimiento de Manuel Meza Romero, la misma que fue registrada en el Concejo Distrital de Chavín de Huántar; ii) informes de los órganos competentes de la entidad edil, a través de los cuales se precise los motivos por los cuales en el Portal de Transparencia económica del Ministerio de Economía y Finanzas, de los años 2011 y 2012, se incluye a Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, como proveedores de la Municipalidad Distrital de Chavín de Huántar, a quienes se les efectuó los pagos por los montos ahí consignados; y iii) originales o copias certificadas de los contratos, recibos, órdenes de servicio, hojas de "tareo", o cualquier otro medio documental que permita acreditar la relación existente entre Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, y la entidad edil.

Dichos medios probatorios deberán ser incorporados al procedimiento de vacancia, y presentarse con la debida anticipación, respetando el plazo de fijado por este organismo electoral para la realización de la sesión extraordinaria en la que el concejo municipal tiene que pronunciarse sobre el pedido de vacancia, recordándose también que dichos medios probatorios deben ser puestos en conocimiento de los recurrentes y del regidor cuestionado, a efectos de salvaguardar su derecho a la defensa y al principio de igualdad entre las partes.

19. Finalmente, cabe recordar que todas estas acciones antes establecidas son dispuestas por este Supremo Tribunal Electoral en uso de las atribuciones que le han sido conferidas por la Constitución Política del Perú, bajo apercibimiento de que, en caso de un nuevo incumplimiento, se remitan copias de los actuados al presidente de la Junta de Fiscales Superiores del distrito fiscal de Áncash, para que las remita al fiscal provincial penal respectivo, a fin de que evalúe la conducta de los integrantes del concejo municipal de la Municipalidad Distrital de Chavín de Huántar.

Cuestión adicional

20. Estando a los actos de violencia ocurridos durante la sesión extraordinaria del 11 de marzo de 2013, los que vulneraron la integridad de sus participantes, así como a las dilaciones innecesarias en el cumplimiento de los plazos y mandatos dispuesto por este organismo electoral, que no permiten garantizar la emisión de una decisión en el tiempo oportuno y dentro de los plazos legales establecidos, resulta necesario, en mérito a los principios de economía y celeridad procesal, que la

nueva sesión extraordinaria que se realice con motivo de analizar, evaluar, debatir y decidir la solicitud de vacancia presentada contra el regidor Daniel Gregorio Meza Amado, se realice de manera excepcional en la sede del Jurado Nacional de Elecciones en la ciudad de Lima.

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

RESUELVE POR MAYORÍA, CON EL VOTO EN DISCORDIA DEL DOCTOR FRANCISCO ARTEMIO TÁVARA CORDOVA, PRESIDENTE DEL PLENO DEL JURADO NACIONAL DE ELECCIONES

Artículo Primero.- Declarar NULO el Acuerdo de Concejo N° 064-2013-MDCHH/A, del 28 de noviembre de 2013, que rechazó el pedido de vacancia interpuesto contra Daniel Gregorio Meza Amado, regidor del Concejo Distrital de Chavín de Huántar, provincia de Huari y departamento de Áncash, por la causal prevista en el artículo 22, inciso 8, de la Ley N° 27972, Ley Orgánica de Municipalidades.

Artículo Segundo.- DEVOLVER los actuados al Concejo Distrital de Chavín de Huántar, a fin de que, luego de notificado el presente pronunciamiento, renueve los actos procedimentales a partir de la convocatoria a la sesión extraordinaria de concejo que resolverá la solicitud de vacancia, acopiando la documentación que permita dilucidar los aspectos señalados en los considerandos de la presente resolución, bajo apercibimiento de remitir copias de los actuados al presidente de la Junta de Fiscales Superiores del distrito fiscal de Áncash, a efectos de que se ponga en conocimiento del fiscal provincial penal de turno, para que evalúe la conducta de los integrantes del concejo y funcionarios del municipio, de acuerdo a sus competencias.

Artículo Tercero.- CONVOCAR al alcalde, a los regidores y a la secretaria general de la Municipalidad Distrital de Chavín de Huántar, a efectos de que lleven a cabo una sesión extraordinaria en donde se fije como un punto de agenda la solicitud de declaratoria de vacancia presentada por Miguel Ángel Pozo García, Adrián Villanueva Abarca y Florencio Mario Vega Llanos contra Daniel Gregorio Meza Amado, regidor de la Municipalidad Distrital de Chavín de Huántar, a realizarse el día viernes 16 de mayo a las 10:00 horas, en las instalaciones del Jurado Nacional de Elecciones, sito en avenida Nicolás de Piérola N° 1070, distrito de Lima, provincia y departamento de Lima.

Artículo Cuarto.- ENCARGAR a la Secretaría General del Jurado Nacional de Elecciones que notifique el presente acuerdo, haciendo uso de los medios idóneos que permitan cumplir con el procedimiento de notificación al alcalde y a los regidores de la Municipalidad Distrital de Chavín de Huántar, para que asistan a la sesión extraordinaria, bajo apercibimiento de remitir copias de los actuados al presidente de la Junta de Fiscales Superiores del distrito fiscal de Áncash, a efectos de que se ponga en conocimiento del fiscal provincial penal de turno, para que evalúe la conducta de los integrantes del concejo y funcionarios del municipio, de acuerdo a sus competencias, y también que se notifique a Miguel Ángel Pozo García, Adrián Villanueva Abarca y Florencio Mario Vega Llanos, solicitantes de la vacancia antes señalada, a fin de que puedan estar presentes en la referida sesión y expongan los argumentos de su solicitud ante el concejo municipal, ya sea personalmente o a través del abogado que designen para tal efecto.

Artículo Quinto.- PRECISAR que la conducción y el desarrollo de la sesión convocada en virtud del presente auto estarán a cargo de las propias autoridades de la Municipalidad Distrital de Chavín de Huántar, conforme a las atribuciones establecidas en la norma correspondiente, y cumpliendo con las disposiciones legales aplicables al procedimiento de vacancia. En tal sentido, corresponderá a la propia Municipalidad Distrital de Chavín de Huántar asumir los costos que implique el traslado de sus autoridades a la ciudad de Lima.

Artículo Sexto.- SOLICITAR la designación de un representante del Ministerio Público a la presidencia de la Junta de Fiscales Superiores del distrito fiscal de

Lima y de un representante del Colegio de Notarios de Lima, para que actúen conforme a sus competencias, y además la participación de fiscalizadores de la Dirección Nacional de Fiscalización y Procesos Electorales del Jurado Nacional de Elecciones, como observadores en la referida sesión.

Artículo Séptimo.- HACER EFECTIVO los apercibimientos contenidos en el artículo segundo de la Resolución N° 617-2013-JNE, del 25 de junio de 2013, y en el artículo segundo del Auto N° 1, del 14 de octubre de 2013, y en consecuencia, remitir copia certificada de los actuados al presidente de la Junta de Fiscales Superiores del distrito fiscal de Áncash, a fin de que se ponga en conocimiento del fiscal provincial de turno, para que evalúe la conducta de los integrantes de dicho concejo municipal, de acuerdo a sus competencias.

Regístrese, comuníquese y publíquese.

SS.

CHÁVARRY VALLEJOS

AYVAR CARRASCO

CORNEJO GUERRERO

RODRÍGUEZ VÉLEZ

Samaniego Monzón
Secretario General

Expediente N° J-2013-01537
CHAVÍN DE HUÁNTAR - HUARI - ÁNCASH
RECURSO DE APELACIÓN

Lima, trece de marzo de dos mil catorce.

EL VOTO EN DISCORDIA DEL DOCTOR FRANCISCO ARTEMIO TÁVARA CORDOVA, PRESIDENTE DEL PLENO DEL JURADO NACIONAL DE ELECCIONES, ES EL SIGUIENTE:

Los argumentos por los cuales considero que debe ser declarado infundado el recurso de apelación interpuesto por Miguel Ángel Pozo García, Adrián Eugenio Villanueva Abarca y Florencio Mario Vega Llanos en contra del en contra del Acuerdo de Concejo N° 064-2013-MDCHH/A, de fecha 28 de noviembre de 2013, que rechazó la declaración de vacancia de Daniel Gregorio Meza Amado, al cargo de regidor de la Municipalidad Distrital de Chavín de Huántar, son los siguientes:

CONSIDERANDOS

Consideraciones generales

Sobre la causal de vacancia prevista en el artículo 22, numeral 8, de la LOM

1. La causal de vacancia invocada por el recurrente es la de nepotismo, conforme a la ley de la materia, según lo señala el artículo 22, numeral 8, de la LOM. Por ello, resultan aplicables la Ley N° 26771, que establece la prohibición de ejercer la facultad de nombramiento y contratación de personal en el sector público, en casos de parentesco (en adelante, la Ley), y su Reglamento, aprobado por Decreto Supremo N° 021-2000-PCM, y modificado por Decreto Supremo N° 017-2002-PCM.

2. Constituye reiterada jurisprudencia, por parte del Pleno del Jurado Nacional de Elecciones, que la determinación del acto de nepotismo comporte la realización de un examen desarrollado en tres pasos, a saber: a) la verificación del vínculo conyugal o del parentesco, hasta el cuarto grado de consanguinidad o segundo de afinidad, entre el trabajador y la autoridad cuestionada; b) que el familiar haya sido contratado, nombrado o designado para desempeñar una labor o función en el ámbito municipal; y c) que la autoridad edil haya realizado la contratación, nombramiento o designación, o ejercido injerencia con la misma finalidad.

Cabe precisar que el análisis de los elementos antes señalados es secuencial, en la medida en que cada uno es condición para la existencia del siguiente.

3. Así, en cuanto al análisis del primer elemento, este Supremo Tribunal Electoral ha indicado que la acreditación de esta causal no implica la verificación de relaciones que, por empatía, puedan darse entre la autoridad cuestionada y su supuesto pariente; de ahí que, por ejemplo, haya establecido que las relaciones de compadrazgo no constituyen relaciones de parentesco (Resolución N° 615-2012-JNE), así como tampoco la mera existencia de un hijo entre dos personas (Resolución N° 693-2011-JNE), por lo que debe enfatizarse que la prueba idónea para acreditar el parentesco es la partida de nacimiento y/o matrimonio, según corresponda (Resolución N° 4900-2010-JNE).

4. Respecto del segundo elemento, este órgano colegiado ha establecido, en reiterada jurisprudencia, que el vínculo contractual proviene de un contrato civil o laboral, siendo este último el más común. Para determinar la existencia de la relación laboral no es necesario que el acuerdo de voluntades conste en un documento, ya que el contrato de trabajo puede celebrarse en forma escrita o verbal y el vínculo puede acreditarse con otros medios de prueba, tales como planillas de pago, recibos, órdenes de servicio, memorandos y otros, esto en aplicación del principio de primacía de la realidad (Resoluciones N° 823-2011-JNE, N° 801-2012-JNE, N° 1146-2012-JNE y N° 1148-2012-JNE).

5. Con relación al tercer elemento, conforme a lo señalado en la Resolución N° 0137-2010-JNE, de fecha 3 de marzo de 2010, este Supremo Tribunal Electoral admite la posibilidad de que los regidores puedan cometer nepotismo a través de la injerencia sobre el alcalde o los funcionarios con facultades de contratación, nombramiento o designación. Por tal motivo, es posible declarar la vacancia de un regidor por dicha causal, si se comprueba que estos han ejercido dicha injerencia para la contratación de sus parientes.

Así, la mencionada situación de injerencia se daría en caso de verificar cualquiera de los siguientes supuestos: i) por realizar acciones concretas que evidencien una influencia sobre el alcalde o los funcionarios con facultades de contratación, nombramiento o designación; y ii) por omitir acciones de oposición, pese al conocimiento que tengan sobre la contratación de su pariente, contraviniendo su deber genérico de fiscalización de la gestión municipal, establecida por el inciso 4 del artículo 10 de la LOM.

Para analizar el supuesto consistente en la omisión de acciones de oposición, se deberá determinar si la autoridad cuestionada tuvo o no conocimiento sobre la contratación de su pariente, cuestión que se puede colegir del análisis de ciertos criterios o elementos de juicio que este órgano colegiado ha establecido en su jurisprudencia, que han sido utilizados de manera alternativa y no necesariamente concurrente, según las particularidades del caso. Pueden mencionarse los siguientes: a) cercanía del vínculo de parentesco; b) domicilio de los parientes; c) población y superficie del gobierno local; d) actividades que realiza el pariente del regidor en el interior de municipalidad; e) lugar de realización de las actividades del pariente del regidor; f) ejercicio de fiscalización por parte del regidor; y g) actuación sistemática de los integrantes del concejo municipal.

Análisis del caso concreto

6. En el presente caso, a efectos de determinar, en primer lugar, si existe el alegado vínculo de parentesco entre el regidor Daniel Gregorio Meza Amado y quienes serían sus primos, Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, corresponde evaluar la documentación presentada por los peticionarios de la vacancia y la aportada por la Municipalidad Distrital de Chavín de Huántar, que fuera incorporada al expediente de vacancia y valorada oportunamente por el concejo municipal, verificándose los siguientes documentos:

a) Copia certificada del acta de nacimiento del regidor Daniel Gregorio Meza Amado (fojas 9 del Expediente N° J-2012-1600).

b) Copia certificada del acta de nacimiento de Tomás Meza Romero, padre del regidor (fojas 10 del Expediente N° J-2012-1600).

c) Copia certificada del acta de nacimiento de Irineo Lucio Meza Marcos (fojas 11 del Expediente N° J-2012-1600).

d) Copia certificada del acta de nacimiento de Édgar Jaime Meza Marcos (fojas 12 del Expediente N° J-2012-1600).

e) Copia certificada del acta de nacimiento de Diego Maradona Meza Marcos (fojas 13 del Expediente N° J-2012-1600).

7. Se advierte de la documentación citada en el considerando precedente que, Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, son hijos de Manuel Meza Romero y Teodora Marcos Espinoza, por lo cual se concluye que los tres son hermanos, sin embargo, en el procedimiento de vacancia no se presentó el acta de nacimiento de Manuel Meza Romero, documento necesario para determinar que el último de los nombrados, es hermano del regidor Daniel Gregorio Meza Amado.

8. En línea con lo expuesto, no es posible establecer que Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, tienen la condición de primos del regidor Daniel Gregorio Meza Amado, al no obrar en el presente expediente y acompañados, el medio probatorio idóneo que permita acreditar de manera fehaciente el vínculo de parentesco en cuarto grado de consanguinidad invocado, ello no obstante que, mediante Resolución N° 617-2013-JNE, del 25 de junio de 2013, el Pleno del Jurado Nacional de Elecciones declaró la nulidad de lo actuado en el presente procedimiento de vacancia a efectos de que se agoten las medidas necesarias para recabar la información pertinente. Por lo mismo, no se cumple con el primer requisito para que se configure la causal de vacancia por nepotismo.

9. De otro lado, aun cuando el vínculo de parentesco no se encuentra acreditado, cabe precisar en cuanto al análisis del segundo elemento que, durante el presente procedimiento de vacancia, tampoco se ha llegado a acreditar la existencia de un vínculo laboral o contractual de similar naturaleza entre la Municipalidad Distrital de Chavín de Huántar y los señores Irineo Lucio Meza Marcos, Édgar Jaime Meza Marcos y Diego Maradona Meza Marcos, en tanto solo se ha llegado a determinar que los antes citados, fueron proveedores de la corporación municipal, durante los años 2011 y 2012. Por consiguiente, estando al principio de economía y celeridad procesal resulta inoficioso volver a declarar una nueva nulidad del presente procedimiento de vacancia; por el contrario, corresponde emitir pronunciamiento sobre el fondo de la controversia, esto es, que en este extremo tampoco se encuentra acreditada la causal de vacancia invocada.

9. Asimismo en cuanto al análisis de la existencia o no de injerencia en la contratación, obra en autos a fojas 278, la carta de fecha 11 de enero de 2011, a través de la cual, la autoridad cuestionada solicitó al gerente de la Municipalidad Distrital de Chavín de Huántar que no se contrate a sus familiares bajo ninguna modalidad contractual, documento que no ha sido objeto de cuestionamiento formal durante el procedimiento de vacancia. De otro lado, tampoco se han aportado medios de prueba que evidencien que el regidor distrital ejerció injerencia en las contrataciones cuestionadas.

10. Por lo tanto, en mi opinión, atendiendo a los considerandos expuestos, y en aplicación del principio de independencia de la función jurisdiccional y el criterio de conciencia que me asiste como magistrado, **MI VOTO ES** por que se declare **INFUNDADO** el recurso de apelación interpuesto por Miguel Ángel Pozo García, Adrián Eugenio Villanueva Abarca y Florencio Mario Vega Llanos, y

se **CONFIRME** el acuerdo de concejo adoptado en la sesión extraordinaria del 27 de noviembre de 2013, en el extremo que rechazó la solicitud de vacancia presentada en contra de Daniel Gregorio Meza Amado, regidor de la Municipalidad Distrital de Chavín de Huántar, provincia de Huari y departamento de Áncash, por la causal prevista en el artículo 22, inciso 8, de la Ley N° 27972, Ley Orgánica de Municipalidades.

SS.

TÁVARA CÓRDOVA

Samaniego Monzón
Secretario General

1079568-2

MINISTERIO PÚBLICO

Aprueban competencia territorial del Distrito Fiscal de Lima Este

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN N° 1643-2014-MP-FN

Lima, 5 de mayo de 2014

VISTO Y CONSIDERANDO:

Que, mediante Resolución de Fiscalía de la Nación N° 1523-2014-MP-FN de fecha 29 de abril de 2014, se conformó un Equipo de Trabajo encargado de analizar y delimitar la competencia territorial de los Despachos Fiscales que integran el Distrito Fiscal de Lima Este;

Que, el Equipo de Trabajo antes mencionado, a través del Informe N° 001-ET-DFLE, ha dado cumplimiento a lo dispuesto en la resolución señalada en el párrafo precedente, proponiendo la delimitación de la competencia territorial de los despachos fiscales del Distrito Fiscal de Lima Este;

Que, asimismo, el Equipo de Trabajo designado, ha propuesto la ampliación del plazo y los alcances de la Resolución de la Fiscalía de la Nación N° 1523-2014-MP-FN, a fin de proponer la adecuación y reubicación de los Despachos Fiscales en el nuevo contexto geográfico y en concordancia con las Resoluciones del Poder Judicial dictadas para este efecto;

De conformidad con lo dispuesto por el artículo 64° del Decreto Legislativo N° 052 – Ley Orgánica del Ministerio Público;

SE RESUELVE :

Artículo Primero.- Aprobar la competencia territorial del Distrito Fiscal de Lima Este, la misma que comprenderá:

Los Distritos de:

Provincia de Lima	Lurigancho
	Chaclacayo
	Ate (Vitarte)
	Santa Anita
	San Juan de Lurigancho
	El Agustino
	La Molina
	Cieneguilla
	Centro Poblado Rural Huertos de Manchay, Distrito de Pachacámac, Provincia de Lima

Provincia de Huarochiri	Matucana
	Antioquia
	Callahuanca
	Carampoma
	Chicla
	Cuenca
	Huachupampa
	Huanza
	Huarochiri
	Lahuaytambo
	Langa
	Laraos
	Mariatana
	Ricardo Palma
	San Andrés de Tupicocha
	San Antonio de Chaclla
	San Bartolomé
	San Damián
	San Juan de Iris
	San Lorenzo de Tantarache
	San Lorenzo de Quinti
	San Mateo
	San Mateo de Otao
	San Pedro de Casta
	San Pedro de Huancayre
	Sangallaya
	Santa Cruz de Cocachacra
Santa Eulalia	
Santiago de Anchucaya	
Santiago de Tuna	
Santo Domingo de los Olleros	
San Jerónimo de Surco	

Artículo Segundo.- Ampliar las facultades del Equipo de Trabajo, a efectos de proponer la adecuación y reubicación de los Despachos Fiscales en el nuevo contexto geográfico y en concordancia con las resoluciones del Poder Judicial dictadas para este efecto.

Artículo Tercero.- Ampliar el plazo por sesenta (60) días, para la presentación del Informe relacionado con la adecuación y reubicación de los Despachos Fiscales.

Artículo Cuarto.- Hacer de conocimiento la presente resolución, a la Presidencia de Junta de Fiscales Superiores del Distrito Fiscal de Lima Este, Gerencia General, Gerencia Central de Planificación y Presupuesto, Gerencia Central de Potencial Humano y Secretaría Técnica del Equipo Técnico Institucional de Implementación del Nuevo Código Procesal Penal, para los fines pertinentes.

Regístrese, comuníquese y publíquese.

JOSÉ ANTONIO PELÁEZ BARDALES
Fiscal de la Nación

1079585-1

Aprueban Nómina de Profesionales y/o Especialistas seleccionados a ser inscritos en el Registro de Peritos Fiscales (REPEF)

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN N° 1644-2014-MP-FN

Lima, 5 de mayo del 2014

VISTO:

El Oficio N° 293-2014-MP-FN-GG de la Gerencia General, y el Informe N° 002-2014-MP-FN-EMP de la Escuela del Ministerio Público, relacionados con la implementación del “Reglamento del Registro de Peritos Fiscales”; y,

CONSIDERANDO:

Que, mediante Resolución de Junta de Fiscales Supremos N° 115-2011-MP-FN-JFS, se acordó crear el Registro de Peritos Fiscales en cada uno de los Distritos Fiscales de la República, encargándose la organización a la Gerencia General del Ministerio Público en coordinación con los Presidentes de las Juntas de Fiscales Superiores y de los Administradores de cada Distrito Fiscal;

Que, mediante Resolución de la Fiscalía de la Nación N° 1197-2012-MP-FN, de fecha 17 de mayo de 2012, se aprobó el “Reglamento del Registro de Peritos Fiscales”, cuyo Artículo 16° señala que el proceso de evaluación y selección de los profesionales o especialistas consta de cuatro etapas sucesivas y excluyentes: evaluación curricular, tacha, evaluación de conocimientos y entrevista personal, proceso que a la fecha se ha culminado satisfactoriamente, según lo informado por los Comités Especiales de Evaluación constituidos en cada uno de los Distritos Fiscales;

Que, el artículo 24° del “Reglamento del Registro de Peritos Fiscales” señala que la Escuela del Ministerio Público se encargará de consolidar la información de los nuevos Peritos Fiscales debiendo de formular la Resolución de la Fiscalía de la Nación a través de la cual se aprobará la Nómina de Profesionales y Especialistas a ser inscritos en el Registro de Peritos Fiscales (REPEF);

Que, de la revisión de las nóminas recibidas, se verifica que son 423 Profesionales los que ha cumplido con todas las etapas requeridas en el proceso de evaluación y selección de postulantes al Registro de Peritos Fiscales (REPEF) de los Distritos Fiscales del país;

Con el visto de la Gerencia General, Oficina Central de Asesoría Jurídica, Jefe del Gabinete de Asesores de la Gerencia General, Gerente Central de la Escuela del Ministerio Público y Coordinador Nacional de Implementación del Registro de Peritos Fiscales; y,

En uso de las atribuciones conferidas por el artículo 64° de la Ley Orgánica del Ministerio Público, aprobada por Decreto Legislativo N° 052;

SE RESUELVE:

Artículo Primero.- APROBAR la Nómina de 423 Profesionales y/o Especialistas seleccionados a ser inscritos en el Registro de Peritos Fiscales (REPEF), presentada por la Escuela del Ministerio Público que, como anexo, forma parte integrante de la presente resolución.

Artículo Segundo.- DISPONER que los Peritos Fiscales seleccionados, formarán parte del Registro de Peritos Fiscales, siempre que cumplan con el proceso de inscripción de acuerdo a lo establecido por el Reglamento del Registro de Peritos Fiscales, aprobado con Resolución de la Fiscalía de la Nación N° 1197-2012-MP-FN.

Artículo Tercero.- DISPONER que los Presidentes de las Juntas de Fiscales Superiores de los Distritos Fiscales en los cuales se haya creado el Registro de Peritos Fiscales, hagan de conocimiento la presente Resolución a los postulantes que aprobaron las etapas de evaluación para postular al Registro de Peritos Fiscales.

Artículo Cuarto.- AUTORIZAR a la Gerencia General para que realice las acciones que sean necesarias para la implementación y funcionamiento del Registro de Peritos Fiscales.

Artículo Quinto.- DISPONER que la Oficina Central de Tecnologías de la Información proceda a publicar la presente Resolución, a través del sistema de Intranet y mediante la página web del Ministerio Público, para su debido conocimiento.

Artículo Sexto.- Hacer de conocimiento la presente resolución a la Gerencia General, Presidencias de las Juntas de Fiscales Superiores de los Distritos Fiscales, Oficina Central de Asesoría Jurídica, Oficina Central de Tecnologías de la Información, Escuela del Ministerio

Público “Dr. Gonzalo Ortiz de Zevallos Roedel” y demás interesados, para su conocimiento y fines pertinentes.

Regístrese, comuníquese y publíquese.

JOSÉ ANTONIO PELÁEZ BARDALES
Fiscal de la Nación

1079585-2

Cesan por límite de edad a Fiscal Superior Titular Penal de Arequipa, Distrito Judicial de Arequipa

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 1645-2014-MP-FN**

Lima, 5 de mayo del 2014

VISTO Y CONSIDERANDO:

El Oficio N° 3941-2014-MP-FN-OREF, cursado por la Oficina de Registro y Evaluación de Fiscales, mediante el cual informa que el doctor JORGE ELCIAS MONROE RODRIGUEZ, Fiscal Superior Titular Penal de Arequipa, Distrito Judicial de Arequipa, Presidente de la Junta de Fiscales Superiores del Distrito Judicial de Arequipa, cumplirá 70 años de edad, el 06 de mayo del año en curso, adjuntando copias del Documento Nacional de Identidad y de la Partida de Nacimiento del referido magistrado, expedida por la Municipalidad Metropolitana de Lima, conforme obra en su legajo personal;

Estando a lo expuesto y de conformidad con lo previsto por el Artículo 64° del Decreto Legislativo N° 052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Cesar por límite de edad, a partir del 06 de mayo de 2014, al doctor JORGE ELCIAS MONROE RODRIGUEZ, Fiscal Superior Titular Penal de Arequipa, Distrito Judicial de Arequipa, como Presidente de la Junta de Fiscales Superiores del Distrito Judicial de Arequipa, materia de la Resolución N°3354-2012-MP-FN, de fecha 27 de diciembre de 2012; dándosele las gracias por los servicios prestados a la Institución.

Artículo Segundo.- Poner la presente Resolución en conocimiento del Presidente del Consejo Nacional de la Magistratura, para la cancelación del Título otorgado al referido Fiscal mediante Resolución N°127-1985-JUS, de fecha 11 de junio de 1985.

Artículo Tercero.- Hacer de conocimiento la presente Resolución, al Presidente del Consejo Nacional de la Magistratura, Presidencia de la Junta de Fiscales Superiores del Distrito Judicial de Arequipa, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y al Fiscal mencionado.

Regístrese, comuníquese y publíquese.

JOSÉ ANTONIO PELÁEZ BARDALES
Fiscal de la Nación

1079585-3

Aceptan renunciaciones, dan por concluidos nombramientos y designaciones, nombran y designan fiscales en diversos distritos judiciales

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 1646-2014-MP-FN**

Lima, 5 de mayo del 2014

VISTO Y CONSIDERANDO:

Que por necesidad del servicio y estando a las facultades conferidas por el Artículo 64° del Decreto Legislativo N° 052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Dar por concluida la designación de la doctora EVELYNE MILAGROS RAMOS MAURICIO, Fiscal Provincial Titular de Ayacucho, en el Despacho de la Décima Segunda Fiscalía Provincial Civil de Lima, materia de la Resolución de la Fiscalía de la Nación N° 1001-2014-MP-FN, de fecha 19 de Marzo de 2014.

Artículo Segundo.- Dar por concluido el nombramiento de la doctora YENY JAICO MORALES, como Fiscal Provincial Provisional del Distrito Judicial de Ayacucho, y su designación en el Despacho de la Cuarta Fiscalía Provincial Penal de Huamanga, materia de la Resolución de la Fiscalía de la Nación N° 1131-2014-MP-FN, de fecha 28 de marzo de 2014.

Artículo Tercero.- Dar por concluido el nombramiento de la doctora MATILDE ROSA MORALES LLEMPEN, como Fiscal Adjunta Provincial Provisional Transitoria del Distrito Judicial de Lima, y su designación en el Despacho de la Décima Segunda Fiscalía Provincial Civil de Lima.

Artículo Cuarto.- DESIGNAR a la doctora EVELYNE MILAGROS RAMOS MAURICIO, Fiscal Provincial Penal Titular de Ayacucho, en el Despacho de la Cuarta Fiscalía Provincial Penal de Huamanga.

Artículo Quinto.- NOMBRAR a la doctora YENY JAICO MORALES, como Fiscal Provincial Provisional del Distrito Judicial de Apurímac, designándola en el Despacho de la Segunda Fiscalía Provincial Mixta de Andahuaylas.

Artículo Sexto.- NOMBRAR a la doctora MATILDE ROSA MORALES LLEMPEN, como Fiscal Provincial Provisional del Distrito Judicial de Lima, designándola en el Despacho de la Décima Segunda Fiscalía Provincial Civil de Lima.

Artículo Séptimo.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Judicial de Apurímac, Ayacucho y de Lima, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y a los Fiscales mencionados.

Regístrese, comuníquese y publíquese.

 JOSÉ ANTONIO PELÁEZ BARDALES
 Fiscal de la Nación

1079585-4

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
 N° 1647-2014-MP-FN**

Lima, 5 de mayo del 2014

VISTO Y CONSIDERANDO:

Que, mediante oficio N°990-2014-MP-PJFS-DF-UCAYALI, de la Presidencia de la Junta de Fiscales Superiores del Distrito Judicial de Ucayali, eleva el escrito del doctor JUAN ALBERTO ORIHUELA LEGONIA, Fiscal Provincial Titular Penal de Coronel Portillo, Distrito Judicial de Ucayali, en el Despacho de la Primera Fiscalía Provincial Penal Corporativa de Coronel Portillo, mediante el cual declina a su nombramiento de Fiscal Superior Provisional del Distrito Judicial de Ucayali y su designación en el Despacho de la Fiscalía Superior Especializada en Delitos de Corrupción de Funcionarios de Ucayali, materia de la Resolución de la Fiscalía de la Nación N°1448-2014-MP-FN, de fecha 22 de abril de 2014;

Que, estando a lo expuesto y de conformidad con lo establecido en el Artículo 64° del Decreto Legislativo N° 052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Aceptar la declinación formulada por el doctor JUAN ALBERTO ORIHUELA LEGONIA, como Fiscal Superior Provisional del Distrito Judicial de Ucayali y su designación en el Despacho de la Fiscalía Superior Especializada en Delitos de Corrupción de Funcionarios de Ucayali, dejando sin efecto lo dispuesto en la Resolución de la Fiscalía de la Nación N°1448-2014-MP-FN, de fecha 22 de abril de 2014.

Artículo Segundo.- DESIGNAR al doctor JUAN ALBERTO ORIHUELA LEGONIA, Fiscal Provincial Titular Penal de Coronel Portillo, Distrito Judicial de Ucayali, en el Despacho de la Primera Fiscalía Provincial Penal Corporativa de Coronel Portillo y como Coordinador del mencionado Despacho.

Artículo Tercero.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Judicial de Ucayali, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y al Fiscal mencionado.

Regístrese, comuníquese y publíquese.

 JOSÉ ANTONIO PELÁEZ BARDALES
 Fiscal de la Nación

1079585-5

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
 N° 1648-2014-MP-FN**

Lima, 5 de mayo del 2014

VISTO Y CONSIDERANDO:

Que, mediante oficio N°168-2014-MP-FN-1°FETID-C, se comunica la renuncia formulada por el doctor GUSTAVO ADOLFO CARBAJAL CASTRO, Fiscal Adjunto Provincial Provisional del Distrito Judicial del Callao, designado en el Despacho de la Primera Fiscalía Provincial Especializada en Delitos de Tráfico Ilícito de Drogas - sede Callao, por motivos personales, con efectividad a partir del 30 de abril de 2014;

Que, estando a lo expuesto y de conformidad con lo previsto en el Artículo 64° del Decreto Legislativo N° 052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Aceptar la renuncia formulada por el doctor GUSTAVO ADOLFO CARBAJAL CASTRO, como Fiscal Adjunto Provincial Provisional del Distrito Judicial del Callao y su designación en el Despacho de la Primera Fiscalía Provincial Especializada en Delitos de Tráfico Ilícito de Drogas - sede Callao, materia de la Resolución de la Fiscalía de la Nación N°688-2014-MP-FN, de fecha 26 de febrero de 2014, con efectividad a partir del 30 de abril de 2014.

Artículo Segundo.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Judicial del Callao, Oficina de Coordinación y Enlace de las Fiscalías Especializadas en Delitos de Tráfico Ilícito de Drogas a nivel nacional, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y al Fiscal mencionado.

Regístrese, comuníquese y publíquese.

 JOSÉ ANTONIO PELÁEZ BARDALES
 Fiscal de la Nación

1079585-6

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
 N° 1649-2014-MP-FN**

Lima, 5 de mayo del 2014

VISTO:

El Oficio N° 956-2014-MP-FN-GECPH, de fecha 17 de febrero de 2014, remitido por el Gerente Central Potencial Humano; y,

CONSIDERANDO:

Que por necesidad del servicio y estando a las facultades conferidas por el Artículo 64° del Decreto Legislativo N° 052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Dar por concluida la designación de la doctora MIRIAN SOLEDAD CUBAS DIAZ, como Fiscal Adjunta Provincial Provisional del Distrito Judicial de Cajamarca, y su designación en el Despacho de la Primera Fiscalía Provincial Penal de Chota, materia de la Resolución de la Fiscalía de Nación N° 1577-2014-MPFN, de fecha 30 de abril de 2014.

Artículo Segundo.- NOMBRAR a la doctora MIRIAN SOLEDAD CUBAS DIAZ, como Fiscal Adjunta Provincial Provisional Transitoria del Distrito Judicial de La Libertad, designándola en la Presidencia de la Junta de Fiscales Superiores del Distrito Judicial de La Libertad, y destacándola para que preste apoyo a la Primera Fiscalía Provincial Penal Corporativa de Trujillo.

Artículo Tercero.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Judicial de Cajamarca y La Libertad, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y a la Fiscal mencionada.

Regístrese, comuníquese y publíquese.

JOSÉ ANTONIO PELÁEZ BARDALES
Fiscal de la Nación

1079585-7

**RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 1650-2014-MP-FN**

Lima, 5 de mayo del 2014

VISTO Y CONSIDERANDO:

Que por necesidad del servicio y estando a las facultades conferidas por el Artículo 64° del Decreto Legislativo N° 052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Dar por concluido el nombramiento del doctor RAUL HUAROC POCOMUCHA, como Fiscal Adjunto Provincial Provisional del Distrito Judicial de Ucayali, y su designación en el Despacho de la Fiscalía Provincial Penal de Purús, materia de la Resolución de la Fiscalía de la Nación N° 2559-2012-MP-FN, de fecha 28 de setiembre de 2012.

Artículo Segundo.- NOMBRAR al doctor RAUL HUAROC POCOMUCHA, como Fiscal Provincial Provisional del Distrito Judicial de Ucayali, designándolo en el Despacho de la Fiscalía Provincial Penal de Purús.

Artículo Tercero.- NOMBRAR al doctor WILLIAM ARMANDO GASTULO PORTILLA, como Fiscal Provincial Provisional del Distrito Judicial de Ucayali, designándolo en el Despacho de la Fiscalía Provincial Penal Corporativa de Atalaya.

Artículo Cuarto.- NOMBRAR a la doctora OLGA ELIZABETH CABREJO ROJAS, como Fiscal Adjunta Provincial Provisional del Distrito Judicial de Ucayali, designándola en el Despacho de la Segunda Fiscalía Provincial de Prevención del Delito de Coronel Portillo.

Artículo Quinto.- NOMBRAR al doctor WALTER ORLANDO SUCARI SUCARI, como Fiscal Adjunto Provincial Provisional del Distrito Judicial de Huánuco, designándolo en el Despacho de la Segunda Fiscalía Provincial Penal Corporativa de Leoncio Prado.

Artículo Sexto.- Hacer de conocimiento la presente Resolución, a la Presidencia de la Junta de Fiscales Superiores del Distrito Judicial de Ucayali y Huánuco, Gerencia General, Gerencia Central de Potencial Humano, Oficina de Registro y Evaluación de Fiscales y a los Fiscales mencionados.

Regístrese, comuníquese y publíquese.

JOSÉ ANTONIO PELÁEZ BARDALES
Fiscal de la Nación

1079585-8

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

Autorizan a la Caja Municipal de Ahorro y Crédito Huancayo la apertura de agencia ubicada en el departamento del Cusco

RESOLUCIÓN SBS N° 2267-2014

Lima, 22 de abril de 2014

EL INTENDENTE GENERAL DE MICROFINANZAS

VISTA:

La solicitud de autorización presentada por la Caja Municipal de Ahorro y Crédito Huancayo para que esta Superintendencia autorice la apertura de una (01) agencia ubicada en el Departamento de Cuzco; y,

CONSIDERANDO:

Que, en Sesión de Directorio de fecha 30 de junio de 2013 se aprobó la apertura de la referida agencia;

Que, la empresa solicitante ha cumplido con presentar la documentación correspondiente para la apertura de oficinas, conforme lo establece el Procedimiento 11° del Texto Único de Procedimientos Administrativos (TUPA) actualmente vigente;

Que, de conformidad con lo dispuesto por el artículo 30° de la Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros - Ley N° 26702, de la Resolución SBS N° 6285-2013 y en uso de las facultades delegadas mediante Resolución SBS N° 12883-2009 de fecha 10 de setiembre de 2009;

RESUELVE:

Artículo Único.- Autorizar a la Caja Municipal de Ahorro y Crédito Huancayo la apertura de una (01) agencia ubicada en la Prolongación Av. La Cultura N° 203, distrito de San Sebastián, provincia y departamento de Cusco.

Regístrese, comuníquese y publíquese.

DEMETRIO CASTRO ZÁRATE
Intendente General de Microfinanzas

1079226-1

GOBIERNOS LOCALES

MUNICIPALIDAD DE BARRANCO

Aprueban Reglamento para el Proceso del Presupuesto Participativo Basado en Resultados y el Cronograma de Ejecución de Actividades del Proceso del Presupuesto Participativo para el Año Fiscal 2015

ORDENANZA N°406-MDB

Barranco, 30 de abril del 2014

LAALCALDESA DE LA MUNICIPALIDAD DISTRITAL DE BARRANCO

POR CUANTO:

EL CONCEJO MUNICIPAL DE BARRANCO en Sesión Extraordinaria de la Fecha.

VISTOS: El memorándum N°436-2014-GPPR-MDB, de fecha 23 de abril del 2014, emitido por la Gerencia de Planeamiento, Presupuesto y Racionalización; El Memorándum N°176-2014-GDHYS-MDB, de fecha 23 de abril del 2014, emitido por la Gerencia de Desarrollo Humano y Social; el Informe N°130-2014-SGPVYS-GDHYS-MDB, de fecha 23 de abril del 2014, emitido por la Subgerencia de Participación Vecinal y Social; el Memorándum N°177-2014-GDHYS-MDB, de fecha 23 de abril del 2014, emitido por la Gerencia de Desarrollo Humano y Social; el Memorándum N°437-2014-GPPR-MDB, de fecha 23 de abril del 2014 emitido por la Gerencia de Planeamiento, Presupuesto y Racionalización; el Informe N°155-2014-GAJ-MDB de fecha 25 de abril del 2014, emitido por la Gerencia de Asesoría Jurídica; el Informe N°59-2014-GPPR-MDB, de fecha 25 de abril del 2014, emitido por la Gerencia de Planeamiento Presupuesto y Racionalización; el Memorándum N°330-2014-GM-MDB de fecha 25 de abril del 2014, emitido por la Gerencia Municipal; y el Dictamen N°007-2014-CEAP/MDB, de fecha 28 de abril del 2014, emitido por la Comisión de Economía, Administración y Planeamiento, respecto al Reglamento para el Proceso del Presupuesto Participativo Basado en Resultados y el Cronograma de ejecución de actividades del Proceso Participativo para el año Fiscal 2015;

CONSIDERANDO:

Que, mediante memorándum N°436-2014-GPPR-MDB, de fecha 23 de abril del 2014, la Gerencia de Planeamiento, Presupuesto y Racionalización remite el Proyecto de Reglamento para el Proceso del Presupuesto Participativo Basado en Resultados y el Cronograma de ejecución de actividades del Proceso Participativo para el año Fiscal 2015 para opinión de la Gerencia de Desarrollo Humano y Social y la unidad correspondiente;

Que, mediante Memorándum N°177-2014-GDHYS-MDB, de fecha 23 de abril del 2014, la Gerencia de Desarrollo Humano y Social y la Subgerencia de Participación Vecinal otorgan conformidad al Proyecto del Reglamento;

Que, mediante Informe N°155-2014-GAJ-MDB de fecha 25 de abril del 2014, la Gerencia de Asesoría Jurídica opina que existe el sustento legal para la prosecución del procedimiento de aprobación del Proyecto de Ordenanza que aprueba el Reglamento;

Que, mediante Memorándum N°330-2014-GM-MDB de fecha 25 de abril del 2014, la Gerencia Municipal remite a la Secretaría General el Proyecto de Reglamento a fin de ser expuesto ante el Concejo de Coordinación Local Distrital y posteriormente ante el Concejo Municipal;

Que, con fecha 28 de abril del 2014, se reunieron en la Sala de Regidores los miembros del Consejo de Coordinación Local Distrital de Barranco, luego de ser expuesto, evaluado y aportado procede a la aprobación del proyecto del Reglamento.

Que, mediante el Dictamen N° 007-2014-CEAP/MDB, de fecha 28 de abril del 2014, la Comisión de Economía, Administración y Planeamiento, por unanimidad, dictamina recomendando al pleno del Concejo Municipal la aprobación del Reglamento para el Proceso del Presupuesto Participativo, Basado en Resultados;

Estando a lo informado y ejerciendo las facultades conferidas por los Artículos 9º, numerales 1) y 8) y Artículo 40º de la Ley N° 27972, Ley Orgánica de Municipalidades, con el voto UNANIME de sus miembros, y con la dispensa del trámite de lectura y aprobación del Acta, ha emitido la siguiente:

ORDENANZA QUE APRUEBA EL REGLAMENTO PARA EL PROCESO DEL PRESUPUESTO PARTICIPATIVO BASADO EN RESULTADOS

Artículo Primero.- APROBAR El Reglamento para el Proceso del Presupuesto Participativo Basado en Resultados, el mismo que consta de 32 Artículos, Dos Disposiciones Complementarias; y El Cronograma de Ejecución de Actividades del Proceso del Presupuesto Participativo para el Año Fiscal 2015, los cuales forman parte integrante de la presente Ordenanza.

Artículo Segundo.- Encargar a la Gerencia de Planeamiento, Presupuesto y Racionalización y a la Gerencia de Desarrollo Humano y Social, el cumplimiento de lo dispuesto en la presente Ordenanza.

POR TANTO:

Regístrese, comuníquese y cúmplase.

JESSICA A. VARGAS GÓMEZ
Alcaldesa

REGLAMENTO PARA EL PROCESO DEL PRESUPUESTO PARTICIPATIVO BASADO EN RESULTADOS

TÍTULO I

DISPOSICIONES GENERALES

CAPÍTULO I

GENERALIDADES

Artículo 1º.-OBJETIVO

Establecer los mecanismos y pautas para el desarrollo del Proceso del Presupuesto Participativo Basado en Resultados en el Distrito de Barranco.

Artículo 2º.-FINALIDAD

Asegurar la mejor y efectiva participación de la Sociedad Civil y de las entidades del Gobierno Nacional, a través de sus representantes acreditados, a fin de recoger sus aspiraciones, mejorar la calidad del gasto público y garantizar un adecuado control social de la Gestión Pública.

Artículo 3º.- BASE LEGAL

- a) Constitución Política del Perú.
- b) Ley N° 27658 Ley Marco de Modernización del Estado.
- c) Ley N° 27783 Ley de Bases de la Descentralización y Modificatorias.
- d) Ley N° 27972 Ley Orgánica de Municipalidades y Modificatorias.
- e) Texto Único Ordenado de la Ley N° 28411 Ley del Sistema Nacional de Presupuesto.
- f) Ley N° 28056 Ley Marco de Presupuesto Participativo y su Modificatoria Ley N°29298.
- g) Ley N° 29298, Ley que modifica la Ley Marco del Presupuesto Participativo.
- h) Ley N° 26300 Ley de los Derechos de Participación y Control Ciudadano y Modificatorias.
- i) Ley N° 27293 Ley del Sistema Nacional de Inversión Pública y Modificatorias.
- j) Decreto Supremo N° 142-2009-EF, Reglamento de la Ley Marco de Presupuesto Participativo. Modificado por el Decreto Supremo N° 131-2010-EF en el Artículo 6º del Reglamento de la Ley N° 28056.
- k) Decreto Supremo N°097-2009-EF, Precisan los criterios de alcance, cobertura y montos de ejecución para delimitar proyectos de impacto regional, provincial y distrital, y modificatorias.
- l) Decreto Supremo N° 132-2010-EF en los artículos 3º, 4º y 5º correspondiente al Proceso del Presupuesto Participativo.
- m) Instructivo N° 001-2010-EF/76.01, Instructivo para el proceso del Presupuesto Participativo. Aprobado con Resolución Directoral N° 007 -2010 - EF/76.01.

Artículo 4º.-DEFINICIONES

Presupuesto Participativo: Es un proceso en donde se determina el mecanismo de asignación equitativa, racional, eficiente, eficaz y transparente de los recursos públicos, con la participación de la sociedad civil y las instituciones del Estado.

Agentes Participantes: Son las personas que participan, con voz y voto, en el análisis, discusión y toma de decisiones en la priorización de problemas y de proyectos de inversión en el proceso del presupuesto participativo. Están integrados por los miembros del Concejo de Coordinación Local Distrital, que lo integran los miembros del Concejo Municipal y representantes de la Sociedad Civil; los representantes de Organizaciones de la Sociedad Civil debidamente inscritos y registrados en el RUOS; y los representantes de las Instituciones Públicas y Privadas debidamente registradas. Asimismo, se incluye a los integrantes del Equipo Técnico con voz pero sin voto.

Sociedad Civil: Comprende a las organizaciones sociales de base territorial o temática, así como a Organismos e Instituciones Privadas dentro del ámbito local.

Plan de Desarrollo Concertado: Documento orientador del desarrollo local y del proceso del Presupuesto Participativo, que contiene los acuerdos sobre la Visión de Desarrollo y Objetivos Estratégicos de la Comunidad en concordancia con los planes sectoriales y nacionales

Talleres de Trabajo: Reuniones de Agentes Participantes convocadas por los Alcaldes con la finalidad de identificar desde una perspectiva temática y territorial los problemas del Distrito, así como también la priorización de los proyectos de inversión.

Proyecto de Inversión Pública: Es toda Intervención limitada en el tiempo que utiliza total o parcialmente recursos públicos, con el fin de crear, ampliar, mejorar o recuperar la capacidad productora o provisión de bienes o servicios; cuyos beneficios se generan durante la vida útil del proyecto.

Equipo Técnico: Conjunto de profesionales y técnicos que tiene la misión de brindar soporte técnico en el proceso del presupuesto participativo, así como desarrollar el trabajo de evaluación técnica de los proyectos propuestos para su priorización.

Organizaciones Sociales de Base Territorial o Temático: Organizaciones cuyos miembros residen en el Distrito de Barranco, tales como juntas y comités vecinales, clubes de madres, comedores populares, comités de vaso de leche, asociaciones de padres de familia, organizaciones de mujeres, organizaciones de jóvenes, mesas de concertación, y en general toda agrupación social representativa en la localidad.

Organismos e Instituciones Privadas: Toda organización, institución y demás entidades privadas promotoras del desarrollo, tales como: universidades, colegios profesionales, asociaciones civiles, organizaciones no gubernamentales de desarrollo, cámaras de comercio, asociaciones o gremios empresariales, laborales, de productores o comerciantes, organismos de cooperación técnica internacional, fundaciones, iglesias, entre otras, con presencia en la jurisdicción.

Consejo de Coordinación Local Distrital (CCLD): Es el órgano de coordinación y concertación del Distrito de Barranco, encargado de promover el desarrollo local sostenible, a través de la planificación participativa. Está conformado por:

- a) El Alcalde, quien lo preside, pudiendo delegar su función en el primer regidor.
- b) Los Regidores.
- c) Los representantes de las organizaciones de la sociedad civil.

CAPÍTULO II

PARTICIPANTES DEL PROCESO

Artículo 5º.- AGENTES PARTICIPANTES
Los Agentes Participantes son:

a) Agentes Participantes con voz y voto, integrado por:

- 1) El Alcalde
- 2) Miembros del Concejo Municipal Distrital
- 3) Miembros del Concejo de Coordinación Local Distrital (CCLD)
- 4) Representantes de las organizaciones de la sociedad civil del distrito, debidamente registrados ante la Municipalidad.
- 5) Representantes de Instituciones Públicas y Privadas que desarrollan actividades en la Jurisdicción.

b) Agentes Participantes con voz pero sin voto, que está conformado por el Equipo Técnico.

Artículo 6º.- FUNCIONES DEL ALCALDE

El Alcalde, en su calidad de Presidente del Consejo de Coordinación Local Distrital, tiene las siguientes funciones:

- a) Convocar a las reuniones del Presupuesto Participativo.
- b) Organizar las actividades del proceso participativo, haciéndolas de conocimiento público.
- c) Proponer para consideración los resultados prioritarios a favor de la población que pueden ser objetos de atención del proceso.
- d) Proponer la cartera de proyectos a ser sometida al Presupuesto Participativo, señalando explícitamente su conexión al resultado prioritario que corresponda.
- e) Determinar e informar a los agentes participantes el porcentaje del presupuesto institucional que corresponderá al Presupuesto Participativo.
- f) Disponer las medidas necesarias para el cumplimiento de los acuerdos adoptados en el proceso.
- g) Rendir cuentas a los agentes participantes sobre el cumplimiento de los acuerdos y compromisos asumidos el año anterior.

Artículo 7º.- FUNCIONES DEL CONCEJO MUNICIPAL

El Concejo Municipal tiene las siguientes funciones:

- a) Aprobar las normas complementarias que se requieran para llevar a cabo el proceso.
- b) Fiscalizar el desarrollo oportuno de cada una de las fases del proceso.
- c) Velar por el cumplimiento de los acuerdos y compromisos asumidos por el Gobierno Local.

Artículo 8º.- FUNCIONES DEL CONSEJO DE COORDINACIÓN LOCAL DISTRICTAL

El Consejo de Coordinación Local Distrital, asume las siguientes funciones:

- a) Participar y promover activamente el proceso.
- b) Responder a las convocatorias que realizan las autoridades locales.
- c) Coordinar la incorporación de los proyectos de inversión en el Presupuesto Institucional de Apertura (PIA) correspondiente.
- d) Apoyar al Comité de Vigilancia en el cumplimiento de las acciones acordadas en el Presupuesto Participativo.

Artículo 9º.- FUNCIONES DE LOS AGENTES PARTICIPANTES

Los Agentes Participantes poseen las siguientes funciones:

- a) Participar activamente en la discusión, definición, priorización y toma de decisiones respecto de los resultados a ser priorizados en el proceso, así como de los proyectos a ser considerados para contribuir al logro de dichos resultados.
- b) Suscribir las actas y demás instrumentos que garanticen la formalidad del proceso.
- c) Otras funciones que demande el proceso.

Artículo 10º.- FUNCIONES DEL EQUIPO TÉCNICO
El Equipo Técnico tiene las siguientes funciones:

- a) Brindar apoyo para la organización y desarrollo del proceso.
- b) Facilitar información para el desarrollo de los talleres de trabajo.
- c) Realizar la evaluación técnica y financiera de los proyectos propuestos.
- d) Preparar y presentar la lista de proyectos que aprobaron la evaluación técnica y financiera.
- e) Preparar el Cronograma de Actividades.

Artículo 11º.- INTEGRANTES DEL EQUIPO TÉCNICO

El Equipo Técnico está integrado por los siguientes miembros:

- a) Gerente de Planeamiento Presupuesto y Racionalización
- b) Gerente de Desarrollo Urbano.
- c) Gerente de Desarrollo Humano y Social.
- d) Gerente de Desarrollo Económico.
- e) Gerente de Gestión Ambiental y Ornato.
- f) Gerente de Seguridad Ciudadana
- g) Gerente de Turismo, Educación y Cultura.
- h) Sub Gerente de Participación Vecinal y Social.
- i) 02 Representantes de la Sociedad Civil (01 Titular y 01 suplente)

El Equipo Técnico será presidido por el Gerente de Planeamiento, Presupuesto y Racionalización. Los representantes de la Sociedad civil serán elegidos por votación, al finalizar el Taller de Capacitación de Agentes Participantes.

Artículo 12º.- FUNCIONES DE LA GERENCIA DE PLANEAMIENTO Y PRESUPUESTO.

La Gerencia de Planeamiento y Presupuesto dispone de las siguientes funciones:

- a) Incorporar los proyectos priorizados del Presupuesto Participativo en el Presupuesto Institucional de Apertura (PIA).
- b) Remitir copia del Acta de Acuerdos y Compromisos, así como el Documento del proceso a la Dirección General del Presupuesto Público del MEF.
- c) Mantener actualizado el aplicativo interactivo en las diversas fases del proceso.

Artículo 13º.- FUNCIONES DEL COMITÉ DE VIGILANCIA

El Comité de Vigilancia y Control del Presupuesto Participativo Basado en Resultados, tiene las siguientes funciones:

- a) Vigilar el cumplimiento de los acuerdos del Proceso del Presupuesto Participativo.
- b) Vigilar que el Gobierno Local cuente con el cronograma aprobado de ejecución de obras de los proyectos de inversión priorizados en el proceso participativo.
- c) Vigilar que los recursos del Gobierno Local destinados al Presupuesto Participativo Basado en Resultados del año fiscal sean invertidos de conformidad con los acuerdos y compromisos asumidos.
- d) Vigilar que los proyectos priorizados y ejecutados se vinculen efectivamente con la mejor provisión de servicios o productos a la población.
- e) Vigilar que la Sociedad civil cumpla con los compromisos asumidos en el cofinanciamiento de los proyectos de inversión incluidos en el proceso participativo. Informar semestralmente al Consejo de Coordinación Local Distrital sobre los resultados de la vigilancia.
- f) Presentar reclamo o denuncia al Concejo Municipal, a la Contraloría General de la República, al Ministerio Público o a la Defensoría del Pueblo, en caso encuentren indicios o pruebas de alguna irregularidad en el proceso del Presupuesto Participativo o en la implementación de los acuerdos adoptados en éste.

Artículo 14º.- CONFORMACIÓN DEL COMITÉ DE VIGILANCIA

El Comité de Vigilancia y Control está conformado por cuatro (4) miembros elegidos entre los representantes de

la Sociedad Civil debidamente registrados, conforme al Capítulo 11 numeral 1.4) del Instructivo del Proceso de Presupuesto Participativo Basado en Resultados.

Artículo 15º.- INFORMACIÓN PARA EL COMITÉ DE VIGILANCIA

El Gobierno Local deberá proporcionar al Comité de Vigilancia la siguiente información:

- a) El Cronograma de Inversiones, donde se detalle la programación de los proyectos priorizados, específicamente las fechas en las que se iniciará y culminará las etapas de pre inversión y de inversión, según corresponda.
- b) El Presupuesto Institucional de Apertura (PIA) y sus modificaciones, durante la ejecución, cuando éstas afecten los acuerdos del Presupuesto Participativo.
- c) La Ejecución de los gastos de inversión, trimestral, semestral y anual del avance de la ejecución de proyectos de inversión, según reporte del Sistema Integrado de Administración Financiera (SIAF).

TÍTULO II

FASES DEL PROCESO DEL PRESUPUESTO PARTICIPATIVO

Artículo 16º.- FASES DEL PROCESO PARTICIPATIVO

El Proceso del Presupuesto Participativo Basado en Resultados está constituido por cuatro (4) fases que son las siguientes:

- a) Fase 1: Preparación
- b) Fase 2: Concertación
- c) Fase 3: Coordinación
- d) Fase 4: Formalización

CAPÍTULO I

FASE DE PREPARACIÓN

Artículo 17º.- ACTIVIDADES DE LA FASE DE PREPARACIÓN

El Equipo Técnico, es el responsable de llevar a cabo las actividades de esta primera fase de preparación que comprende las actividades de comunicación, sensibilización, convocatoria, identificación, registro y capacitación de los Agentes Participantes.

Artículo 18º.- COMUNICACIÓN y SENSIBILIZACIÓN

En estas etapas, se deben utilizar los diversos medios de comunicación y difusión, orientados a que la población esté debidamente informada sobre los avances y resultados, así como promover la participación activa y responsable de la Sociedad Civil en el proceso participativo.

Artículo 19º.- CONVOCATORIA

El Alcalde, convoca a la población a participar en el Proceso del Presupuesto Participativo Basado en Resultados, utilizando los diversos medios de comunicación masivos, a fin de garantizar la mayor participación de las organizaciones sociales de base y de los organismos e instituciones públicas y privadas.

Artículo 20º.- INSCRIPCIÓN y REGISTRO DE LOS AGENTES PARTICIPANTES

- a) Las organizaciones de la sociedad civil interesadas en participar en el proceso de Presupuesto Participativo Basado en Resultados, deberán registrarse ante la municipalidad presentando la documentación que determine su conformación, funcionamiento y vigencia de su representatividad.
- b) Las organizaciones de la sociedad civil para solicitar su inscripción deberán acreditar:

- Personería jurídica, u otro reconocimiento institucional.
- Acreditación de un mínimo de un año de actividad institucional.

- Acreditación de la vigencia de la Organización y de su Órgano Directivo.
- Tener sede en el distrito.

c) Los Agentes Participantes deben ser designados o elegidos por las organizaciones a las cuales pertenecen; los requisitos para ser considerado Agente Participante son:

- Ser representante de una organización social de base, una institución privada que actúa de manera permanente en la circunscripción del distrito o de una institución pública que actúe o tenga sede en el distrito, las que deben estar debidamente inscritas y con representación vigente durante el proceso.
- Presentar una carta firmada por el presidente de la organización mediante la cual se le designa como representante, adjuntando el acta de la asamblea en la cual se le designa.
- Residir en el distrito.

d) La Municipalidad considera como Agente Participante a quien se encuentra debidamente acreditado, de acuerdo a lo establecido en el artículo anterior, quienes participarán con voz y voto en los talleres de trabajo que son los referidos a la identificación, priorización de proyectos y acuerdos finales.

Artículo 21º.- REGISTRO DE ASISTENCIA DE LOS AGENTES PARTICIPANTES

El equipo técnico, llevará el control de asistencia de los Agentes Participantes por cada taller, detallando nombres y apellidos, DNI, organización a la que pertenece, cargo, profesión, teléfono, correo electrónico y firma.

Artículo 22º.- CAPACITACIÓN DE LOS AGENTES PARTICIPANTES

La capacitación de los Agentes Participantes se realizará a través de talleres, reuniones o eventos sobre temas que permitan, tanto a las autoridades y la población, reforzar el conocimiento de lo que significa el Proceso de Presupuesto Participativo.

CAPÍTULO II

FASE DE CONCERTACIÓN

Artículo 23º.- ACTIVIDADES DE LA FASE DE CONCERTACIÓN

En esta fase se reúnen los funcionarios de la Municipalidad y de la sociedad civil para desarrollar un trabajo concertado de diagnóstico, identificación y priorización de proyectos de inversión que contribuyan al logro de resultados a favor de la población, sobre todo de aquellos sectores con mayores necesidades de servicios básicos.

Artículo 24º.- EVALUACIÓN TÉCNICA Y PRIORIZACIÓN DE PROYECTOS

La evaluación técnica y financiera de las propuestas de proyectos recogidas en los talleres de trabajo, es realizada por el Equipo Técnico sobre la base de los siguientes criterios:

- a) El Equipo Técnico sistematizará y evaluará los diferentes proyectos presentados en los talleres por los Agentes Participantes.
- b) El Equipo Técnico verificará la viabilidad de los proyectos y el nivel de competencia.
- c) Velará que los Proyectos de Inversión Pública se sujeten a la normatividad vigente.
- d) Establecerá la propuesta de Programación del Presupuesto Participativo considerando los sectores estratégicos para el desarrollo y prioridad establecidos.

Artículo 25º.- CRITERIOS DE PRIORIZACIÓN

La priorización es un mecanismo que sirve para establecer un orden de prelación de las acciones identificadas como resultado de los Talleres de Trabajo, por motivo de limitación de recursos presupuestales.

Los Agentes Participantes debaten y validan los criterios para la priorización de las acciones a ejecutar

las cuales serán presentados por el equipo técnico; los principales criterios de priorización se detallan a continuación:

- a) Niveles de pobreza.
- b) Cofinanciamiento por parte de la población.
- c) Necesidades básicas insatisfechas.
- d) Población en riesgo.
- e) Existencia de perfil de proyecto.
- f) Población beneficiaria.
- g) Cumplimiento de obligaciones tributarias de la población beneficiaria.
- h) Efecto en la generación de empleo local.
- i) Fortalecimiento de capacidades.
- j) Desarrollo económico.
- k) Atención a la población en riesgo.

En función a los criterios se establecen los puntajes que se utilizarán para priorizar las actividades y proyectos que se incluirán en el Presupuesto Institucional de Apertura, los mismos que son validados por los Agentes Participantes.

Artículo 26º.- TALLER DE PRIORIZACIÓN DE PROYECTOS DE INVERSIÓN

Una vez propuesta la Cartera de Proyectos, acorde con los resultados priorizados, los Agentes Participantes lo debatirán en los talleres y se determinarán y aprobarán los proyectos de inversión en forma priorizadas, presentando la Ficha de Proyecto que contiene la información mínima del proyecto.

Artículo 27º.- FORMALIZACIÓN DE ACUERDOS

La Formalización de Acuerdos se realizará una vez terminado el Taller de Priorización, con la participación de los Agentes Participantes. En la Formalización de Acuerdos desarrollará de los siguientes puntos:

- Poner a consideración de los Agentes Participantes los resultados para evaluación y aprobación final.
- La suscripción del Acta de Acuerdos y Compromisos por los Agentes Participantes.
- Los resultados finales y la Acta de Acuerdos y Compromisos por los Agentes Participantes, serán remitidos al Consejo de Coordinación Local para su opinión consultiva y posteriormente al Concejo Municipal para su aprobación.

Artículo 28º.- ELECCIÓN DE LOS MIEMBROS DEL COMITÉ DE VIGILANCIA

a) En el marco de la transparencia de la Gestión Pública, se constituye el Comité de Vigilancia y Control del Proceso del Presupuesto Participativo del año fiscal correspondiente, el mismo que estará conformado por 04 agentes participantes debidamente acreditados, debiendo elegir 02 titulares y 02 suplentes.

b) Estos cargos son incompatibles con los de miembro del Consejo de Coordinación Local Distrital y será reconocido por el Concejo Municipal Local.

c) Lo requisitos para ser elegidos miembros del Comité de Vigilancia son:

- Ser Agente Participante,
- Residir en la jurisdicción de Barranco.
- No haber sido condenado por delitos o faltas.

d) El Comité de Vigilancia y Control estará vigente hasta diciembre del Año fiscal correspondiente.

CAPITULO III

FASE DE COORDINACIÓN ENTRE NIVELES DE GOBIERNO

Artículo 29º.- COORDINACIÓN CONJUNTA ENTRE AUTORIDADES

Las autoridades a nivel Regional, Provincial y Distrital se reúnen a fin coordinar acciones a desarrollar en forma conjunta, en materia de gastos de inversión, respetando las respectivas competencias.

CAPÍTULO IV**FASE DE FORMALIZACIÓN****Artículo 30°.- FORMALIZACIÓN EN EL PIA DE LOS ACUERDOS Y COMPROMISOS**

Los proyectos aprobados en el Acta de Acuerdos y Compromisos del Presupuesto Participativo Basado en Resultados deben ser incluidos en el Presupuesto Institucional de Apertura (PIA) del siguiente año para su respectiva aprobación por Acuerdo de Concejo Municipal.

Artículo 31°.- RENDICIÓN DE CUENTAS

El Alcalde es el responsable de efectuar la Rendición de Cuentas correspondiente al ejercicio anterior. La Rendición de Cuentas es un mecanismo de transparencia que permite informar a los Agentes Participantes sobre el cumplimiento de los Acuerdos y Compromisos pactados en el año anterior, en lo que respecta a:

- a) Nivel de Ejecución de los proyectos priorizados en el Presupuesto Participativo anterior.
- b) Sustento de los cambios efectuados a los proyectos priorizados y modificaciones presupuestarias realizadas, de ser el caso,
- c) Nivel de cumplimiento de los compromisos asumidos por cada uno de los actores públicos y privados participantes del proceso.

La rendición de cuentas se realizará en un taller especialmente definido para tal fin.

Artículo 32°.- ELABORACIÓN DE DOCUMENTO Y PUBLICACIÓN.

El Equipo Técnico es el responsable de elaborar el Documento del Presupuesto Participativo Basado en Resultados y conjuntamente con el Acta de Acuerdos y Compromisos del Proceso Participativo deben ser remitidos a la Dirección General del Presupuesto Público, en el plazo establecido por la Directiva de Programación, Formulación y Aprobación del Presupuesto de los Gobiernos Locales para cada año fiscal. De igual modo, se digitalará en el Aplicativo Informático del Proceso de Presupuesto Participativo del Ministerio de Economía y Finanzas.

La publicación del Documento del Presupuesto Participativo y el Acta de Acuerdos y Compromisos del Proceso Participativo se efectuará en el Portal Institucional y en el Portal de Servicios al Ciudadano y Empresas.

DISPOSICIONES COMPLEMENTARIAS

Primera.- Las situaciones técnicas no previstas en el presente Reglamento referidas al desarrollo de los Talleres de Trabajo serán resueltas por el Equipo Técnico, dentro del marco legal correspondiente, poniendo a consideración de los Agentes Participantes, los mismos que estarán basados en la normatividad de la materia.

Segunda.- Apruébese el Cronograma de Ejecución de Actividades del Proceso del Presupuesto Participativo para el año fiscal 2015 que se integra y forma parte del presente Reglamento.

CRONOGRAMA DE EJECUCIÓN DE ACTIVIDADES DEL PROCESO DEL PRESUPUESTO PARTICIPATIVO PARA EL AÑO FISCAL 2015

Actividad	Lugar	Fecha	Hora
ETAPA: PREPARACIÓN			
1	Campaña de Comunicación y Sensibilización.	Distrito de Barranco	Del 06 al 15 de mayo.
2	Convocatoria.	Distrito de Barranco	Del 06 al 15 de mayo.
3	Registro de Agentes Participantes.	Palacio Municipal	Del 12 a 15 de mayo. Horario de Oficina
4	Capacitación de Agentes Participantes.	Estadio Luis Gálvez Chipoco.	Viernes 16 de mayo. 18: 00 horas
ETAPA: CONCERTACIÓN			
5	I Taller Presentación de Visión y Ejes Estratégicos del PDC e Identificación de Problemas.	Estadio Luis Gálvez Chipoco	Miércoles 21 de mayo. 18: 00 horas
6	II Taller Validación de Matriz de Criterios y Presentación de Ficha de Proyectos.	Estadio Luis Gálvez Chipoco	Viernes 23 de mayo 18: 00 horas
7	Evaluación Técnica	Municipalidad de Barranco	26 al s 29 de mayo. Horario de Oficina
8	III Taller Priorización de Proyectos, Formalización de Acuerdos y Elección Comité de Vigilancia.	Estadio Luis Gálvez Chipoco	Viernes 30 de mayo. 16: 00 horas
ETAPA: FORMALIZACIÓN			
9	Coordinación para la inclusión de PIPs en el PIA.	Municipalidad de Barranco	Junio
10	IV Taller Rendición de Cuentas y Reconocimiento del Comité de Vigilancia 2015	Estadio Luis Gálvez Chipoco	Martes 03 de Junio. 18: 00 horas

MUNICIPALIDAD DE CARABAYLLO

Formalizan aprobar el Cronograma de Actividades del Comité Electoral denominado Línea de Tiempo para la Elección del Consejo de Coordinación Local del distrito y nuevo Cronograma del Proceso de Elección de los Representantes de la Sociedad Civil ante el Consejo de Coordinación Local del Distrito de Carabayllo para el período 2014-2015

DECRETO DE ALCALDÍA Nº 003-2014/MDC

Carabayllo, 4 de abril del 2014

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE CARABAYLLO

VISTO:

Los Informes Nº 0250-2014-GMDH/MDC y Nº 0484-2014-GMDH/MDC de la Gerente de la Mujer y Desarrollo Humano, mediante el cual solicita la modificación de las fechas de la Convocatoria y Organización del Proceso de Elección de los Representantes de la Sociedad Civil ante el CCLD 2014-2015 - Consejo de Coordinación Local del distrito de Carabayllo para el periodo 2014 – 2015, y los Decretos de Alcaldía Nº 010-2013/MDC y Nº 013-2013/MDC de fechas 16 de Octubre del 2013 y 18 de diciembre del 2013, respectivamente; y,

CONSIDERANDO:

Que, las Municipalidades son Órganos de Gobierno Local, con Personería Jurídica de Derecho Público y tienen autonomía política, económica y administrativa en los asuntos de su competencia de conformidad con lo establecido en el Art. 194º de la Constitución Política del Perú, modificado por Ley Nº 28607, Ley de Reforma Constitucional y concordante con lo dispuesto en la parte pertinente de la Ley Nº 27972, Ley Orgánica de Municipalidades;

Que, mediante Decreto de Alcaldía Nº 010-2013/MDC, se aprobó la Constitución del Comité Electoral y el cronograma de convocatoria del Proceso de Elección de los Representantes de la Sociedad Civil ante el Consejo de Coordinación Local del distrito de Carabayllo – CCLD para el periodo 2014 – 2015, siendo que este fue modificado por el Decreto de Alcaldía Nº 013-2013/MDC, respecto del Cronograma del proceso de Elección de los representantes de la Sociedad Civil ante el Consejo de Coordinación Local del distrito de Carabayllo – CCLD para el periodo 2014 - 2015;

Que, mediante los Informes de vistos de la Gerente de la Mujer y Desarrollo Humano, se hace de conocimiento la necesidad de ampliar las fechas de la Convocatoria y Organización del Proceso de Elección de los Representantes de la Sociedad Civil del Consejo de Coordinación Local del distrito de Carabayllo para el periodo 2014 – 2015, y remite el Acta del Comité Electoral mediante el cual se reprograman las fechas para el registro de organizaciones participantes al CCLD, siendo que al cronograma de actividades del Comité Electoral del CCLD se le ha denominado “Línea de Tiempo para la Elección del Consejo de Coordinación Local distrital de la Municipalidad de Carabayllo que permitirá reforzar la Convocatoria y por ende garantizar una mayor participación de la población acorde con el nuevo cronograma del Proceso de Elección del CCLD 2014-2015;

Estando al mérito de las consideraciones expuestas, y a lo establecido en el numeral 6 artículo 20º de la Ley Nº 27972, Ley Orgánica de Municipalidades.

SE DECRETA:

Artículo Primero.- FORMALIZAR APROBAR el Cronograma de Actividades del Comité Electoral denominado “Línea de Tiempo para la Elección del Consejo de Coordinación Local del Distrito de Carabayllo – CCLD, como sigue:

ACTIVIDADES	FECHA
Comité entrega el padrón inicial (dividido por elección)	17 de marzo
Comparación del Padrón (1)	20 de Marzo
Envío del reporte post comparación (GIEE/Comité)	21 de marzo
Implementación del Módulo de práctica	25 de Marzo
Comité entrega el Padrón subsanado (dividido por elección)	26 de Marzo
Comparación del Padrón (2)	31 de Marzo
Se notifica al GIEE/Comité que no existen observaciones en el Padrón	01 de Abril
Configuración del Cronograma y el Proceso Electoral	03 de Abril
Carga del Padrón	03 de Abril
Generación del Padrón Electoral	04 de Abril
Capacitación a los Promotores de la Municipalidad	04 de Abril
Generación de los PIN	07 de Abril
Comité entrega la lista de candidatos	07 de Abril
Impresión	08 de Abril
Asignación de Of. De Despacho	09 de Abril
Entrega de Credenciales de acceso al módulo de entrega de sobres	10 de Abril
Se preparan los archivos para la generación de la cédula	11 de Abril
Generación de la Plantilla de la cédula de votación	14 de Abril
Se entrega a GIEE/Comité, el diseño de las cédulas para su aprobación	15 de Abril
Comité envía la aprobación de la cédula	21 de Abril
Se prepara archivo y se asigna la cédula a los electores	23 de Abril
Simulacro de votación	25 de Abril
Jornada Electoral (VOTO ELECTRONICO) Lugar: - Municipalidad de Carabayllo (Estadio Ricardo Palma) Salón de Usos Múltiples - Agencia Municipal Lomas de Carabayllo	27 de Abril 09:00 am. a 13:00 pm.

Artículo Segundo.- FORMALIZAR APROBAR el nuevo Cronograma del Proceso de Elección de los Representantes de la Sociedad Civil ante el Consejo de Coordinación Local del distrito de Carabayllo – CCLD para el periodo 2014 – 2015, como sigue:

ACTIVIDADES	FECHA, DIA Y HORA	LUGAR
Apertura del Libro de Registro	08 de Enero 08:00 am.	Sub Gerencia de Participación Vecinal
Inscripción de Organizaciones de la Sociedad Civil	Del 08 de Enero al 27 de Febrero Desde las 08:00 am. a 5:00 pm.	Sub Gerencia de Trámite Documentario y Archivos
Elaboración y Publicación del Padrón de Organizaciones	28 de Febrero al 04 de Marzo	Locales de la Municipalidad
Periodo de Impugnaciones del Padrón de Organizaciones	Del 05 de Marzo al 07 de Marzo	Sub Gerencia de Trámite Documentario y Archivos
Resolución de Impugnaciones	10 de Marzo al 12 de Marzo	Gerencia de la Mujer y Desarrollo Humano

ACTIVIDADES	FECHA, DIA Y HORA	LUGAR
Publicación del Padrón Final	13 de Marzo	Locales de la Municipalidad
Inscripción de Listas de Candidatos para Representantes del CCLD	Hasta el 17 de Marzo	Sub Gerencia de Trámite Documentario y Archivos
Publicación de Listas de Candidatos	07 de Abril	Locales de la Municipalidad
Acto de Sufragio (VOTO ELECTRONICO)	27 de Abril de 09:00 am. al 13:00 pm.	Municipalidad de Carabayllo; (Estadio Ricardo Palma) Local Salón Multiusos Agencia Municipal de Lomas de Carabayllo.

Artículo Tercero.- RATIFICAR el Decreto de Alcaldía N° 010-2013/MDC, que aprobó la Constitución del Comité Electoral y el cronograma de convocatoria del Proceso de Elección de los Representantes de la Sociedad Civil ante el Consejo de Coordinación Local del distrito de Carabayllo – CCLD para el periodo 2014 – 2015, así como el Decreto de Alcaldía N° 013-2013/MDC en todo lo demás que corresponda y no se anteponga al presente.

Artículo Cuarto.- ENCARGAR el apoyo en la Convocatoria, el Registro de Organizaciones e Inscripción de Candidatos a la Sub Gerencia de Participación Vecinal, bajo la Supervisión de la Gerencia de la Mujer y Desarrollo Humano; siendo que la Difusión y Promoción estará a cargo de la Sub Gerencia de Imagen Institucional con el apoyo de la Sub Gerencia de Informática.

Artículo Quinto.- EFECTUAR las coordinaciones con la ONPE a fin de implementar el voto electrónico y otros aspectos relacionados con la intervención de este organismo en el proceso de elección; para el efecto el Comité aprueba la propuesta del Registro Electrónico de las organizaciones, siendo requisito para ello contar con reconocimiento y acreditación vigente.

Artículo Sexto.- ENCARGAR el cumplimiento del presente a la Gerencia Municipal, Gerencia de La Mujer y Desarrollo Humano, Gerencia de Planeamiento Presupuesto y Cooperación Internacional y demás órganos comprendidos en el presente Decreto.

Artículo Séptimo.- ENCARGAR a Secretaría General la publicación del presente Decreto en el Diario Oficial El Peruano y a la Sub Gerencia de Informática su publicación en el Portal Institucional de la Municipalidad.

Regístrese, comuníquese, publíquese y cúmplase.

RAFAEL MARCELO ÁLVAREZ ESPINOZA
Alcalde

1079237-1

MUNICIPALIDAD DE SAN MARTIN DE PORRES

Disponen el embanderamiento general de los inmuebles del distrito

DECRETO DE ALCALDÍA N° 007-2014/MDSMP

San Martín de Porres, 16 de abril del 2014

EL ALCALDE DEL DISTRITO DE SAN MARTÍN DE PORRES

CONSIDERANDO:

Que, el 22 de mayo del 2014 se celebra el 64° Aniversario de la creación política del distrito de San Martín de Porres;

Que, con este especial motivo el Gobierno Local ha programado diversas actividades cívicas, entre las que corresponde disponer el embanderamiento general de todos los inmuebles ubicados en la jurisdicción, como una forma de expresar nuestro saludo, identidad y compromiso de continuar trabajando creativamente por el desarrollo distrital y alcanzar las mejores condiciones de vida para todos los vecinos;

De conformidad con los artículos 20, inciso 6); 39 y 42 de la Ley 27972 – Orgánica de Municipalidades;

DECRETA:

Artículo Primero.- DISPONER el embanderamiento general de todos los inmuebles del Distrito de San Martín de Porres, a partir del 08 al 31 de Mayo del presente año, con ocasión de celebrarse el Sexagésimo Cuarto Aniversario de su creación política.

Artículo Segundo.- ENCARGAR a todas las áreas administrativas de la Entidad cumplir con la difusión e implementación del presente Decreto, en lo que les corresponda.

Regístrese, comuníquese, publíquese y cúmplase.

FREDDY S. TERNERO CORRALES
Alcalde

1079263-1

El Peruano
www.elperuano.pe | DIARIO OFICIAL

REQUISITO PARA PUBLICACIÓN DE NORMAS LEGALES Y SENTENCIAS

Se comunica a las entidades que conforman el Poder Legislativo, Poder Ejecutivo, Poder Judicial, Organismos constitucionales autónomos, Organismos Públicos, Gobiernos Regionales y Gobiernos Locales, que para efectos de la publicación de sus disposiciones en general (normas legales, reglamentos jurídicos o administrativos, resoluciones administrativas, actos de administración, actos administrativos, etc) con o sin anexos, que contengan más de una página, se adjuntará un diskette, cd rom o USB en formato Word con su contenido o éste podrá ser remitido al correo electrónico normaslegales@editoraperu.com.pe.

LA DIRECCIÓN