
NORMAS LEGALES
www.elperuano.com.pe

FUNDADO
EN 1825 POR

EL LIBERTADOR
SIMÓN BOLÍVAR

Lima, sábado 17 de enero de 2009

388795

AÑO DE LA UNIÓN
NACIONAL FRENTE A
LA CRISIS EXTERNA

Año XXVI - Nº 10487

Sumario

PODER EJECUTIVO

PRESIDENCIA DEL CONSEJO

DE MINISTROS

R.S. N° 004-2009-PCM.- Autorizan el viaje de funcionario
de OSIPTEL a Brasil para participar en evento “IPTV

World Forum Latin America” 388798

Res. Nº 004-2009-PCM/SD.- Disponen inscripción de la
“Mancomunidad de Municipalidades Rurales Hermanos
Ayar-MAMRHA” en el Registro de Mancomunidades

Municipales 388798

AGRICULTURA

R.S. N° 002-2009-AG.- Designan Jefe de la Autoridad

Nacional del Agua - ANA 388799

R.M. Nº 0025-2009-AG.- Delegan diversas facultades y
atribuciones en la Ofi cina de Administración del Ministerio

388800

R.M. Nº 0026-2009-AG.- Amplían plazo otorgado al
Ministerio para que formule el Plan Nacional de Promoción

del Café 388801

R.M. Nº 0027-2009-AG.- Dan por concluida designación de
Gerente Departamental de Arequipa del PRONAMACHCS

388801

R.M. Nº 0028-2009-AG.- Designan representante del
Ministerio en el Consejo Directivo del Fondo Nacional del

Agua - FONAGUA 388801

RR.DD. Nºs. 014 y 016-2009-AG-SENASA-DIAIA.-
Listas de Productos de Uso Veterinario y Alimentos para
animales, registrados en los meses de noviembre y

diciembre de 2008 388802

Res. Nº 003-2009-INADE-1100.- Delegan facultades al
Gerente General del INADE y establecen disposiciones

relativas a la ejecución presupuestaria 388806

AMBIENTE

D.S. N° 002-2009-MINAM.- Decreto Supremo que
aprueba el Reglamento sobre Transparencia, Acceso a la
Información Pública Ambiental y Participación y Consulta

Ciudadana en Asuntos Ambientales 388808

COMERCIO EXTERIOR Y TURISMO

D.S. N° 009-2009-MINCETUR.- Disponen la puesta en
vigencia y ejecución del “Acuerdo de Promoción Comercial

Perú - Estados Unidos” 388814

RR.SS. N°s. 007, 008 y 009-2009-MINCETUR.- Autorizan
viaje de representantes de PROMPERU a Francia, Reino

Unido, Italia y Alemania en comisión de servicios 388815

DEFENSA

R.S. N° 027-2009-DE/.- Autorizan viaje de cadetes de la
Escuela Nacional de Marina Mercante “Almirante Miguel

Grau” a Brasil en misión de estudios 388817

R.M. Nº 025-2009-DE/SG.- Autorizan ingreso al territorio

de la República de personal militar de EE.UU. 388817

R.M. Nº 026-2009-DE/SG.- Delegan al Viceministro
de Políticas para la Defensa facultades para aprobar
modifi caciones presupuestarias en el Nivel Funcional
Programático, aprobar Calendarios de Compromisos y

Ampliaciones y otras 388818

ECONOMIA Y FINANZAS

R.D. Nº 005-2009-EF/76.01.- Aprueban la Ampliación de
la Previsión Presupuestaria Trimestral Mensualizada -
PPTM del Primer Trimestre del año fi scal 2009 para los
pliegos del Gobierno Nacional y los Gobiernos Regionales

388819

ENERGIA Y MINAS

R.M. Nº 025-2009-MEM/DM.- Aprueban la matriz de
Indicadores de Desempeño y Metas de las Políticas
Nacionales del año 2009 correspondiente al Sector

Energía y Minas 388820

INTERIOR

R.M. Nº 016-2009-IN-0303.- Aprueban la Matriz de Metas
e Indicadores de las Políticas Nacionales de Obligatorio
Cumplimiento en el ámbito funcional del Ministerio del

Interior durante el AF-2009 388822

JUSTICIA

R.S. N° 014-2009-JUS.- Autorizan viaje de representante
del Estado Peruano para participar en Audiencias de la
Corte Interamericana de Derechos Humanos a realizarse

en Costa Rica 388827

R.S. N° 015-2009-JUS.- Conceden la gracia de
conmutación de la pena a internos sentenciados de
diferentes Establecimientos Penitenciarios de la República

388827

Fe de Erratas R.S. N° 009-2009-JUS 388828

Fe de Erratas R.S. N° 010-2009-JUS 388829

MUJER Y DESARROLLO SOCIAL

R.M. Nº 008-2009-MIMDES.- Designan Gerente de la
Unidad Gerencial de Aprovechamiento Sostenible de

Recursos Alimentarios del PRONAA 388829

Sumario

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388796

RR.MM. Nºs. 009 010 y 011-2009-MIMDES.- Designan
Jefes de Contabilidad, Tesorería y Logística de la Unidad
Administrativa del Programa Nacional contra la Violencia

Familiar y Sexual - PNCVFS 388829

PRODUCE

R.M. Nº 019-2009-PRODUCE.- Establecen Régimen
Provisional para la extracción de los recursos jurel y

caballa en todo el litoral peruano 388830

RELACIONES EXTERIORES

D.S. N° 007-2009-RE.- Ratifi can la adhesión del Perú al
“Tratado sobre el Derecho de Marcas y su Reglamento”

388832

R.S. N° 024-2009-RE.- Dan por terminadas funciones de
Embajador Extraordinario y Plenipotenciario del Perú en

la República de Costa Rica 388832

R.S. N° 025-2009-RE.- Dejan sin efecto la R.S. N° 273-
2008-RE, que dispone la remisión al Congreso de la
República del “Tratado sobre el Derecho de Marcas y su

Reglamento” 388832

R.M. Nº 0049-RE.- Autorizan el viaje de funcionario
diplomático al Reino de los Países Bajos, en comisión de

servicios 388832

SALUD

D.S. N° 001-2009-SA.- Reglamento del Artículo 50° de la

Ley 26842, Ley General de Salud 388833

D.S. N° 002-2009-SA.- Reglamento del Decreto Legislativo
N° 1072, Protección de datos de prueba u otros datos no

divulgados de Productos Farmacéuticos 388835

R.M. Nº 007-2009/MINSA.- Designan Asesor del Gabinete

de Asesores de la Alta Dirección del Ministerio 388836

R.M. Nº 013-2009/MINSA.- Aprueban el “Manual de

Buenas Prácticas de Dispensación” 388837

TRANSPORTES Y COMUNICACIONES

R.M. Nº 018-2009-MTC/01.- Modifi can la R.M. N° 093-
2007 MTC/01, sobre designación de representantes del

Ministerio ante el Consejo Directivo de DEVIDA 388837

ORGANISMOS EJECUTORES

INSTITUTO NACIONAL PENITENCIARIO

Res. Nº 002-2009-INPE/P.- Precisan cantidades de
raciones diarias para el Establecimiento Penitenciario de

Arequipa de la Ofi cina Regional Sur Arequipa 388838

SUPERINTENDENCIA NACIONAL DE

ADMINISTRACION TRIBUTARIA

Res. Nº 014-2009/SUNAT/A.- Incorporan numerales del
Instructivo de Trabajo “Descripciones Mínimas de Materias

Textiles y sus Manufacturas”, INTA-IT.01.11 (Versión 1) 388838

ORGANISMOS REGULADORES

ORGANISMO SUPERVISOR DE LA

INVERSION EN ENERGIA Y MINERIA

Res. N° 015-2009-OS/CD.- Disponen que en tanto se
culmine con la designación de empresas supervisoras, la
supervisión y fi scalización a realizar en la actividad minera
se efectuará con las empresas supervisoras y supervisores

contratados al 31 de diciembre de 2008 388839

ORGANISMOS TECNICOS ESPECIALIZADOS

COMISION NACIONAL SUPERVISORA

DE EMPRESAS Y VALORES

R.D. N° 156-2008-EF/94.06.3.- Disponen la exclusión de
acciones representativas del capital social de la Caja Rural
de Ahorro y Crédito del Sur S.A.A. del Registro Público del

Mercado de Valores 388840

INSTITUTO GEOLOGICO MINERO METALURGICO

Res. Nº 00009-2009-INGEMMET/PCD.- Disponen
publicar relación de concesiones mineras cuyos títulos
fueron aprobados en el mes de diciembre de 2008

388840

INSTITUTO NACIONAL DE DEFENSA DE

LA COMPETENCIA Y DE LA PROTECCION

DE LA PROPIEDAD INTELECTUAL

Res. Nº 004-2009/CFD-INDECOPI.- Se mantienen
vigentes los derechos antidumping defi nitivos impuestos
sobre las importaciones de neumáticos para automóviles,
camionetas y camiones originarios y/o procedentes de la

República Popular China 388841

INSTITUTO NACIONAL DE

ESTADISTICA E INFORMATICA

R.J. Nº 010-2009-INEI.- Aprueban Índices Unifi cados de
Precios para las seis Áreas Geográfi cas correspondientes

al mes de diciembre de 2008 388844

R.J. Nº 011-2009-INEI.- Aprueban Factores de Reajuste
aplicables a obras de edifi cación, correspondiente a las
seis Áreas Geográfi cas para Obras del Sector Privado,

producidas en el mes de diciembre de 2008 388845

PODER JUDICIAL

CONSEJO EJECUTIVO DEL PODER JUDICIAL

RR. Adms. Nºs. 004 y 005-2009-CE-PJ.- Aceptan
renuncia de Vocales titulares de las Cortes Superiores de

Justicia de Lima y Arequipa 388846

Res. Adm. Nº 011-2009-CE-PJ.- Cesan por límite de
edad a Juez titular del Quinto Juzgado Especializado de

Familia de Lima 388847

CORTE SUPREMA DE JUSTICIA

Fe de Erratas Res. Adm. Nº 290-2008-P-PJ 388847

CORTES SUPERIORES DE JUSTICIA

RR. Adms. Nºs. 385 y 387-2008-CED-CSJLI/PJ.-
Ofi cializan agradecimientos y reconocimientos otorgados
por el Consejo Ejecutivo Distrital de la Corte Superior de

Justicia de Lima a magistrado y servidora 388848

Res. Adm. Nº 386-2008-CED-CSJLI/PJ.- Ofi cializan
felicitación otorgada por el Consejo Ejecutivo Distrital de la

Corte Superior de Justicia de Lima a magistrado 388848

Res. Adm. Nº 056-2009-P-CSJLI/PJ.- Designan Juez

Suplente del 50° Juzgtado Especializado en lo Penal

388849

Res. Adm. Nº 057-2009-P-CSJLI-PJ.- Autorizan
publicación de la Resolución Administrativa N° 002-2009-
J-ODICMA-CSJALI-PJ que aprueba el Cronograma de las

Visitas Judiciales Ordinarias del 2009 388849

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388797

ORGANOS AUTONOMOS

CONTRALORIA GENERAL

Res. Nº 09-2009-CG.- Autorizan viaje de Procurador

Adjunto a Costa Rica en comisión de servicios 388850

REGISTRO NACIONAL DE

IDENTIFICACION Y ESTADO CIVIL

R.J. Nº 031-2008-JNAC/RENIEC.- Modifi can artículos del
Reglamento de Organización y Funciones del RENIEC

388851

R.J. Nº 032-2008-JNAC/RENIEC.- Aprueban Cuadro

para Asignación de Personal - CAP del RENIEC 388852

R.J. Nº 033-2008-JNAC/RENIEC.- Aprueban Plan Anual
de Adquisiciones y Contrataciones del RENIEC para el

Ejercicio Presupuestal 2009 388852

MINISTERIO PUBLICO

Res. Nº 026-2009-MP-FN.- Exoneran de proceso de selección
por Desabastecimiento Inminente la contratación del Servicio

de Seguros Patrimoniales y Personales 388853

Res. Nº 028-2009-MP-FN.- Dan por concluida designación
de Fiscal Superior Titular de la Segunda Fiscalía Superior

Penal de Lima 388854

Res. Nº 029-2009-MP-FN.- Nombran Fiscal Superior
Provisional en el Despacho de la Segunda Fiscalía

Superior Penal de Lima 388855

SUPERINTENDENCIA DE BANCA,

SEGUROS Y ADMINISTRADORAS PRIVADAS

DE FONDOS DE PENSIONES

Res. Nº 14192-2008.- Opinan favorablemente para
que Mibanco, Banco de la Microempresa S.A. realice la
renovación del “Segundo Programa de Certifi cados de

Depósito Negociables de MIBANCO” 388855

Res. Nº 109-2009.- Autorizan inscripción de persona

natural en el Registro del Sistema de Seguros 388855

Res. Nº 172-2009.- Autorizan a EDPYME Confi anza la
apertura de agencia en el distrito de El Tambo, provincia

de Huancayo, departamento de Junín 388856

GOBIERNOS REGIONALES

GOBIERNO REGIONAL DE APURIMAC

Ordenanza Nº 013-2008-CR-APURIMAC.- Crean el
Programa Regional Allin Wiñanapaq - Para Crecer Bien

(PRAW) 388856

Ordenanza Nº 014-2008-CR-APURIMAC.- Reconocen
al Consejo Regional de Nutrición, Seguridad Alimentaria
y Superación de la Pobreza como la instancia
interinstitucional y de concertación en la que se opera la

Estrategia Allin Wiñanapaq - CRECER Apurímac 388858

GOBIERNO REGIONAL DE AREQUIPA

Acuerdo Nº 001-2009-GRA/CR-AREQUIPA.- Eligen

Presidente del Consejo Regional del Gobierno Regional

de Arequipa por el período 2009 388859

GOBIERNO REGIONAL DE JUNIN

Ordenanza Nº 091-2008-GRJ/CR.- Norman el servicio
de transporte interprovincial regular de personas en

automóviles colectivos 388860

GOBIERNOS LOCALES

MUNICIPALIDAD DE

ATE

Acuerdo Nº 066-MDA.- Aprueban Dictamen N° 042-
2008-MDS/CDU de la Comisión de Desarrollo Urbano
sobre Reajuste del Plano de Zonifi cación del Distrito

388860

Fe de Erratas Ordenanza Nº 206-MDA 388861

MUNICIPALIDAD DE

CARABAYLLO

D.A. Nº 020-2008-A/MDC.- Prorrogan vigencia de la

Ordenanza N° 128-A-MDC 388862

MUNICIPALIDAD DE

LINCE

R.A. Nº 277-2008-ALC-MDL.- Encargan funciones
de Ejecutor Coactivo y Jefe de la Unidad de Ejecución

Coactiva 388862

MUNICIPALIDAD DE

LURIGANCHO CHOSICA

Ordenanza Nº 123-MDLCH.- Amplían alcances de las
disposiciones complementarias, fi nales y transitorias de la

Ordenanza N° 063-CDLCH 388863

D.A. Nº 023-08/MDLCH.- Amplían vigencia de la

Ordenanza N° 119-MDLCH 388863

MUNICIPALIDAD DE

SAN JUAN DE LURIGANCHO

D.A. Nº 001.- Aprueban ejecución de la ceremonia del

Primer Matrimonio Civil Masivo del año 2009 388863

PROVINCIAS

MUNICIPALIDAD PROVINCIAL

DE CAÑETE

Acuerdo Nº 097-2008-MPC.- Declaran en situación de

emergencia a la provincia de Cañete 388864

Acuerdo Nº 03-2009-MPC.- Fijan montos de remuneración

del Alcalde y de dietas de Regidores 388865

MUNICIPALIDAD DISTRITAL

DE OCUCAJE

Acuerdo Nº 005-2009-AMDO.- Exoneran de proceso
de selección el Proyecto “Rehabilitación de Línea de
Impulsión y Aducción para el Abastecimiento de Agua

Potable” 388865

SEPARATAS ESPECIALES

VIVIENDA

RR.VMs. N°s. 916, 923, 924 y 925-2008-VIVIENDA.-

Resoluciones Ministeriales N°s. 916, 923, 924 y 925-

2008-VIVIENDA 388788

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388798

PODER EJECUTIVO

PRESIDENCIA DEL

CONSEJO DE MINISTROS

Autorizan el viaje de funcionario de
OSIPTEL a Brasil para participar
en evento “IPTV World Forum Latin
America”

RESOLUCIÓN SUPREMA
N° 004-2009-PCM

Lima, 16 de enero de 2009

Vista la Carta Núm. 753-PD.RI/2008 del Gerente
General del Organismo Supervisor de Inversión Privada
en Telecomunicaciones - OSIPTEL;

CONSIDERANDO:

Que la Productora de Informa Telecoms & Media ha
invitado al Organismo Supervisor de Inversión Privada en
Telecomunicaciones - OSIPTEL con la fi nalidad que participe
como ponente en la Conferencia “IPTV World Forum Latin
America”, a llevarse a cabo en la ciudad de Río de Janeiro,
República Federativa de Brasil, del 27 al 28 de enero de
2009;

Que el OSIPTEL ha seleccionado a su Coordinador de
Investigación Tecnológica, para que en representación de
dicho organismo, participe en el citado evento, debido a que
en él se discutirá la necesidad de desregular el servicio de
televisión que utiliza el protocolo IP (protocolo de internet);

Que los gastos de pasaje aéreo y hospedaje por un día
serán cubiertos por la entidad organizadora, encontrándose
los gastos restantes de viáticos y la tarifa única por uso de
aeropuerto a cargo del presupuesto del OSIPTEL;

De conformidad con lo establecido por la Ley Núm.
27619, Ley que regula la autorización de viajes al exterior
de funcionarios y servidores públicos del Poder Ejecutivo y
su Reglamento aprobado mediante Decreto Supremo Núm.
047-2002-PCM; y la Ley Núm. 29289, Ley de Presupuesto
del Sector Público para el Año 2009; y,

Estando a lo acordado;

SE RESUELVE:

Artículo 1°.- Autorizar el viaje del señor Luis Alejandro
Pacheco Zevallos, Coordinador de Investigación
Tecnológica del Organismo Supervisor de la Inversión
Privada en Telecomunicaciones - OSIPTEL, a la ciudad de
Río de Janeiro, República Federativa de Brasil, del 26 al
29 de enero de 2009, para los fi nes expuestos en la parte
considerativa de la presente resolución.

Artículo 2°.- Los gastos que irrogue el cumplimiento de la
presente resolución se efectuarán con cargo al presupuesto
del OSIPTEL, de acuerdo al siguiente detalle:

Viáticos : US$ 500,00
Tasa Única por Uso de Aeropuerto : US$ 30,25

Artículo 3°.- Dentro de los quince (15) días calendario
siguientes de efectuado el viaje, el referido funcionario deberá
presentar a su institución un informe detallado describiendo las
acciones realizadas, los resultados obtenidos y la rendición de
cuentas por los viáticos entregados.

Artículo 4°.- La presente Resolución no otorga derecho
a exoneración o liberación de impuestos 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.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

YEHUDE SIMON MUNARO
Presidente del Consejo de Ministros

302220-6

Disponen inscripción de la
“Mancomunidad de Municipalidades
Rurales Hermanos Ayar - MAMRHA”
en el Registro de Mancomunidades
Municipales

RESOLUCIÓN DE SECRETARÍA
DE DESCENTRALIZACIÓN

Nº 004-2009-PCM/SD

Lima, 13 de enero de 2009

VISTOS:

El Ofi cio Nº 003-2008-MAMRHA-A, Informe Técnico de
Viabilidad, Acuerdo de Concejo Nº 70-2008-MDCC de la
Municipalidad Distrital de Ccapi, Acuerdo de Concejo Nº
044-2008-MDH de la Municipalidad Distrital de Huanoquite,
Acuerdo de Concejo Nº 185-2008-MDP de la Municipalidad
Distrital de Paccaritambo, Acuerdo de Concejo Nº 14-
2008-MDY de la Municipalidad Distrital de Yaurisque,
Acta de Constitución, Estatuto de la “Mancomunidad de
Municipalidades Rurales Hermanos Ayar”-”MAMRHA” y el
Informe Nº 005- 2009 – PCM/SD-OGI-MIRA.

CONSIDERANDO:

Que, la Ley Nº 29029, Ley de la Mancomunidad
Municipal, en el artículo 2º, defi ne a ésta como el acuerdo
de dos o más municipalidades, colindantes o no, con la
fi nalidad de prestación conjunta de servicios y ejecución
de obras, promoviendo el desarrollo local, la participación
ciudadana y el mejoramiento de la calidad de servicios a
los ciudadanos;

Que, el artículo 5º de la Ley Nº 29029 establece que la
Mancomunidad Municipal tiene personería jurídica propia y
aprueba su estatuto conforme a las normas del Código Civil,
debiendo señalar su domicilio, ámbito territorial, objeto y
funciones, órganos directivos, recursos, plazo de duración,
reglas de disposición de bienes en caso de disolución y
otras condiciones necesarias para su funcionamiento;

Que, mediante Resolución Ministerial Nº 016-2008-
PCM, se dispuso abrir el Registro de Mancomunidades
Municipales y aprobar su reglamento, estableciéndose los
requisitos para la inscripción de éstas;

Que, mediante el Ofi cio de vistos, los Señores Alcaldes
de las Municipalidades Distritales de Ccapi, Huanoquite,
Paccaritambo y Yaurisque, en la Provincia de Paruro, en
el Departamento de Cusco; solicitan la inscripción de la
“Mancomunidad de Municipalidades Rurales Hermanos
Ayar”-”MAMRHA”;

Que, el Informe Técnico de Viabilidad de vistos,
contiene información sobre diagnóstico, composición y
gestores, población, ubicación y extensión; aspecto agrario,
de salud y educación; vías de comunicación; utilidad para
el desarrollo territorial, en gestiones fi nancieras, servicios
públicos y calidad de vida, competitividad y ejecución
de proyectos; utilidad para el desarrollo institucional de
las municipalidades, en tecnología, instrumentos de
gestión, asistencia técnica y capacidades; y, propuesta
de estructura; que en su conjunto justifi can la viabilidad
técnica para la constitución de la “Mancomunidad de
Municipalidades Rurales Hermanos Ayar”-”MAMRHA”;

Que, por los Acuerdos de Concejo de vistos, las
Municipalidades Distritales de Ccapi, Huanoquite,
Paccaritambo y Yaurisque, aprueban la constitución de la
“Mancomunidad de Municipalidades Rurales Hermanos
Ayar”-”MAMRHA”;

Que, el Estatuto de la “Mancomunidad de
Municipalidades Rurales Hermanos Ayar”-”MAMRHA”,
aprobado mediante Acta de Constitución de vistos por
los Alcaldes de las Municipalidades que integran esta
Mancomunidad, señala como objetivos de la misma los
siguientes: a) Promocionar y ejecutar proyectos que por
su monto de inversión y magnitud de operación superen el
ámbito jurisdiccional y las posibilidades particulares de cada
gobierno local; b) Ejecutar acciones, convenios y proyectos
conjuntos, principalmente entre las municipalidades
de la mancomunidad; c) Elaborar, gestionar, promover
e implementar proyectos ante entidades nacionales e
internacionales, públicas y/o privadas, que busquen el
desarrollo económico productivo, social y cultural; d)
Difundir y desarrollar el fortalecimiento de capacidades, la
efi ciencia en la gestión y la complementariedad entre las

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388799

municipalidades rurales asociadas; e) Generar un espacio
de representación y vinculación de las municipalidades
asociadas con el fi n de establecer alianzas estratégicas,
para el desarrollo; f) Promover la participación con el fi n
de construir dentro de sus poblaciones, una ciudadanía
activa que mejore la gobernabilidad y genere la necesaria
corresponsabilidad entre las Municipalidades y la Sociedad
Civil, de coordinar y apoyar los procesos de desarrollo local
y regional de sus asociados, comprendiendo experiencias
exitosas y metodologías apropiadas; g) Promover la
participación de la ciudadanía para la propuesta y la
gestión del desarrollo, así como el fortalecimiento de
las organizaciones sociales de base de la región; y, h)
Construir mecanismos de herramienta y de cooperación
con instituciones del país o del exterior que cuentan
con objetivos similares a los de la “Mancomunidad de
Municipalidades Rurales Hermanos Ayar”; así como con
las instituciones públicas y privadas que promuevan el
desarrollo y la participación;

Que, el Estatuto de la “Mancomunidad de
Municipalidades Rurales Hermanos Ayar”-”MAMRHA”,
contiene información sobre denominación, domicilio, ámbito
territorial, objeto, funciones, órganos directivos, recursos,
plazo de duración indefi nida, condiciones para la admisión,
renuncia y separación de sus miembros, requisitos para su
modifi cación y las reglas para la disposición de bienes en
caso de disolución; de este modo, se ha dado cumplimiento
al contenido exigido para la elaboración del Estatuto de la
Mancomunidad Municipal, de conformidad a lo dispuesto
por la Resolución Ministerial Nº 016-2008-PCM;

Que, de conformidad a la Solicitud de Inscripción,
Informe Técnico de Viabilidad, Acuerdos de Concejo,
Acta de Constitución y Estatuto de la “Mancomunidad de
Municipalidades Rurales Hermanos Ayar”-”MAMRHA”, se
ha cumplido con lo establecido por los principios, objetivos
y requisitos mencionados en los artículos 3º, 4º y 5º de la
Ley Nº 29029, y con lo dispuesto en el artículo 4º, de la
Resolución Ministerial Nº 016-2008-PCM;

Que, acorde con el Informe Nº 005- 2009 – PCM/SD-
OGI-MIRA, procede que la Secretaría de Descentralización,
mediante la resolución correspondiente, disponga la
inscripción de la “Mancomunidad de Municipalidades
Rurales Hermanos Ayar”-”MAMRHA”, en el Registro de
Mancomunidades Municipales;

De conformidad con lo dispuesto en la Ley Nº 29029, la
Resolución Ministerial Nº 016-2008-PCM, y en uso de las
atribuciones conferidas por el Reglamento de Organización
y Funciones de la Presidencia del Consejo de Ministros,
aprobado por Decreto Supremo Nº 063-2007-PCM;

SE RESUELVE:

Artículo 1º.- Formalización de Inscripción de la
Mancomunidad Municipal

Inscribir en el Registro de Mancomunidades
Municipales, a la “Mancomunidad de Municipalidades
Rurales Hermanos Ayar”-”MAMRHA”; integrada por
las Municipalidades Distritales de Ccapi, Huanoquite,
Paccaritambo y Yaurisque, en la Provincia de Paruro, en el
Departamento de Cusco.

Artículo 2º.- Reconocimiento del Consejo Directivo
Reconocer al Consejo Directivo de la “Mancomunidad

de Municipalidades Rurales Hermanos Ayar”-”MAMRHA”,
como sigue:

- Presidente: Wilberth Villacorta Villacorta, Alcalde de la
Municipalidad Distrital de Paccaritambo.

- Secretario: Tomás Quispe Antitupa, Alcalde de la
Municipalidad Distrital de Huanoquite.

- Tesorero: Juan De Dios Ramos Pariguana, Alcalde de
la Municipalidad Distrital de Yaurisque.

- Fiscal: Ricardo Huarcaya Pumahualcca, Alcalde de la
Municipalidad Distrital de Ccapi.

Artículo 3º.- Registro de Anexos
Inscribir el Acta de Constitución y el Estatuto de la

“Mancomunidad de Municipalidades Rurales Hermanos
Ayar”-”MAMRHA”, en el Registro de Mancomunidades
Municipales. Independientemente de ello, el Estatuto y los
actos que se ejecuten bajo su marco, deberán sujetarse a
las demás normas aplicables, conforme sea necesario.

Artículo 4º.- Publicación
Disponer la publicación de la presente Resolución

Secretarial en el Diario Ofi cial El Peruano, y en la página
Web de la Presidencia del Consejo de Ministros: www.
pcm.gob.pe/sd.

Artículo 5º.- Vigencia
La presente Resolución rige a partir del día siguiente

de su publicación en el Diario Ofi cial El Peruano.

Regístrese, comuníquese y publíquese.

RAUL MOLINA MARTÍNEZ
Secretario de Descentralización

301685-1

AGRICULTURA

Designan Jefe de la Autoridad Nacional
del Agua - ANA

RESOLUCIÓN SUPREMA
Nº 002-2009-AG

Lima, 16 de enero de 2009

CONSIDERANDO:

Que, mediante Decreto Legislativo Nº 997 se aprobó
la Ley de Organización y Funciones del Ministerio de
Agricultura, norma que crea la Autoridad Nacional del Agua
- ANA, como organismo público responsable de dictar las
normas y establecer los procedimientos para la gestión
integral y sostenible de los recursos hídricos;

Que, mediante Decreto Supremo Nº 039-2008-AG, se
aprobó el Reglamento de Organización y Funciones de
la Autoridad Nacional del Agua - ANA, el cual establece
que la Jefatura de ese Organismo Técnico Especializado,
adscrito al Ministerio de Agricultura, es ejercida por el

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388800

Jefe, quien es la máxima autoridad ejecutiva de esa
entidad;

Que, en consecuencia, es conveniente proceder a la
designación correspondiente;

De conformidad con lo dispuesto en la Ley Nº 29158 -
Ley Orgánica del Poder Ejecutivo; el Decreto Legislativo Nº
997 que aprueba la Ley de Organización y Funciones del
Ministerio de Agricultura, su Reglamento de Organización
y Funciones aprobado por Decreto Supremo Nº 031-2008-
AG, y el Decreto Supremo Nº 039-2008-AG;

SE RESUELVE:

Artículo 1º.- Designar al señor ABELARDO AMADOR
DE LA TORRE VILLANUEVA como Jefe de la Autoridad
Nacional del Agua - ANA.

Artículo 2º.- La presente Resolución Suprema será
refrendada por el Ministro de Agricultura.

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

CARLOS LEYTON MUÑOZ
Ministro de Agricultura

302220-7

Delegan diversas facultades y
atribuciones en la Oficina de
Administración del Ministerio

RESOLUCIÓN MINISTERIAL
Nº 0025-2009-AG

Lima, 12 de enero de 2009

CONSIDERANDO:

Que, mediante Decreto Legislativo N° 997, se aprobó
la Ley de Organización y Funciones del Ministerio
de Agricultura - MINAG, la misma que determinó la
competencia, atribuciones, estructura y funciones del
MINAG, aprobándose su Reglamento de Organización y
Funciones a través del Decreto Supremo N° 031-2008-
AG;

Que, el artículo 35° del Reglamento de Organización
y Funciones del Ministerio de Agricultura, aprobado
mediante Decreto Supremo N° 031-2008-AG, la Ofi cina
de Administración es la encargada de administrar los
recursos materiales y humanos, y conducir la ejecución
presupuestaria, con el fi n de apoyar el cumplimiento de
los objetivos y metas de los sistemas que operan en la
administración central del Ministerio de Agricultura,
contribuyendo al mejoramiento continuo de la calidad del
servicio que se brinda al usuario, mediante una gestión
moderna y altamente competitiva;

Que, con la fi nalidad de garantizar una adecuada
gestión en materia de adquisiciones y contrataciones
de bienes, servicios y obras, que permitan al Ministerio
de Agricultura cumplir con las funciones y competencia
señaladas en el Decreto Legislativo N° 997 que aprueba
la Ley de Organización y Funciones del Ministerio de
Agricultura, así como cumplir con la programación de
las metas institucionales para el presente ejercicio 2009,
es necesario delegar en la Ofi cina de Administración y
la Unidad de Logística del Ministerio de Agricultura los
distintos niveles de decisión y autoridad asignadas al
Titular de la Entidad en las normas vigentes que regulan
las contrataciones y adquisiciones del Estado;

Que, tanto el último párrafo del artículo 2º del
Reglamento de la Ley de Contrataciones y Adquisiciones
del Estado, aprobado mediante Decreto Supremo N° 084-
2004-PCM, vigente a la fecha; como en el artículo 5º del
Reglamento del Decreto Legislativo N° 1017 aprobado
por Decreto Supremo N° 184-2008-EF, que entrará
próximamente en vigencia establecen que el Titular de la
Entidad puede designar a los funcionarios y dependencias
de la Entidad encargados de los diferentes aspectos de las
adquisiciones y contrataciones, delegándose los distintos
niveles de decisión y autoridad, bajo responsabilidad,
salvo en aquellos asuntos que, por indicación expresa de
la norma, sean indelegables;

Que, al amparo de las normas antes referidas, resulta
necesario delegar determinadas facultades y atribuciones
en la Ofi cina de Administración del Ministerio de Agricultura,
con efi cacia anticipada al 05 de enero de 2009, en virtud a
lo dispuesto en el artículo 17º de la Ley del Procedimiento
Administrativo General – Ley Nº 27444;

De conformidad con lo establecido en el inciso 8) del
artículo 25° de la Ley N° 29158, Ley Orgánica del Poder
Ejecutivo, los artículos 17º y 72° de la Ley N° 27444,
Ley del Procedimiento Administrativo General, Decreto
Legislativo N° 997 que aprueba la Ley de Organización
y Funciones del Ministerio de Agricultura, el Reglamento
de Organización y Funciones del Ministerio de Agricultura,
aprobado mediante Decreto Supremo N° 031-2008-AG y
las normas de contrataciones y adquisiciones vigentes;

SE RESUELVE:

Artículo 1°.- Delegar, con efi cacia anticipada al 05
de enero de 2009, en la Ofi cina de Administración del
Ministerio de Agricultura, durante el Ejercicio Fiscal
2009, y respecto de la Unidad Ejecutora 001: Ministerio
de Agricultura - Administración Central, las facultades y
atribuciones que indicamos a continuación:

a) Aprobar las modifi caciones al Plan Anual de
Adquisiciones y Contrataciones (PAAC).

b) Supervisar y controlar la correcta implementación de
las medidas de disciplina fi scal, racionalidad y austeridad
del gasto público a ser ejecutadas por la Entidad contenidas
en la Ley N° 29289, Ley del Presupuesto del Sector Público
para el Año Fiscal 2009 y demás normas complementarias
vinculadas a la materia.

c) Aprobar los expedientes de contratación a que hace
referencia las normas de Contrataciones y Adquisiciones
del Estado, a excepción de los procesos de Adjudicación
de Menor Cuantía, cuyos expedientes serán aprobados
por el funcionario a cargo de la Unidad de Logística.

d) Aprobar las Bases de los procesos de Adjudicaciones
Directas, de Concurso Público y de Licitación Pública, a
excepción de los procesos de adjudicación, cuyas bases
serán aprobados por el funcionario a cargo de la Unidad
de Logística.

e) La aprobación y suscripción de prestaciones
adicionales o reducciones, así como las ampliaciones
de plazos, respecto de los contratos administrativos
suscritos por la Entidad, las que deberán regirse por las
normas de contrataciones y adquisiciones del Estado y su
reglamento.

f) Aprobar la resolución de los contratos por causales
reguladas en la normatividad vigente sobre contrataciones
y adquisiciones del Estado.

g) Aprobar o autorizar la asignación de recursos
sufi cientes para el otorgamiento de la Buena Pro a las
propuestas económicas que superen el valor referencial,
hasta el límite de diez por ciento (10%).

h) Comunicar al Tribunal de Contrataciones y
Adquisiciones del Estado los hechos producidos por
los proveedores, participantes, postores, contratistas
y expertos independientes que pudieran dar lugar a la
aplicación de sanciones.

i) Suscribir convenios interinstitucionales con otras
Entidades del Sector Público que involucren las funciones
de la Ofi cina de Administración, las que deberán ceñirse
a las disposiciones normativas vinculadas al Presupuesto
Público para el Año Fiscal 2009; y,

j) Suscribir convenios para el manejo de fondos
en la modalidad de “Encargos” de la Unidad Ejecutora
001: Ministerio de Agricultura Administración Central,
informando trimestralmente al Ministro de Agricultura de
los convenios suscritos.

El funcionario a cargo de la Ofi cina de Administración
está obligado a dar cuenta periódicamente a la Secretaria
General, respecto de las actuaciones derivadas de esta
delegación de facultades.

Artículo 2°.- La delegación de facultades prescrita en
el artículo 1º de la presente norma, se mantendrá aún con
la entrada en vigencia del Decreto Legislativo N° 1017, Ley
de Contrataciones del Estado y su Reglamento, aprobado
mediante Decreto Supremo N° 184-2008-EF.

Artículo 3°.- La delegación de facultades, así como
la asignación de responsabilidades a que se refi ere la
presente Resolución, comprende las atribuciones de
pronunciarse y/o resolver, pero no exime de la obligación

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388801

de cumplir con los requisitos y procedimientos legales
establecidos para cada caso en concreto.

Artículo 4°.- Dejar sin efecto las disposiciones que se
opongan a la presente Resolución Ministerial.

Regístrese, comuníquese y publíquese.

CARLOS LEYTON MUÑOZ
Ministro de Agricultura

301238-1

Amplían plazo otorgado al Ministerio
para que formule el Plan Nacional de
Promoción del Café

RESOLUCION MINISTERIAL
Nº 0026-2009-AG

Lima, 14 de enero de 2009

CONSIDERANDO:

Que, en el marco de la Ley de Promoción de la
Inversión en la Amazonía - Ley Nº 27037, y teniendo en
consideración la importancia del café para la población
peruana, el cual se ha constituido como producto bandera
y en cuyo nombre se ha instituido a nivel nacional el “Día
del Café Peruano”, cuya celebración se realiza el cuarto
viernes del mes de agosto de cada año; mediante Decreto
Supremo Nº 028-2008-AG, se ha declarado de interés
nacional la instalación y rehabilitación de plantaciones de
café, como alternativa para promover su producción en el
marco del desarrollo sostenible y socioeconómico a nivel
nacional;

Que, en el mismo dispositivo, se encargó al Ministerio
de Agricultura, para que en un plazo de treinta (30) días
hábiles, formule el Plan Nacional de Promoción del Café,
el cual debe ser aprobado por el titular del Sector;

Que, con el objeto de contar con un adecuado
diagnóstico de las áreas de producción de café
que ascienden a 340 000 has. aproximadamente,
distribuidas en trescientos treinta y ocho (338) distritos,
sesenta y ocho (68) provincias y doce (12) regiones,
así como efectuar una mejor coordinación con el ahora
Organismo de Supervisión de los Recursos Forestales
y de Fauna Silvestre - OSINFOR, para determinar las
áreas deforestadas con potencial para el desarrollo
de las plantaciones de café, la Dirección General de
Promoción Agraria mediante Informe Nº 058-2008-AG-
DGPA-JF, ha solicitado una ampliación del plazo por un
lapso de sesenta (60) días adicionales para formular el
Plan Nacional de Promoción del Café;

Que, el Decreto Supremo Nº 028-2008-AG, facultó al
Ministerio de Agricultura para que mediante Resolución
Ministerial, dicte las normas complementarias que sean
necesarias para la aplicación de lo dispuesto en esta
norma;

De conformidad con lo dispuesto en la Ley Nº 29158
- Ley Orgánica del Poder Ejecutivo, Decreto Legislativo N°

997 que aprueba la Ley de Organización y Funciones del
Ministerio de Agricultura, su Reglamento de Organización
y Funciones aprobado por Decreto Supremo Nº 031-2008-
AG y el Decreto Supremo Nº 028-2008-AG;

SE RESUELVE:

Artículo Único.- Ampliar el plazo otorgado al Ministerio
de Agricultura para que formule el Plan Nacional de
Promoción del Café hasta en sesenta (60) días adicionales,
contados a partir del vencimiento del plazo establecido en
el artículo 2º del Decreto Supremo Nº 028-2008-AG.

Regístrese, comuníquese y publíquese.

CARLOS LEYTON MUÑOZ
Ministro de Agricultura

301238-2

Dan por concluida designación de
Gerente Departamental de Arequipa
del PRONAMACHCS

RESOLUCION MINISTERIAL
Nº 0027-2009-AG.

Lima, 14 de enero de 2009

CONSIDERANDO:

Que, mediante Resolución Ministerial Nº 500-2007-AG,
se designó al señor Edwin Alfredo Zúñiga Núñez como
Gerente Departamental de Arequipa del Programa Nacional
de Manejo de Cuencas Hidrográfi cas y Conservación de
Suelos -PRONAMACHCS;

Que, por necesidad del servicio se ha visto por
conveniente dar por concluida la designación efectuada;

De conformidad con lo dispuesto en la Ley Nº 29158
- Ley Orgánica del Poder Ejecutivo; el Decreto Legislativo
Nº 997 que aprueba la Ley de Organización y Funciones
del Ministerio de Agricultura; Ley Nº 27594 - Ley que regula
la participación del Poder Ejecutivo en el nombramiento y
designación de Funcionarios Públicos;

SE RESUELVE:

Artículo Único.- Dar por concluida, a partir de la fecha,
la designación del señor Edwin Alfredo Zúñiga Núñez
en el cargo de Gerente Departamental de Arequipa del
Programa Nacional de Manejo de Cuencas Hidrográfi cas
y Conservación de Suelos –PRONAMACHCS, dándosele
las gracias por los servicios prestados.

Regístrese, comuníquese y publíquese.

CARLOS LEYTON MUÑOZ
Ministro de Agricultura

301249-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388802

Designan representante del Ministerio
en el Consejo Directivo del Fondo
Nacional del Agua - FONAGUA

RESOLUCIÓN MINISTERIAL
Nº 0028-2009-AG.

Lima, 14 de enero de 2009

CONSIDERANDO:

Que, mediante Ley Nº 28823 se crea el Fondo Nacional
del Agua - FONAGUA, con la fi nalidad de promover la
gestión integral sostenible de los recursos hídricos, el cual
es administrado por un Consejo Directivo, integrado entre
otros, por un representante del Ministerio de Agricultura,
quien lo preside;

Que, mediante Resolución Ministerial Nº 197-2008-
AG, se designó al señor Jorge Juan del Río Silva como
representante del Ministerio de Agricultura en el Consejo
Directivo del Fondo Nacional del Agua - FONAGUA;

Que, el citado funcionario ha presentado su renuncia,
la cual es necesaria aceptar;

De conformidad con lo dispuesto en la Ley Nº 29158
- Ley Orgánica del Poder Ejecutivo, Decreto Legislativo N°
997 que aprueba la Ley de Organización y Funciones del
Ministerio de Agricultura y su Reglamento de Organización
y Funciones aprobado por Decreto Supremo Nº 031-2008-
AG;

SE RESUELVE:

Artículo 1º.- Dar por concluida, con efectividad al 31
de diciembre de 2008, la designación del señor Jorge
Juan del Río Silva como representante del Ministerio de
Agricultura en el Consejo Directivo del Fondo Nacional del
Agua - FONAGUA, dándosele las gracias por los servicios
prestados.

Artículo 2º.- Designar, a partir de la fecha, al señor
Carlos Javier Pagador Moya como representante del
Ministerio de Agricultura en el Consejo Directivo del Fondo
Nacional del Agua – FONAGUA.

Regístrese, comuníquese y publíquese.

CARLOS LEYTON MUÑOZ
Ministro de Agricultura

301238-3

Listas de Productos de Uso Veterinario
y Alimentos para animales, registrados
en los meses de noviembre y diciembre
de 2008

RESOLUCIÓN DIRECTORAL
Nº 014-2009-AG-SENASA-DIAIA

La Molina, 14 de enero de 2009

CONSIDERANDO:

Que, según el Artículo 30º del Reglamento de
Organización y Funciones del Servicio Nacional de Sanidad
Agraria – SENASA, aprobado por Decreto Supremo Nº 008-
2005-AG, el SENASA tiene, entre otras funciones, la de
establecer mecanismos de control, registro y fi scalización
respecto de insumos de uso animal, así como biológicos y
fármacos, igualmente conducir el registro de las empresas
productoras y/o comercializadoras de estos insumos;

Que, el Artículo 14º del Reglamento de Registro, Control y
Comercialización de Productos de Uso Veterinario y Alimento
para animales, aprobado por Decreto Supremo Nº 015-98-
AG, establece que el SENASA publicará mensualmente en
el Diario Ofi cial El Peruano, la relación de productos de uso
veterinario registrados en el mes anterior;

Que, con Memorando Nº 4528-2008-AG-SENASA-
DIAIA-SDIP, de fecha 03 de diciembre de 2008, la
Subdirección de Insumos Pecuarios de la Dirección General
de Insumos Agropecuarios e Inocuidad Agroalimentaria del
Servicio Nacional de Sanidad Agraria-SENASA, ha remitido
el listado de Productos de Uso Veterinario y Alimentos
para animales registrados durante el mes de noviembre
de 2008, a efectos de dar cumplimiento a lo que dispone el
Artículo 14º del Decreto Supremo Nº 015-98-AG;

De conformidad con la Resolución Jefatural Nº 044-
2006-AG-SENASA; el Decreto Supremo Nº 015-98-AG, y
el Decreto Supremo Nº 008-2005-AG; y con la visación del
Director General de Asesoría Jurídica;

SE RESUELVE:

Artículo Único.- Disponer la publicación en el
Diario Ofi cial El Peruano de la Lista de Productos de
Uso Veterinario y Alimentos para animales, registrados
en el mes de noviembre de 2008 en la Subdirección de
Insumos Pecuarios de la Dirección General de Insumos
Agropecuarios e Inocuidad Agroalimentaria del Servicio
Nacional de Sanidad Agraria – SENASA, que se detalla
seguidamente:

PRODUCTOS DE USO VETERINARIO Y ALIMENTOS PARA ANIMALES REGISTRADOS DURANTE EL MES DE NOVIEMBRE DE 2008

Nº NUMERO DE
REGISTRO NOMBRE COMERCIAL ORIGEN EMPRESA RESPONSABLE DEL REGISTRO FECHA DE VENCIMIENTO

DE REGISTRO
1 F6444I0017 MAXIBAN BRASIL MONTANA S A 02/11/2013
2 A0130I1585 CAT CHOW ADULTOS 1 A 7 AÑOS COLOMBIA NESTLE PERU S.A. 03/11/2013
3 F9901I0006 VETALFEN ARGENTINA INNOVA ANDINA S.A. 03/11/2013
4 F7437N0018 CYPERGOLD 20 PERU REPRESENTACIONES TECNICAS AGROPECUARIAS S A 05/11/2013
5 A1719N0007 ALLZYME VEGPRO LIQUIDO PERU ALLTECHNOLOGY PERU S.R.L. 06/11/2013
6 B01201N0954 INMUNO NBC PERU INNOVA ANDINA S.A. 06/11/2013
7 A0305I0282 LE-80 EEUU SANEAMIENTO DE INGREDIENTES Y BALANC.S.A 06/11/2013
8 A0350I0281 NEOBLOC NF FRANCIA INTERAMERICA CORPORACION COMERCIAL SAC 06/11/2013
9 A1719I0006 ROVABIO EXCEL AP-T-FLEX FRANCIA MONTANA S A 06/11/2013
10 F0331I1323 BAYTRIL SABORIZADO 150MG ALEMANIA BAYER S.A. 09/11/2013
11 F0331I1325 BAYTRIL SABORIZADO 15MG ALEMANIA BAYER S.A. 09/11/2013
12 F0331I1324 BAYTRIL SABORIZADO 50MG ALEMANIA BAYER S.A. 09/11/2013
13 F8746N0029 FACTOTRIN 200 PERU LABORATORIOS AGRICOLA VETERINARIOS S.A.C 09/11/2013
14 A0103I0875 NUTRAM ADULT CAT CANADA HALLMARK S.A. 09/11/2013
15 A0103I0876 NUTRAM KITTEN CANADA HALLMARK S.A. 09/11/2013
16 A0103I0877 NUTRAM MINI-BITE ADULT DOG CANADA HALLMARK S.A. 09/11/2013
17 A0103I0874 NUTRAM WEIGHT CONTROL DOG CANADA HALLMARK S.A. 09/11/2013
18 F0304I051 STOMORGYL 2 FRANCIA INVERSIONES VETERINARIAS S.A. 09/11/2013
19 F0832N0699 VERMICOR PERU CORPORACION DE INVERSIONES Y SERVICIOS SAC 09/11/2013
20 F0310N0668 AMOXINOR - F PERU AGROVET S.A. 10/11/2013
21 F0304N0667 AMOXINOR - S PERU AGROVET S.A. 10/11/2013
22 F0320I1326 AURION BRASIL GLOBALVET S.A.C. 10/11/2013
23 B01801I0621 CEVAC UNI L HUNGRIA CEVA SALUD ANIMAL S.A.C. 10/11/2013
24 F0854I0700 COCCIDINE BRASIL GLOBALVET S.A.C. 10/11/2013
25 F0802N0367 FASINTEL PLUS OVINOS PERU INNOVA ANDINA S.A. 10/11/2013
26 F0802N0366 FASINTEL PREMIUM BOVINOS PERU INNOVA ANDINA S.A. 10/11/2013
27 F0802N0365 FASINTEL PREMIUM OVINOS PERU INNOVA ANDINA S.A. 10/11/2013
28 F8332I0031 TRIZIM BRASIL GLOBALVET S.A.C. 10/11/2013

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388803

MINISTERIO DE ECONOMIA Y FINANZAS

COMUNICADO Nº 003-2009-EF/76.01

A LOS PLIEGOS PRESUPUESTARIOS DE LOS
GOBIERNOS REGIONALES Y GOBIERNOS LOCALES

MANTENIMIENTO PREVENTIVO DE INSTITUCIONES EDUCATIVAS PÚBLICAS

1. La Septuagésima Quinta Disposición Final de la Ley N° 29289-Ley de Presupuesto del Sector Público para
el Año Fiscal 2009, autoriza a los Gobiernos Regionales y a los Gobiernos Locales a destinar recursos
provenientes del canon, sobrecanon y regalía minera al mantenimiento preventivo de las Instituciones
Educativas Públicas ubicadas en sus respectivas jurisdicciones.

2. La relación de Instituciones Educativas Públicas, según su ubicación geográfi ca, así como según el
respectivo nivel de gobierno (local, regional o MINEDU) que se encargará de fi nanciar el mantenimiento,
ha sido publicada mediante el Decreto Supremo Nº 001-2009-ED, publicado el 10 de enero de 2009 y, se
encuentra disponible en el portal del Ministerio de Educación (www.minedu.gob.pe).

3. En base a la relación mencionada y de acuerdo al inciso c) del artículo 1° del Decreto de Urgencia N°
003-2009, publicado el 09. ENE.2009, los Gobiernos Regionales y los Gobiernos Locales involucrados
deberán aprobar, durante el mes de enero del año en curso, las modifi caciones presupuestarias en el
nivel funcional programático que sean necesarias con la fi nalidad de destinar recursos provenientes del
canon, sobrecanon, regalía minera y renta de aduanas, al mantenimiento preventivo de las Instituciones
Educativas Públicas.

4. A fi n de contar con un registro ordenado del presupuesto y la ejecución de los gastos vinculados al
mantenimiento preventivo de las Instituciones Educativas Públicas de los Pliegos de los Gobiernos
Regionales y Gobiernos Locales, en el marco de lo dispuesto por las normas antes señaladas, es necesario
que las habilitaciones presupuestarias que se autoricen para tal fi n se registren conforme a lo siguiente:

FUNCIÓN : 22 Educación
PROGRAMA : 047 Educación Básica
SUBPROGRAMA : 010 Infraestructura y Equipamiento
ACTIVIDAD : 1.088136 Mantenimiento Preventivo de Instituciones

 Educativas Públicas a Nivel Nacional
COMPONENTE : 3.199345 Mantenimiento Preventivo de Infraestructura Educativa
FINALIDAD : 39988 Instituciones Educativas con Mantenimiento Preventivo
UNIDAD DE MEDIDA : 236 Institución Educativa

CADENA DE GASTO : 2.5.3.1.1.99

5. Finalmente, se recomienda a los Gobiernos Regionales y Gobiernos Locales tener en cuenta lo expuesto,
así como, el plazo establecido en el Decreto de Urgencia N° 003-2009 (durante el mes de enero de 2009)
para efectuar las modifi caciones presupuestales referidas en el numeral 3 del presente Comunicado.

Lima, Enero de 2009

DIRECCIÓN NACIONAL DEL PRESUPUESTO PÚBLICO

302218-1

Nº NUMERO DE
REGISTRO NOMBRE COMERCIAL ORIGEN EMPRESA RESPONSABLE DEL REGISTRO FECHA DE VENCIMIENTO

DE REGISTRO
29 F0802N0368 VETALBEN ORO PERU INNOVA ANDINA S.A. 10/11/2013
30 F7642I0016 CALCIOMICINA PLUS TAMBERA ARGENTINA TOP VETERINARIA SAN MARTIN S.A.C. 11/11/2013
31 A1307I0053 FORM-AD ESPAÑA SANEAMIENTO DE INGREDIENTES Y BALANC.S.A 11/11/2013
32 F6310I0011 LITAZIX ESPAÑA PHARTEC S.A.C. 11/11/2013
33 F0320I1327 NEOMIX 220 PREMIX CHINA PFIZER S A 11/11/2013
34 F0642N0178 DEXACOR DEPOT PERU CORPORACION DE INVERSIONES Y SERVICIOS SAC 12/11/2013
35 A1401I0015 ALMARIL PLUS FRANCIA INTERAMERICA CORPORACION COMERCIAL SAC 13/11/2013
36 F5401I0044 BAGOMECTINA ARGENTINA BIOGENESIS PERU S.A.C. 13/11/2013
37 F0804N036 DICLAZIL (PREMEZCLA) PERU ILENDER PERU S A 13/11/2013
38 B06717I0014 FELINE LEUKEMIA VIRUS ANTIGEN/FELINE

INMUNODEFICIENCY VIRUS ANTIBODY TEST
KIT (SNAP COMBO)

EEUU INVERSIONES VETERINARIAS S.A. 13/11/2013

39 A1401I0016 NEOMERIOL FRANCIA INTERAMERICA CORPORACION COMERCIAL SAC 13/11/2013
40 F8320N0032 PLUSFOSTRIM PERU PHARTEC S.A.C. 13/11/2013
41 F0836I0701 RUMINAL B COLOMBIA CARVAL DEL PERU S.R.L. 13/11/2013
42 B06715I0015 CANINE PARVOVIRUS ANTIGEN TEST KIT

(SNAP PARVO)
EEUU INVERSIONES VETERINARIAS S.A. 17/11/2013

43 F7726N0016 COMPLEJO B PREMIUM PERU PERUVIAN PHARMACEUTICAL S.A.C. 17/11/2013
44 F0320N1328 MONOTOPRIM PERU PERUVIAN PHARMACEUTICAL S.A.C. 17/11/2013

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388804

RESOLUCIÓN DIRECTORAL
Nº 016-2009-AG-SENASA-DIAIA

La Molina, 14 de enero de 2009

CONSIDERANDO:

Que, según el Artículo 30º del Reglamento de
Organización y Funciones del Servicio Nacional de Sanidad
Agraria – SENASA, aprobado por Decreto Supremo Nº 008-
2005-AG, el SENASA tiene, entre otras funciones, la de
establecer mecanismos de control, registro y fi scalización
respecto de insumos de uso animal, así como biológicos y
fármacos, igualmente conducir el registro de las empresas
productoras y/o comercializadoras de estos insumos;

Que, el Artículo 14º del Reglamento de Registro, Control
y Comercialización de Productos de Uso Veterinario y
Alimento para animales, aprobado por Decreto Supremo
Nº 015-98-AG, establece que el SENASA publicará
mensualmente en el Diario Ofi cial El Peruano, la relación
de productos de uso veterinario registrados en el mes
anterior;

Que, con Memorando Nº 132-2009-AG-SENASA-
DIAIA-SIP, de fecha 13 de enero de 2009, la Subdirección
de Insumos Pecuarios de la Dirección General de Insumos
Agropecuarios e Inocuidad Agroalimentaria del Servicio
Nacional de Sanidad Agraria-SENASA, ha remitido el
listado de Productos de Uso Veterinario y Alimentos para
animales registrados durante el mes de diciembre de 2008,
a efectos de dar cumplimiento a lo que dispone el Artículo
14º del Decreto Supremo Nº 015-98-AG;

De conformidad con la Resolución Jefatural Nº 044-
2006-AG-SENASA; el Decreto Supremo Nº 015-98-AG, y
el Decreto Supremo Nº 008-2005-AG; y con la visación del
Director General de Asesoría Jurídica;

SE RESUELVE:

Artículo Único.- Disponer la publicación en el Diario Ofi cial
El Peruano de la Lista de Productos de Uso Veterinario y
Alimentos para animales, registrados en el mes de diciembre de
2008 en la Subdirección de Insumos Pecuarios de la Dirección
General de Insumos Agropecuarios e Inocuidad Agroalimentaria
del Servicio Nacional de Sanidad Agraria – SENASA, que se
detalla seguidamente:

Nº NUMERO DE
REGISTRO NOMBRE COMERCIAL ORIGEN EMPRESA RESPONSABLE DEL REGISTRO FECHA DE VENCIMIENTO

DE REGISTRO
45 A0117I1586 PURINA FRISKIES CAT FOOD SIGNATURE

BLEND
EEUU NESTLE PERU S.A. 18/11/2013

46 F0802N030 5 X 1 VACUNO PERU LABORATORIOS BIOMONT S A 23/11/2013
47 A0103I0955 CAT CHOW GATITOS BRASIL NESTLE PERU S A 23/11/2013
48 B01701I0955 COCCIVAC D EEUU SCHERING-PLOUGH DEL PERU S.A 23/11/2013
49 F0708N0230 FIPRO - DOG PERU AGROVET MARKET S.A 23/11/2013
50 A0607I0031 HYDROENZIME EEUU QUIMICA SUIZA S A 23/11/2013
51 A0115N1587 MASCOTA COMBO PERU NUTRITIONAL TECHNOLOGIES S.A.C. 23/11/2013
52 F7601I0016 MULTIVIT FUERTE NF URUGUAY CARDENAS GARCIA GODOS, LUIS GUILLERMO 23/11/2013
53 A0115I1588 PRO PLAN DOG ADULT COMPLETE

PROTECTION OPTILIFE
ARGENTINA NESTLE PERU S.A. 23/11/2013

54 A0305I0283 RESORB FRANCIA INTERAMERICA CORPORACION COMERCIAL SAC 23/11/2013
55 A1307I0054 SALMEX POLVO EEUU SANEAMIENTO DE INGREDIENTES Y BALANC.S.A 23/11/2013
56 F0301N1329 SULFATOPRIM + K PERU LABORATORIOS AGRICOLA VETERINARIOS S.A.C 23/11/2013
57 F0832N0702 TRIFEN PLUS MINERALIZADO PERU LABORATORIOS AGRICOLA VETERINARIOS S.A.C 23/11/2013
58 F5901N0008 VETOCAINA PERU AGROVET MARKET S.A 23/11/2013
59 F5901N0007 VETOCAINA A2 PERU AGROVET MARKET S.A 23/11/2013
60 F0302N0687 ACTI - SPECTIN PERU ILENDER PERU S A 24/11/2013
61 F1401I0009 DIURETICO GALMEDIC PARAGUAY DISTRIBUIDORA MEJIA & ASOCIADOS S.A.C. 24/11/2013
62 A1707I0008 ECONOMASE EEUU ALLTECHNOLOGY PERU S.R.L. 24/11/2013
63 F0802N0376 FASINTEL PLUS BOVINOS PERU INNOVA ANDINA S.A. 24/11/2013
64 A1707N0009 MOLD-ZAP LIQUIDO PERU ALLTECHNOLOGY PERU S.R.L. 24/11/2013
65 F0301I1330 OVERCEF 200 ARGENTINA EXIMVET S.A.C. 24/11/2013
66 F0301I0684 GENTAGIL FORTIUS ITALIA INTERVET S.A. 25/11/2013
67 F0301I1331 NUFLOR SOLUCION INYECTABLE FRANCIA SCHERING-PLOUGH DEL PERU S.A 25/11/2013
68 F7601N0017 VITAMINFOS POTENTE PERU LABORATORIOS AGRICOLA VETERINARIOS S.A.C 25/11/2013
69 A1316N0055 AQUAZEA PERU INNOVA ANDINA S.A. 26/11/2013
70 F1601I0145 ESTILBO VITAMINADO ESPAÑA AGROPERUANA S.A. 26/11/2013
71 A1719I0010 GENOPHOS 5000 C COREA DEL

SUR
QUIMICA SUIZA S A 26/11/2013

72 F9518I0012 MASTIFIN VACA SECA BRASIL AGP S.A.C. 26/11/2013
73 F8320I0033 NORFLOMAX POLVO SOLUBLE BRASIL AGP S.A.C. 26/11/2013
74 F6461I0018 VETERBLOCK DECCOX CHILE VETERQUIMICA PERU S.A.C. 26/11/2013
75 F0304I071 TERRAMICINA POLVO SOLUBLE AL 11% VENEZUELA PFIZER S A 27/11/2013

Regístrese, comuníquese y publíquese.

JORGE L. JAVE NAKAYO
Director General (e)

Dirección de Insumos Agropecuarios
e Inocuidad Agroalimentaria

Servicio Nacional de Sanidad Agraria

301213-1

PRODUCTOS DE USO VETERINARIO Y ALIMENTOS PARA ANIMALES REGISTRADOS DURANTE EL MES DE DICIEMBRE DE 2008

Nº NUMERO DE
REGISTRO NOMBRE COMERCIAL ORIGEN EMPRESA RESPONSABLE DEL REGISTRO FECHA DE VENCIMIENTO

DE REGISTRO
1 B01801I0956 INNOVAX ILT EEUU INTERVET S.A. 01/12/2013
2 B06702I0016 CHEKIT BRUCELLA ABORTUS ANTIBODY TEST KIT/BOVINE

MILK
SUIZA LAPROVET E I R L 02/12/2013

3 A0115N1589 .MASCOTA COMBO JUNIOR PERU NUTRITIONAL TECHNOLOGIES S.A.C. 03/12/2013
4 F0708I032 ECTOSULES 15% URUGUAY LABOSIL S.A.C. 03/12/2013
5 F0901I010 IVERMIC 1% URUGUAY LABOSIL S.A.C. 03/12/2013

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388805

Nº NUMERO DE
REGISTRO NOMBRE COMERCIAL ORIGEN EMPRESA RESPONSABLE DEL REGISTRO FECHA DE VENCIMIENTO

DE REGISTRO
6 F0904I013 IVERMIC EQUINOS URUGUAY LABOSIL S.A.C. 03/12/2013
7 F0802I045 MICROPARAS 10% URUGUAY LABOSIL S.A.C. 03/12/2013
8 F0101I0455 SUERO GALMEVIT PARAGUAY DISTRIBUIDORA MEJIA & ASOCIADOS S.A.C. 03/12/2013
9 B02701I0046 CIVTEST AVI IBV ESPAÑA HIPRA ANDINA S.A.C. 08/12/2013
10 B02701I0047 CIVTEST AVI IBD ESPAÑA HIPRA ANDINA S.A.C. 08/12/2013
11 F7532I0040 AMINO-VIT ORAL ECUADOR JAMES BROWN PHARMA S.A.C. 08/12/2013
12 F8754N0030 BELLO-CAN DUO PERU AGRO VETERINARIO SANTA ROSA S.A. 08/12/2013
13 F0302I0692 CETRIFOS P ARGENTINA INTERAMERICA CORPORACION COMERCIAL SAC 08/12/2013
14 F1901I0056 CRECEFAST COLOMBIA SERVINSUMOS DE LOS ANDES S.A. 08/12/2013
15 F8737I0031 ETHIOKILL COLOMBIA SERVINSUMOS DE LOS ANDES S.A. 08/12/2013
16 F0836I0703 FEBENZOL SUSPENSION 10% COLOMBIA SERVINSUMOS DE LOS ANDES S.A. 08/12/2013
17 F5435I0045 IVERMEX PLUS ARGENTINA ANDEANVET S.A.C. 08/12/2013
18 F7433I0019 PUL-GA KILL ECUADOR JAMES BROWN PHARMA S.A.C. 08/12/2013
19 F7433I0020 PUL-GA KILL SPRAY ECUADOR JAMES BROWN PHARMA S.A.C. 08/12/2013
20 F0802I0704 TRIVERMEX SUSPENSIÓN ARGENTINA ANDEANVET S.A.C. 08/12/2013
21 A0115I1590 PURINA PRO PLAN BRAND DOG FOOD-PERFORMANCE

FORMULA
EEUU NESTLE PERU S.A. 09/12/2013

22 F6801I0005 CALCIFORT ECUADOR JAMES BROWN PHARMA S.A.C. 09/12/2013
23 F0301I0726 PENTAGAL REFORZADO 6.000.000 PARAGUAY DISTRIBUIDORA MEJIA & ASOCIADOS S.A.C. 09/12/2013
24 F5601N0013 ROBRI-VIT B12 PERU ROLAND IMPORT E.I.R.L. 09/12/2013
25 F7701N0017 ROBRI-VIT C 50% PERU ROLAND IMPORT E.I.R.L. 09/12/2013
26 F1102N0013 WIND AID PERU ROLAND IMPORT E.I.R.L. 09/12/2013
27 A1417I0017 GATOLAC SUSTITUTO LÁCTEO ARGENTINA INVERSIONES VETERINARIAS S.A. 10/12/2013
28 A0707I0075 SALMEX LIQUIDO EEUU SANEAMIENTO DE INGREDIENTES Y BALANC.S.A 10/12/2013
29 F6310I0012 CEVASAMIDA ARGENTINA INTERAMERICA CORPORACION COMERCIAL SAC 10/12/2013
30 F1901N0057 BOLDEDROG PERU LABORATORIOS DROGAVET S.A.C. 10/12/2013
31 F0601I0086 DEXAFORT PAISES BAJOS

(HOLANDA)
INTERVET S.A. 10/12/2013

32 F5501I0007 ENERMIN PARAGUAY DISTRIBUIDORA MEJIA & ASOCIADOS S.A.C. 10/12/2013
33 F0302N0702 ENROFLYN 10 % PERU LABORATORIOS DROGAVET S.A.C. 10/12/2013
34 F0302N0701 ENROFLYN 20 % PERU LABORATORIOS DROGAVET S.A.C. 10/12/2013
35 F5632I0014 TOTAL VET ARGENTINA ANDEANVET S.A.C. 10/12/2013
36 A0115N1595 FORTICAN ADULTOS PERU ALICORP S.A.A. 11/12/2013
37 A0205I0052 CONC FOCUS 2662 S PRE 20% BRASIL CHEMIE PERUANA S.A.C. 11/12/2013
38 A0121N1594 NICOVITA CAMARON DE MAR 20% ORGANICO PERU ALICORP S.A.A. 11/12/2013
39 A0121N1593 NICOVITA CAMARON DE MAR 23% ORGANICO PERU ALICORP S.A.A. 11/12/2013
40 A0121N1591 NICOVITA CAMARON DE MAR 25% ORGANICO PERU ALICORP S.A.A. 11/12/2013
41 A0121N1592 NICOVITA CAMARON DE MAR 28% ORGANICO PERU ALICORP S.A.A. 11/12/2013
42 A1301N0056 TECXAFIL 40 POLVO PERU MONTANA S A 11/12/2013
43 B06301I0017 AVIAN REOVIRUS ANTIBODY TEST KIT EEUU LA ENSENADA S.R.L. 11/12/2013
44 F0601N0179 CALMAGINE PERU LABORATORIOS INDUVET SAC 11/12/2013
45 F4157I0014 FOUR PAWS MAGIC COAT MEDICATED SHAMPOO EEUU AGRO COSTA S.A.C. 11/12/2013
46 F5435I0046 PADOCK PLUS NF BRASIL CEVA SALUD ANIMAL S.A.C. 11/12/2013
47 F5401I0047 PURITEC GOLD BRASIL CEVA SALUD ANIMAL S.A.C. 11/12/2013
48 A0307I0284 NEOSTRONG SAVER ESPAÑA IMPORTACIONES BERNA S.A.C. 16/12/2013
49 A0320I0285 PIGLAC ESPAÑA IMPORTACIONES BERNA S.A.C. 16/12/2013
50 A1301N0057 TECXAFIL 20 LIQUIDO PERU MONTANA S A 16/12/2013
51 B07705I0014 SCOURMUNE C EEUU SCHERING-PLOUGH DEL PERU S.A 16/12/2013
52 F2232N0062 AK STRESS PERU LABORATORIOS DROGAVET S.A.C. 16/12/2013
53 F8737N0032 BAÑO CONCENTRADO EMULSIONABLE AMIGO PERU CIA INDUSTRIAL ALTIPLANO S.A. 16/12/2013
54 F4301I0006 CERENIA FRANCIA PFIZER S A 16/12/2013
55 F0131I0673 FOUR PAWS BREWERS YEAST WITH GARLIC NATURAL

DAILY SUPPLEMENT
EEUU AGRO COSTA S.A.C. 16/12/2013

56 F0729I0406 FOUR PAWS MAGIC COAT FLEA & TICK SHAMPOO FOR
DOGS, CATS, PUPPIES & KITTENS

EEUU AGRO COSTA S.A.C. 16/12/2013

57 F0730I0405 FOUR PAWS MITE & LICE BIRD CAGE SPRAY EEUU AGRO COSTA S.A.C. 16/12/2013
58 F1904N0005 NITROVET 50 PERU AGROVET S.A. 16/12/2013
59 F0835N0705 PROGUARD 4 PERU AGROVET MARKET S.A 16/12/2013
60 F1920N0024 PROMOVET 500 PERU AGROVET S.A. 16/12/2013
61 F0901N0210 PYRAN PLUS 7% PERU REPRESENTACIONES TECNICAS AGROPECUARIAS

S A
16/12/2013

62 A1707N0011 LACTO CEREAL CONCENTRADO PERU LABORAT.MEDICO BIOLOGICO H.COLICHON SAC 17/12/2013
63 F8730I0033 CURABICHERRY PLATA URUGUAY CARDENAS GARCIA GODOS, LUIS GUILLERMO 17/12/2013
64 F8733I0034 FIBAND URUGUAY CARDENAS GARCIA GODOS, LUIS GUILLERMO 17/12/2013
65 F7433I0021 GARRATHION ECUADOR JAMES BROWN PHARMA S.A.C. 17/12/2013
66 F0801N0706 LEVAMIJO PERU PERUVIAN PHARMACEUTICAL S.A.C. 17/12/2013
67 A0707I0076 PELEX DRY EEUU INTERAMERICA CORPORACION COMERCIAL SAC 19/12/2013
68 F2301I0033 KETAMINOL 10 ALEMANIA INTERVET S.A. 21/12/2013
69 F5401N0048 DURAMECTINA L.A. PERU ALPINE CORPORATION S.A.C. 22/12/2013
70 F7701N0018 VITALPINE AD3E PERU ALPINE CORPORATION S.A.C. 22/12/2013
71 B01401I0629 LAYERMUNE SE 0.25 EEUU CEVA SALUD ANIMAL S.A.C. 23/12/2013
72 B01849I0957 VECTORMUNE HVT IBD EEUU CEVA SALUD ANIMAL S.A.C. 23/12/2013
73 F3701I0002 EUTHANYLE ARGENTINA LAPROVET E I R L 23/12/2013
74 F2311I0037 FENOBARBITAL P-G BROUWER ARGENTINA LAPROVET E I R L 23/12/2013
75 F2301I0035 IMALGENE 1000 FRANCIA INVERSIONES VETERINARIAS S.A. 23/12/2013
76 F0901I0105 MELTRA ENDECTOCIDA ARGENTINA LAPROVET E I R L 23/12/2013
77 F0708I0234 POWER FORTE SPOT ON ARGENTINA LAPROVET E I R L 23/12/2013
78 F8733I0035 PROMERIS DUO ITALIA MONTANA S A 23/12/2013
79 A1350I0058 BIORUMEN FRANCIA INTERAMERICA CORPORACION COMERCIAL SAC 28/12/2013

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388806

Delegan facultades al Gerente General
del INADE y establecen disposiciones
relativas a la ejecución presupuestaria

RESOLUCIÓN PRESIDENCIAL
N° 003-2009-INADE-1100

Lima, 14 de enero de 2009

CONSIDERANDO:

Que, el Instituto Nacional de Desarrollo – INADE, es un
Organismo Público Descentralizado adscrito al Ministerio
de Agricultura, con personería jurídica de derecho público
interno y autonomía técnica, económica, fi nanciera y
administrativa, que constituye un Pliego Presupuestal del
Sector Agricultura;

Que, la Ley Nº 28112 Ley Marco de la Administración
Financiera del Sector Público, determina en su artículo 19°
la responsabilidad de los funcionarios competentes en los
actos o disposiciones administrativas de gasto;

Que, mediante Ley Nº 28411 se aprobó la Ley General
del Sistema Nacional de Presupuesto, en cuyo numeral
7.1 del artículo 7° determina que el Titular del Pliego puede
delegar sus funciones en materia presupuestal, siendo
en este caso responsable solidario con el delegado; y,
también, en el numeral 40.2 del artículo 40° establece que
puede delegar la facultad de aprobar las modifi caciones

presupuestarias que se produzcan en el Nivel Funcional
Programático.

Que, por Ley Nº 29289 se aprobó el Presupuesto del
Sector Público para el Año Fiscal 2009; en el cual está
considerado el Instituto Nacional de Desarrollo;

Que, por Resolución Presidencial Nº 195-2008-INADE-
1100 se aprobó el Presupuesto Institucional de Apertura
(PIA) de Ingresos y Egresos, así como la Estructura
Funcional Programática del Pliego 313 Instituto Nacional
de Desarrollo, para el Ejercicio Presupuestario 2009;

Que, por Decreto Supremo Nº 003-2003-VIVIENDA
se establece la conformación de la Alta Dirección del
INADE constituida por el Consejo Directivo, la Presidencia
Ejecutiva del Consejo Directivo, y la Gerencia General,
con el objeto de optimizar su gestión y marcha institucional
para la correcta consecución de sus fi nes; que asimismo,
en su artículo 6º señala que el Presidente Ejecutivo es el
funcionario de mayor jerarquía del INADE, quien ejerce
la representación institucional y es el Titular del Pliego y
corresponde a sus funciones y atribuciones, lo dispuesto
en el literal b) la conducción de las actividades del Instituto;
en el literal k) la delegación de funciones que no sean
privativas de su cargo; y en el literal l) la expedición de
resoluciones y demás disposiciones que sean necesarias
para la buena marcha del Instituto;

Que, mediante el Decreto Supremo Nº 030-3008-AG se
aprobó la fusión del INADE en el Ministerio de Agricultura,
previsto ejecutarse hasta el 31 de diciembre del 2008; sin
embargo, a la fecha, no se ha culminado con el mencionado

Nº NUMERO DE
REGISTRO NOMBRE COMERCIAL ORIGEN EMPRESA RESPONSABLE DEL REGISTRO FECHA DE VENCIMIENTO

DE REGISTRO
80 B01201I0635 CEVAC ND-IB-EDS K HUNGRIA CEVA SALUD ANIMAL S.A.C. 28/12/2013
81 F0320I1332 ANTHELCID BRASIL GLOBALVET S.A.C. 28/12/2013
82 F9505I0013 CEFALMED UNGUENTO INTRAMAMARIO PARAGUAY DISTRIBUIDORA MEJIA & ASOCIADOS S.A.C. 28/12/2013
83 F7101N0018 CICLOTONG PLUS PERU BIO TONG S.A. 28/12/2013
84 F5601N0015 FER + SEL PERU LABORATORIOS TABBLER DEL PERU S A 28/12/2013
85 F9601N0003 LEVAMAX B12 PERU INNOVA ANDINA S.A. 28/12/2013
86 F5401N0049 SANASARNA 1.3 L.A. PERU INNOVA ANDINA S.A. 28/12/2013
87 A0354N0288 ADEMIN SAL PERU REPRESENTACIONES TECNICAS AGROPECUARIAS

S A
29/12/2013

88 A0350I0286 ALKA-LAC+ ESPAÑA SOCIEDAD IMPORTADORA DE PRODUCTOS
AGROPECUARIOS S.A.C.

29/12/2013

89 A0607I0046 CONDITION ADE 200 HPC EEUU ILENDER PERU S A 29/12/2013
90 A0350I0287 GLYCOLINE ESPAÑA SOCIEDAD IMPORTADORA DE PRODUCTOS

AGROPECUARIOS S.A.C.
29/12/2013

91 B07405N0015 BTK - SEPTIPOR PERU LABORATORIOS BIOTECNIK SRL 29/12/2013
92 F0802I0710 ALBENDEX 10% SUSPENSION ORAL VENEZUELA PROSEVAR S.A.C. 29/12/2013
93 F0342I1337 BENZAPEN L.A. ECUADOR JAMES BROWN PHARMA S.A.C. 29/12/2013
94 F0901N0107 BIOMISIL ADE PERU LABORATORIOS BIOMONT S A 29/12/2013
95 F0733I0407 CHERRYON 6% URUGUAY CARDENAS GARCIA GODOS, LUIS GUILLERMO 29/12/2013
96 F0836I0709 DAZOL ECUADOR JAMES BROWN PHARMA S.A.C. 29/12/2013
97 F0301N1335 DIOXIN 10% LA PERU DISTRIBUIDORA GREEN CAMP SOCIEDAD

ANONIMA CERRADA
29/12/2013

98 F0301I1334 DURACICLINA L.A. IRLANDA DEL
NORTE

BAYER S.A. 29/12/2013

99 F0313I1336 FORTIPEN ECUADOR JAMES BROWN PHARMA S.A.C. 29/12/2013
100 F0801I0707 LEVAMISOL AL 15% SERVINSUMOS COLOMBIA SERVINSUMOS DE LOS ANDES S.A. 29/12/2013
101 F9505I0014 MASTICILINA LACTACION IRLANDA DEL

NORTE
BAYER S.A. 29/12/2013

102 F9505I0015 MASTICILINA SECADO IRLANDA DEL
NORTE

BAYER S.A. 29/12/2013

103 F0802N0708 NEMABESOL 15% PERU DISTRIBUIDORA GREEN CAMP SOCIEDAD
ANONIMA CERRADA

29/12/2013

104 F7645I0018 ORGANPLUS COLOMBIA SERVINSUMOS DE LOS ANDES S.A. 29/12/2013
105 F0302N090 PELWIN (SOLUCION) PERU ILENDER PERU S A 29/12/2013
106 F0302N096 QUINILEN (SOLUCION) PERU ILENDER PERU S A 29/12/2013
107 F1601I0146 TESTOSTERONA-E VENEZUELA PROSEVAR S.A.C. 29/12/2013
108 F0301N1333 TILOTONG FORTE SOLUCIÓN INYECTABLE PERU BIO TONG S.A. 29/12/2013
109 F7113I0019 VETA-DICRYSTICINA COLOMBIA QUIMICA SUIZA S A 29/12/2013
110 B01401I0627 MULTIMUNE ABC MEXICO CEVA SALUD ANIMAL S.A.C. 30/12/2013
111 B01801I0958 VECTORMUNE HVT NDV EEUU CEVA SALUD ANIMAL S.A.C. 30/12/2013
112 F7501I0041 CALFOS CHERRY URUGUAY CARDENAS GARCIA GODOS, LUIS GUILLERMO 30/12/2013

Regístrese, comuníquese y publíquese.

JORGE L. JAVE NAKAYO
Director General (e)

Dirección de Insumos Agropecuarios
e Inocuidad Agroalimentaria

Servicio Nacional de Sanidad Agraria

301213-2

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388807

proceso de fusión, por lo que se viene tramitando a través
del Ministerio de Agricultura la ampliación del mismo, y que
concluirá cuando se apruebe la Ley sobre transferencia de
partidas entre Pliegos; conforme es de verse en el Ofi cio
Nº 8619-2008-AG-OGPA-DG;

Que, para efecto de proseguir con las acciones
técnicas, fi nancieras, administrativas y de gestión
presupuestaria, privilegiando la continuidad de las
inversiones programadas por los Proyectos Especiales del
INADE, con cargo al Presupuesto aprobado para el Pliego
en el presente ejercicio fi scal; es necesario delegar en el
Gerente General la autoridad que corresponde al Titular
del Pliego en los aspectos técnicos, administrativos, y de
gestión presupuestaria; que incluye la facultad de aprobar
las modifi caciones presupuestarias en el Nivel Funcional
Programático durante el Ejercicio Presupuestario 2009,
indicada en la Ley Nº 28411; y también, la facultad de
aprobar los Calendarios de Compromisos mensuales y sus
ampliaciones, dispuesta en el numeral 6.1 del artículo 6º
de la Directiva Nº 015-2007-EF/76.01.

Que, asimismo, se requiere designar a los Jefes de las
Unidades Ejecutoras, responsables de la administración y
ejecución presupuestaria a nivel de Funciones, Programas
Funcionales, Sub-Programas Funcionales, Actividades
y Proyectos, Componentes y el logro de las Metas
Presupuestarias previstas para el Ejercicio Presupuestario
2009, en armonía a lo señalado en la Ley Nº 28411, y en la
Resolución de la Contraloría General Nº 320-2006-CG;

Que, de igual forma en concordancia con la
autonomía técnica, administrativa y fi nanciera de los
Proyectos Especiales, que se indica en sus Reglamentos
de Organización y Funciones, es necesario asignar
responsabilidades a su correspondiente Dirección de
Estudios, Dirección de Obras o las que hagan sus veces,
así como a la Ofi cina de Presupuesto y Planifi cación, y
Ofi cina de Administración, para la Ejecución del Proceso
Presupuestario del Gobierno Nacional para el Año Fiscal
2009; y también comprender en las responsabilidades que
correspondan, a la Ofi cina General de Administración, y la
Ofi cina General de Presupuesto y Planifi cación del Pliego.

De conformidad con lo dispuesto por los dispositivos
legales señalados en los considerandos precedentes,
y el Decreto Legislativo Nº 599 Ley de Organización y
Funciones del Instituto Nacional de Desarrollo; y,

Con la visación de la Gerencia General, Ofi cina
General de Asesoría Jurídica, y de la Ofi cina General
de Presupuesto y Planifi cación del Instituto Nacional de
Desarrollo;

SE RESUELVE:

Artículo 1º.- Delegar en el Gerente General del Instituto
Nacional de Desarrollo, las facultades y atribuciones
técnico, administrativas y de gestión presupuestaria,
funciones no privativas del Titular del Pliego 313: Instituto
Nacional de Desarrollo, en el Ejercicio Presupuestario
2009, lo cual incluye la aprobación de las modifi caciones
presupuestarias en el Nivel Funcional Programático,
conforme a lo previsto por el numeral 7.1 del Artículo 7°, y
en el numeral 40.2 del Artículo 40° de la Ley Nº 28411 – Ley
General del Sistema Nacional de Presupuesto; así como,
la facultad de aprobar los Calendarios de Compromisos
mensuales y sus ampliaciones, según lo dispuesto en el
numeral 6.1 del Artículo 6º de la Directiva Nº 015-2007-
EF/76.01.

Artículo 2º.- Designar a los Jefes de las Unidades
Ejecutoras del Pliego 313 Instituto Nacional de
Desarrollo, responsables de su administración y ejecución
presupuestaria a nivel de Funciones, Programas, Sub-
Programas, Actividades y Proyectos, Componentes y
el logro de las Metas Presupuestarias previstas en el
presupuesto aprobado para el año 2009, con efi ciencia,
efi cacia y economía.

UNIDAD EJECUTORA RESPONSABLE

001 Sede Central – INADE Gerente General

002 Binacional Puyango-
Tumbes

Director Ejecutivo del Proyecto Especial
Binacional Puyango – Tumbes

005 Jequetepeque – Zaña Director Ejecutivo del Proyecto Especial
Jequetepeque – Zaña

012 Sierra Centro Sur Director Ejecutivo del Proyecto Especial
Sierra Centro Sur

014 Binacional Lago Titicaca Director Ejecutivo del Proyecto Especial
Binacional Lago Titicaca

015 Binacional Río Putumayo Director Ejecutivo del Proyecto Especial
Binacional Desarrollo Integral de la Cuenca
del Río Putumayo

016 Jaén – San Ignacio-Bagua Director Ejecutivo del Proyecto Especial
Jaén-San Ignacio-Bagua

019 Alto Huallaga Director Ejecutivo del Proyecto Especial
Alto Huallaga

020 Pichis - Palcazú Director Ejecutivo del Proyecto Especial
Pichis – Palcazú

Artículo 3º.- Los Jefes de Unidades Ejecutoras tienen
la responsabilidad de garantizar la legalidad y el control
de los ingresos y gastos de acuerdo con la normatividad
vigente; así como, de su cumplimiento e implementación en
sus distintas dependencias, y también de las disposiciones
establecidas en la Resolución de Contraloría General Nº
320-2006-CG.

Artículo 4º.- Asígnese, a los distintos órganos de la
Unidad Ejecutora respectiva y a Ofi cinas Generales del
Pliego, las principales responsabilidades siguientes:

a) La Dirección de Estudios, la Dirección de Obras, o
las que hagan sus veces:

a.1 En los proyectos de inversión pública, deberán
asegurar que las Metas Presupuestarias autorizadas estén
contempladas en sus Planes Operativos, y que observen
obligatoriamente los procedimientos establecidos en la
normatividad vigente del Sistema Nacional de Inversión
Pública, para obtener su declaración de Viabilidad como
requisito previo a su ejecución.

a.2 Asimismo, deberán elaborar el cronograma de la
ejecución física de las metas Presupuestarias autorizadas
para el Año Fiscal 2009 y la fi cha técnica correspondiente,
teniendo en cuenta lo siguiente: el presupuesto asignado; el
Plan Anual de Adquisiciones y Contrataciones; cronograma
de desembolsos; cronograma de inversión; período de
cumplimiento de la meta; y otros documentos adecuados
para tal efecto. Todo lo cual deberá ser remitido a la Ofi cina
de Presupuesto y Planifi cación correspondiente, para
efectos de su control y evaluación presupuestal.

b) La Ofi cina General de Administración del Pliego, y las
Ofi cinas de Administración de las Unidades Ejecutoras:

b.1 La Ofi cina General de Administración del Pliego
dentro de los quince (15) días calendario de fi nalizado
cada trimestre deberá presentar a la Ofi cina General
de Presupuesto y Planifi cación del Pliego los Informes
de Personal en los Formatos Nº 03/GN y 04/GN según
el artículo 11º del Anexo 1 de la Directiva Nº 003-2007-
EF/76.01.

b.2 La Ofi cina General de Administración del Pliego, y
las Ofi cinas de Administración de las Unidades Ejecutoras,
según corresponda, tendrán la responsabilidad de
disponer el cumplimiento de la aplicación del artículo 70º
de la Ley Nº 28411, concerniente a Sentencias Judiciales.
Para tal efecto, deberán tener en cuenta lo dispuesto por
la Vigésima Segunda Disposición Final de la Ley Nº 29289,
y de la precisión indicada en el artículo 4° del Apéndice
de la Directiva Nº 015-2007-EF/77.15 - Directiva de
Previsión Presupuestaria Trimestral Mensualizada (PPTM)
y la aprobación de Calendario de Compromisos para el
Gobierno Nacional y los Gobiernos Regionales.

b.3 Las Ofi cinas de Administración de las Unidades
Ejecutoras, incluida la Sede Central – INADE, son
responsables de la afectación del Compromiso del Gasto
y del control de la ejecución a nivel de específi cas del
gasto, por cada Meta Presupuestaria aprobada en el Plan
Operativo, y de acuerdo con el Crédito Presupuestario
autorizado para el 2009, a la Previsión Presupuestaria
Trimestral Mensualizada (PPTM), y al Calendario de
Compromisos.

c) La Ofi cina de Presupuesto del Pliego y las Ofi cinas de
Presupuesto y Planifi cación de las Unidades Ejecutoras:

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388808

c.1 La Ofi cina de Presupuesto del Pliego es
responsable de conducir el Proceso Presupuestario del
INADE, sujetándose a las disposiciones emitidas y las que
emita para tal efecto la Dirección Nacional del Presupuesto
Público del Ministerio de Economía y Finanzas, durante el
año 2009.

c.2 La Ofi cina de Presupuesto y Planifi cación de
la Unidad Ejecutora es responsable del seguimiento y
control del proceso presupuestario, durante el Ejercicio
Presupuestario 2009, para lo cual deberá tener en cuenta
el desagregado de Ingresos y Egresos aprobados por
los artículos 1º y 2º de la Resolución Presidencial Nº
195-2008-INADE-1100. Asimismo, deberá remitir en
forma oportuna a la Ofi cina de Presupuesto del Pliego, la
información presupuestaria para el cumplimiento de los
plazos correspondientes.

d) La Ofi cina de Administración y la Ofi cina de
Presupuesto y Planifi cación, en cada Unidad Ejecutora,
proporcionarán oportunamente al Comité de Programación
Mensual del Plan y Presupuesto correspondiente y que
debe instalarse anualmente en cada Proyecto Especial, la
información fi nanciera necesaria a nivel de metas, para el
efi ciente cumplimiento de sus funciones.

Artículo 5º.- Corresponde a la Ofi cina General de
Control Institucional del Pliego y a la Ofi cina de Control
Institucional de cada Proyecto Especial, garantizar la
legalidad y observancia de las formalidades aplicables a
cada caso, a través del control, verifi cación y seguimiento
pertinente.

Artículo 6º.- Copia de esta Resolución se presentará
a la Comisión de Presupuesto y Cuenta General de la
República del Congreso de la República, Contraloría
General de la República, y Dirección Nacional del
Presupuesto Público del Ministerio de Economía y Finanzas;
asimismo, al Ministerio de Agricultura, las Unidades
Ejecutoras que conforman el Pliego, y a las Gerencias y
Ofi cinas Generales del INADE. De igual forma, debe ser
remitida al diario ofi cial “El Peruano” para su publicación
en cumplimiento de lo dispuesto por el numeral 40.2 del
artículo 40° de la Ley Nº 28411.

Regístrese y comuníquese,

ALBERTO JOO CHANG
Presidente Ejecutivo
Instituto Nacional de Desarrollo

301215-1

AMBIENTE

Decreto Supremo que aprueba el
Reglamento sobre Transparencia,
Acceso a la Información Pública
Ambiental y Participación y Consulta
Ciudadana en Asuntos Ambientales

DECRETO SUPREMO
Nº 002-2009-MINAM

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, los numerales 5) y 17) del artículo 2° de la
Constitución Política del Perú consagran el derecho de
acceso a la información pública y el derecho a participar, en
forma individual o asociada, en la vida política, económica,
social y cultural de la Nación, respectivamente;

Que, el Texto Único Ordenado de la Ley de
Transparencia y Acceso a la Información Pública,
aprobado por Decreto Supremo Nº 043-2003-PCM,
señala que todas las actividades y disposiciones de
las entidades públicas están sometidas al Principio
de Publicidad, por lo que toda información que posea
el Estado se presume pública, salvo las excepciones
expresamente previstas en la Ley, debiéndose adoptar
medidas que garanticen y promuevan la transparencia
en su actuación, teniendo la obligación de entregar la
información que demanden las personas;

Que, el artículo 7º del Decreto Legislativo Nº 1013,
Ley de Creación, Organización y Funciones del Ministerio
del Ambiente, en adelante MINAM, establece entre las
obligaciones de dicho Ministerio dirigir el Sistema Nacional
de Gestión Ambiental, el Sistema de Evaluación de
Impacto Ambiental y el Sistema Nacional de Información
Ambiental, así como promover la participación ciudadana
en los procesos de toma de decisiones para el desarrollo
sostenible y fomentar un cultura ambiental nacional;

Que, los artículos I y II del Título Preliminar de la
Ley Nº 28611, Ley General del Ambiente, señalan que
toda persona tiene el derecho a acceder adecuada
y oportunamente a la información pública sobre las
políticas, normas, medidas, obras y actividades que
pudieran afectar, directa o indirectamente, el ambiente,
sin necesidad de invocar justifi cación o interés que motive
tal requerimiento; así como a participar responsablemente
en los procesos de toma de decisiones, la defi nición y
aplicación de las políticas y medidas relativas al ambiente
y sus componentes;

Que, el Capítulo 4 del Título I de la citada Ley General del
Ambiente señala que toda persona tiene el derecho de acceder
adecuada y oportunamente a la información pública sobre el
ambiente, sus componentes y sus implicancias en la salud,
toda entidad pública, así como las personas jurídicas sujetas
al régimen privado que presten servicios públicos, facilitan el
acceso a dicha información, a quien lo solicite, sin distinción de
ninguna índole, con sujeción exclusivamente a lo dispuesto en
la legislación vigente;

Que, asimismo, la Ley General de Ambiente en mención
precisa también las obligaciones en materia de acceso a la
información ambiental, a las denuncias presentadas sobre
infracciones a la normatividad ambiental y los criterios a seguir
en los procedimientos de participación ciudadana, así como las
disposiciones correspondientes para la actuación del MINAM
como punto focal en los convenios comerciales internacionales
con contenidos ambientales y la consulta intersectorial en caso
de reclamaciones de contenido ambiental presentadas por
autoridad o personas extranjeras;

Que, asimismo, el artículo 2º del Decreto Legislativo Nº
1055 establece que el MINAM supervisará el cumplimiento
de lo establecido en el artículo 49º de la Ley General del
Ambiente, esto es, que las entidades públicas promuevan
mecanismos de participación de las personas naturales
y jurídicas en la gestión ambiental estableciendo, en
particular, mecanismos de participación ciudadana en
los procesos de elaboración y difusión de la información
ambiental; diseño y aplicación de políticas, normas e
instrumentos de la gestión ambiental, así como de los
planes, programas y agendas ambientales; evaluación y
ejecución de proyectos de inversión pública y privada, así
como de proyectos de manejo de los recursos naturales y
seguimiento, control y monitoreo ambiental, incluyendo las
denuncias por infracciones a la legislación ambiental o por
amenazas o violación a los derechos ambientales;

Que, la Ley Nº 28245, Ley Marco del Sistema Nacional
de Gestión Ambiental, precisa que la gestión ambiental se
rige, entre otros principios, por la garantía al derecho de
información ambiental y la participación y concertación,
a fi n de promover la integración de las organizaciones
representativas del sector privado y la sociedad civil en la
toma de decisiones ambientales;

Que, asimismo, la Ley citada en el considerando
precedente establece que son funciones del MINAM
administrar el Sistema Nacional de Información
Ambiental, desarrollando y consolidando la información
que genera y que le proporciona los sectores público y
privado, registrándola, organizándola, actualizándola y
difundiéndola;

Que, es necesario regular el acceso a la información
pública ambiental y el proceso de participación ciudadana
en la gestión ambiental a cargo del MINAM y sus
organismos adscritos, así como de las demás entidades
sectoriales que forman parte del Sistema Nacional de
Gestión Ambiental en tanto no tengan normas vigentes
sobre la materia;

De conformidad con lo dispuesto en el numeral 8)
del artículo 118º de la Constitución Política del Perú, así
como el numeral 3 del artículo 11º de la Ley Nº 29158, Ley
Orgánica del Poder Ejecutivo;

DECRETA:

Artículo 1°.- Aprobación del Reglamento
Apruébase el Reglamento sobre Transparencia,

Acceso a la Información Pública Ambiental y Participación

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388809

y Consulta Ciudadana en Asuntos Ambientales, el mismo
que consta de cinco (5) títulos, cuarenta y un (41) artículos,
cuatro (4) disposiciones complementarias fi nales y una (1)
disposición complementaria derogatoria, y cuyo texto en
anexo forma parte del presente Decreto Supremo.

Artículo 2º.- Vigencia
El presente Decreto Supremo entrará en vigencia

al día siguiente de su publicación en el Diario Ofi cial “El
Peruano”.

Articulo 3°.- Refrendo
El presente Decreto Supremo será refrendado por el

Ministro del Ambiente.

Dado en la Casa de Gobierno, en Lima, a los diecisés
días del mes de enero del año dos mil nueve.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

ANTONIO JOSÉ BRACK EGG
Ministro del Ambiente

REGLAMENTO SOBRE TRANSPARENCIA, ACCESO
A LA INFORMACIÓN PÚBLICA AMBIENTAL Y

PARTICIPACIÓN Y CONSULTA CIUDADANA EN
ASUNTOS AMBIENTALES

TITULO I
DISPOSICIONES GENERALES

Artículo 1º.- Finalidad
El presente Reglamento tiene por fi nalidad establecer

las disposiciones sobre acceso a la información pública con
contenido ambiental, para facilitar el acceso ciudadano a la
misma. Asimismo, tiene por fi nalidad regular los mecanismos
y procesos de participación y consulta ciudadana en los
temas de contenido ambiental.

Finalmente, el Reglamento también establece las
disposiciones correspondientes para la actuación del
MINAM como punto focal en los convenios comerciales
internacionales con contenidos ambientales, y la consulta
intersectorial en caso de reclamaciones de contenido
ambiental presentadas por autoridades o personas
extranjeras.

Artículo 2º.- Ámbito de aplicación
Las disposiciones establecidas en el presente

Reglamento son de aplicación obligatoria para el MINAM
y sus organismos adscritos; asimismo, será de aplicación
para las demás entidades y órganos que forman parte del
Sistema Nacional de Gestión Ambiental o desempeñan
funciones ambientales en todos sus niveles nacional,
regional y local, siempre que no tengan normas vigentes
sobre las materias reguladas en este Reglamento.

Artículo 3º.- Marco legal
Las disposiciones del presente Reglamento son

concordantes con los Decretos Legislativos Nº 1013, Decreto
Legislativo que aprueba la Ley de Organización y Funciones
del Ministerio del Ambiente, y 1039, Decreto Legislativo
que modifi ca disposiciones del Decreto Legislativo Nº
1013; la Ley Nº 28611, Ley General del Ambiente; la Ley
Nº 28245, Ley Marco del Sistema Nacional del Gestión
Ambiental, la Ley Nº 27806, Ley de Transparencia y Acceso
a la Información Pública, cuyo Texto Único Ordenado fue
aprobado por Decreto Supremo N° 043-2003-PCM; la
Ley N° 26300, Ley de los Derechos de Participación y
Control Ciudadanos, el Decreto Legislativo N° 1055 y sus
respectivas normas complementarias y reglamentarias.

Cuando en este Reglamento se mencionen artículos sin
indicar la norma de procedencia, se entenderán referidos al
presente Reglamento.

TITULO II
ACCESO A LA INFORMACIÓN

PÚBLICA AMBIENTAL

Articulo 4º.- Del derecho de acceso a la
información

Toda persona tiene el derecho de acceder a la información
que poseen el MINAM o las entidades señaladas en el
artículo 2º, con relación al ambiente, sus componentes y
sus implicaciones en la salud; así como sobre las políticas,
normas, obras y actividades realizadas y/o conocidas por

dichas entidades, que pudieran afectarlo en forma directa o
indirecta, sin necesidad de invocar justifi cación de ninguna
clase. Este derecho de acceso se extiende respecto de
la información que posean las personas jurídicas sujetas
al régimen privado que presten servicios públicos. Todas
las entidades públicas y las privadas que prestan servicios
públicos deben facilitar el acceso a la información ambiental
a quien lo solicite, sin distinción de ninguna índole, con
sujeción exclusivamente a lo dispuesto en la legislación
vigente.

Artículo 5º. Del carácter público de la información
ambiental

La información ambiental que las entidades referidas
en el artículo 2º accedan, posean, produzcan o tengan
disponible como resultado del ejercicio de sus funciones,
tiene carácter público y está sujeta a los mecanismos de
acceso a la información pública. Dicha información debe
proporcionarse cuando ésta sea solicitada por cualquier
persona natural o jurídica, en ejercicio del derecho de
acceso a la información pública, reconocido en el inciso 5)
del artículo 2º de la Constitución Política del Perú.

Sin perjuicio de lo señalado en el párrafo anterior, es
pública toda información generada u obtenida referente al
ambiente o de actividades o medidas que lo afecten o que
pudieran afectarlo, que se encuentre en poder o control por
una entidad del Sistema Nacional de Gestión Ambiental.

Dichas entidades tienen la obligación de proporcionar
la información señalada en el párrafo anterior, que les sea
requerida, que esté contenida en documentos escritos,
fotografías, grabaciones, soporte magnético o digital, o en
cualquier otro formato, y siempre que haya sido creada u
obtenida por ella, o que se encuentre en su posesión o bajo
su control como resultado del ejercicio de sus funciones.

En el caso del MINAM y de manera enunciativa, es
también pública la información siguiente:

a) La relacionada con las facultades constitucionales a
cargo de la entidad;

b) La relacionada con los aspectos administrativos,
fi nancieros y presupuestarios;

c) Los casos previstos en el Texto Único de
Procedimientos Administrativos – TUPA.

Artículo 6º.- Excepciones
A los efectos de la información ambiental, se hacen

extensivas las excepciones y su regulación establecida en
los artículos 15, 15A, 15B, 16 y 17 del Texto Único Ordenado
de la Ley de Transparencia y Acceso a la Información
Pública.

La entidad podrá disponer el establecimiento de un
registro o archivo especial de la información secreta,
reservada o confi dencial. Asimismo, la máxima autoridad
de la entidad podrá delegar en un servidor designado,
la clasifi cación de la información de carácter reservado,
confi dencial o secreto conforme a ley y el período durante
el cual mantendrá ese carácter.

En caso que un documento contenga en forma parcial,
información de contenido o efectos ambientales, que
conforme a las excepciones antes señaladas, no sea de
acceso público, la entidad deberá permitir el acceso a la
información pública del documento.

Artículo 7º.- Obligaciones en materia de acceso a la
información ambiental

Las entidades públicas referidas en el artículo 2° y las
personas jurídicas privadas que presten servicios públicos,
conforme a lo señalado en el artículo 41º de la Ley Nº 28611,
Ley General del Ambiente, tienen las siguientes obligaciones
en materia de acceso a la información ambiental:

a) Administrar la información ambiental en el marco
de las orientaciones del Sistema Nacional de Información
Ambiental. Establecer mecanismos para la generación,
organización y sistematización de la información
ambiental relativa a los sectores, áreas o actividades a
su cargo conforme se indica en los artículos 16º y 17º.

b) Facilitar el acceso del público a la información
ambiental que se les requiera y que se encuentre en el
ámbito de su competencia, sin perjuicio de adoptar las
medidas necesarias para cautelar el normal desarrollo
de sus actividades. Esto incluye la obligación de colocar
la información ambiental disponible, en el portal de
transparencia de la entidad.

c) Atender las solicitudes de información que reciban
dentro del plazo establecido en el artículo 12º.

d) Establecer criterios o medidas para validar o asegurar

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388810

la calidad e idoneidad de la información ambiental que
poseen, en el marco del Sistema Nacional de Información
Ambiental.

e) Difundir gratuitamente información sobre las funciones
y actividades de su entidad vinculadas al ambiente, en
particular, la relativa a su organización, funciones, fi nes,
competencias, organigrama, dependencias, horarios de
atención y procedimientos administrativos a su cargo.

f) Eliminar las exigencias, cobros indebidos y requisitos
de forma que obstaculicen, limiten o impidan el efi caz
acceso a la información ambiental.

g) Rendir cuenta acerca de las solicitudes de acceso
a la información ambiental recibidas y de la atención
brindada, de conformidad con lo establecido por la Ley
de Transparencia y Acceso a la Información Pública y su
Reglamento.

h) Informar periódicamente sobre el estado del ambiente
en su respectivo ámbito de competencia o sector.

i) Elaborar mecanismos de difusión de la información
sobre el desempeño ambiental de las personas naturales y
jurídicas que realizan actividades bajo su competencia, en
especial las infracciones a la legislación ambiental. También
deben destacar a aquellos que tengan desempeños
ambientales de excelencia.

j) Entregar al MINAM la información que éste solicite,
por considerarla necesaria para la gestión ambiental. La
solicitud será remitida por escrito y deberá ser respondida
en un plazo no mayor a siete (7) días, pudiendo el MINAM
ampliar dicho plazo de ofi cio o a solicitud de parte hasta
por veinte (20) días adicionales. El incumplimiento de esta
disposición será comunicado a la entidad competente del
Sistema Nacional de Control.

Artículo 8º.- Responsable de entregar la
información

En el caso del MINAM el funcionario designado en sus
documentos de gestión o mediante Resolución del Titular,
es el responsable de brindar la información solicitada por la
ciudadanía con excepción de la información, que conforme
a ley, tiene carácter de secreta, reservada o confi dencial.
Son sus funciones las siguientes:

a) Atender las solicitudes de acceso a la información
dentro del plazo señalado en el artículo 12º;

b) Requerir la información a la Unidad Orgánica de la
entidad que la haya generado u obtenido, o que tenga bajo
su posesión o control;

c) Poner a disposición del solicitante la liquidación del
costo de reproducción;

d) Entregar la información al solicitante, previa
verifi cación de la cancelación del costo de reproducción; y,

e) Recibir los recursos de apelación interpuestos
contra la denegatoria total o parcial del pedido de acceso
a la información y elevarlos al superior jerárquico, cuando
hubiere lugar.

Los costos de reproducción deben incluir gastos
directos y exclusivamente relacionados con la reproducción
de la información solicitada, no debiendo exceder el costo
efectivo del material y servicio utilizado.

Artículo 9º.- Medios para brindar información
La información pública que se solicite a la entidad

será entregada al solicitante a través de medios escritos
u otros medios físicos, así como por medios electrónicos
o magnéticos, de acuerdo a lo solicitado y a la capacidad
de la institución, conforme al procedimiento establecido en
el Texto Único de Procedimientos Administrativos – TUPA;
asimismo, salvo los casos que estén previstos en normas
expresas, el solicitante deberá pagar la tasa administrativa
establecida en el TUPA.

El ejercicio del derecho de acceso a la información
difundida en el Portal, se tendrá por satisfecho con la
comunicación por escrito al interesado del vínculo o Portal
que la contiene, sin perjuicio de solicitar las copias que se
requiera.

Artículo 10º.- Instrumentos en materia de acceso a
la información ambiental.

Las entidades públicas deberán contar con instrumentos
en materia de acceso a la información pública ambiental de
acuerdo con lo siguiente:

a) Aplicación de la Ley de Transparencia y Acceso a la
Información Pública.

b) Organización de información ambiental que facilite
el conocimiento de las materias ambientales a cargo de la

entidad, incluyendo los instrumentos legales, de política,
así como los estudios, consultorías, y demás documentos
que se hubieran generado en la materia señalada

c) Establecer mecanismos de difusión de la información
ambiental, incluyendo medios electrónicos incluyendo
mecanismos de acceso vía Internet, así como también
sistemas de atención al público basados en teléfono y fax.

d) Facilitar el intercambio de información ambiental con
otras entidades públicas o privadas, a través del Sistema
Nacional de Información Ambiental.

e) Priorizar o apoyar, dentro de sus respectivas
funciones, programas o proyectos orientados a la
generación, sistematización y difusión de la información
ambiental.

f) Contar con una persona u ofi cina responsable del
manejo de la información ambiental en la entidad y de
proporcionar la información a suministrarse al SINIA.

Artículo 11º.- Presentación de la solicitud
La solicitud de acceso a la información pública ambiental

puede ser presentada a través del Portal de Transparencia
del MINAM o directamente ante la unidad de recepción
documentaria de la entidad encargada de proporcionarla,
mediante el formato contenido en el anexo del Decreto
Supremo Nº 072-2003-PCM o a través de escrito que
contenga la siguiente información:

a) Nombre, documento de identidad y domicilio;
razón social, domicilio y número de Registro Único de
Contribuyentes así como el nombre y documento de
identidad del representante legal, en caso de personas
jurídicas. Tratándose de menores de edad no será necesaria
la presentación del documento de identidad;

b) De ser el caso, número de teléfono y/o correo
electrónico;

c) Firma del solicitante o huella digital de no saber fi rmar
o estar impedido de hacerlo;

d) Expresión concreta y precisa del pedido de
información; y,

e) En caso de que el solicitante conozca la unidad
orgánica de la entidad que posea la información deberá
indicarlo en la solicitud.

Si la solicitud presentada no cumple con los requisitos
señalados en los literales a), c) y d) que anteceden,
el funcionario encargado del trámite documentario
informará inmediatamente al solicitante para que
proceda a la subsanación dentro de las cuarenta y ocho
(48) horas siguientes, en caso contrario se tendrá por no
presentada disponiéndose su devolución al interesado.

La unidad de recepción documentaria deberá canalizar
la solicitud al funcionario responsable si el solicitante no
hubiere incluido el nombre del funcionario o lo hubiera
hecho incorrectamente.

Artículo 12º.- Plazos
La solicitud de información deberá ser atendida a la brevedad

posible si es de fácil acceso y, en todo caso, el plazo máximo
será de siete (7) días hábiles, este plazo puede ser prorrogado
excepcionalmente por cinco (5) días hábiles adicionales
siempre que el volumen y complejidad de la información
solicitada amerita la prórroga o exista una circunstancia que
así lo justifi que, debiendo comunicarse por escrito al interesado
hasta el sexto (6) día de presentada la solicitud.

El plazo se empezará a computar a partir de la recepción
de la solicitud en la unidad de recepción documentaria
o de ser el caso a partir de la subsanación del defecto u
omisión.

Si no se posee la información solicitada, se deberá
comunicar este hecho al administrado, indicándole u
orientándole sobre su ubicación o destino, si es que ello es
conocido por la institución.

En caso de denegatoria o de no mediar respuesta al
pedido de información, será de aplicación lo dispuesto
en los literales c), d), e), f) y g) del artículo 11 del Texto
Único Ordenado de la Ley de Transparencia y Acceso a la
Información Pública.

Artículo 13º.- Obligatoriedad del cumplimiento de las
disposiciones sobre acceso a la información pública

Los servidores que incumplan con las disposiciones
sobre acceso a la información pública a que se refi ere el
presente Reglamento, serán sancionados de acuerdo con
las normas laborales vigentes y sin perjuicio de la denuncia
penal a que hubiere lugar.

Artículo 14º.- De la incorporación de la información
ambiental al Sistema Nacional de Información Ambiental
- SINIA

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388811

Los informes y documentos resultantes de las actividades
científi cas, técnicas y de monitoreo de la calidad del ambiente
y de sus componentes, así como los que se generen en el
ejercicio de las funciones ambientales que ejercen las entidades
públicas, deben ser incorporados al Sistema Nacional de
Información Ambiental - SINIA, bajo responsabilidad, a fi n de
facilitar su acceso para las entidades públicas y privadas, en el
marco de las normas y limitaciones establecidas en la Ley de
Transparencia y Acceso a la Información Pública.

El MINAM emite periódicamente guías a fi n de orientar
el proceso de incorporación de la información ambiental al
SINIA.

Artículo 15º.- De la información estadística ambiental
de carácter nacional

El Gobierno Nacional, a través del Instituto Nacional
de Estadística e Informática – INEI, en coordinación con el
MINAM, incluye en las estadísticas nacionales información
que sirva de insumo para la generación de indicadores e
informes sobre el estado del ambiente y sus componentes.

Asimismo, debe incluir en las cuentas nacionales el
valor del Patrimonio Natural de la Nación y la degradación
de la calidad del ambiente, a través de la generación de
las cuentas satélites ambientales, las que deberán ser
desarrolladas en coordinación con el MINAM y las entidades
con competencias ambientales, las cuales servirán para
informar periódicamente a través del SINIA, acerca de los
incrementos y decrementos que lo afecten.

Las entidades públicas de todos los niveles de gobierno,
deben colaborar mediante la remisión de la información que
sea necesaria para la aplicación del presente artículo.

TITULO III
PORTAL DE TRANSPARENCIA

CAPÍTULO I
DEL PORTAL DE

TRANSPARENCIA DEL MINAM

Artículo 16º.- Información a publicar en el portal de
transparencia del MINAM

El MINAM difundirá a través de su portal de transparencia
al menos la siguiente información:

16.1 Los datos generales del MINAM, tales como las
disposiciones y comunicados emitidos, su organización,
organigrama, guías u orientaciones de los procesos operativos
del órgano de línea, el marco legal a que está sujeta y el Texto
Único Ordenado de Procedimientos Administrativos.

16.2 La información sobre las fi nanzas públicas del
MINAM.

16.3 Las actividades ofi ciales que desarrollaran o
desarrollaron el Ministro y Viceministros.

16.4 Presupuesto del Ministerio: especifi cando los
ingresos, gastos, fi nanciamiento, y resultados operativos
de conformidad con los clasifi cadores presupuestales
vigentes.

16.5 Proyectos de inversión pública del Ministerio en
ejecución: especifi cando el presupuesto total del proyecto,
el presupuesto del período correspondiente y su nivel de
ejecución y el presupuesto acumulado.

16.6 Información de su personal: especifi cando personal
activo, número de funcionarios, directivos, profesionales,
técnicos, auxiliares, sean éstos nombrados o contratados
por un período mayor a tres (3) meses en el plazo de un año,
indistintamente del régimen laboral al que se encuentren
sujetos, o la denominación del presupuesto o cargo que
desempeñen; rango salarial por categoría y el total del
gasto de remuneraciones, bonifi caciones, y cualquier otro
concepto de índole remunerativo, sea pensionable o no.

16.7 Información contenida en el registro de procesos de
selección de contrataciones y adquisiciones: precisando los
valores referenciales, nombres de contratistas, monto de los
contratos, penalidades y sanciones, costo fi nal de ser el caso, así
como la cantidad y calidad de los bienes y servicios adquiridos.

16.8 Progresos realizados en los indicadores de
desempeño: establecidos en los planes estratégicos
institucionales o en los indicadores que le serán aplicados,
en el caso que se haya suscrito Convenio de Gestión.

16.9 El enlace al Sistema Nacional de Información
Ambiental.

La información a publicar debe ser precisa, coherente,
clara y ágil en su lectura, estará sustentada por información
ofi cial pertinente.

Artículo 17º.- Periodicidad
La información sobre fi nanzas públicas a que se refi ere

el presente Reglamento se divulgará trimestralmente, y será
publicada dentro de los treinta (30) días calendario siguientes
de concluido cada trimestre, comprenderá, para efectos de
comparación, la información de los dos trimestres anteriores.

Artículo 18º.- Responsabilidad de elaboración y
presentación de la información

18.1 Secretaría General del Ministerio: es la responsable
de consolidar la información referida a las disposiciones y
comunicaciones emitidas por la institución, y remitirla en lo
que corresponda al área encargada de comunicaciones e
imagen Institucional.

18.2 El área encargada de la Planifi cación y
Presupuesto: Es la responsable de elaborar y actualizar la
información referida a la organización, organigrama, guías
u orientaciones de los procesos operativos del órgano de
línea, y el Texto Único de Procedimientos Administrativos
- TUPA de la institución y entregarla al área encargada de
comunicaciones e Imagen Institucional.

Asimismo, es la encargada de remitir la información
sobre fi nanzas públicas al Ministerio de Economía y
Finanzas, para su publicación en el Portal de Transparencia
Económica.

18.3 El área encargada de la asesoría jurídica: es la
responsable de elaborar la información sobre el marco legal
del MINAM y entregarla al encargado de comunicaciones e
imagen Institucional.

18.4 Ofi cina de Comunicación e Imagen Institucional:
es la responsable de elaborar información sobre las
actividades oficiales que desarrollaran o desarrollaron el
Ministro y Viceministros.

Artículo 19º.- Lugar y plazo de presentación
La información procesada por las áreas de Administración

y Finanzas, de Planifi cación y Presupuesto, de Asesoría
Jurídica y por la Secretaría General del MINAM, será
presentada por escrito y en medio magnético al responsable
de comunicaciones e Imagen Institucional, dentro de los
veinte (20) días calendarios posteriores a cada trimestre,
y ésta a su vez dentro de los diez (10) días calendarios
siguientes debe publicarla en el portal institucional.

El responsable del área de Planifi cación y Presupuesto,
debe remitir la información sobre fi nanzas públicas al
Ministerio de Economía y Finanzas, dentro de los cinco
(5) días calendarios siguientes contados desde la fecha de
publicación en el portal institucional.

CAPÍTULO II
DE LA INFORMACIÓN AMBIENTAL A INCLUIR

EN LOS PORTALES DE TRANSPARENCIA DE LOS
ÓRGANOS E INSTITUCIONES DEL SISTEMA

NACIONAL DE GESTIÓN AMBIENTAL

Artículo 20º.- Información ambiental a incluir en los
portales de transparencia institucionales

Sin perjuicio de lo señalado en el artículo 5° de la Ley
de Transparencia y Acceso a la Información Pública, las
entidades señaladas en el artículo 2º, de conformidad con
los artículos 41º y 42º de la Ley General del Ambiente,
tienen la obligación de brindar la información ambiental y
deben incluir en sus portales de transparencia la siguiente
información:

20.1 Las denuncias y solicitudes presentadas y
resoluciones emitidas que han dado lugar a procedimientos
administrativos vinculados a casos de contenido ambiental
y la indicación de la fecha de recepción de dicha solicitud,
del trámite asignado y del número de expediente y su
localización.

El expediente se pondrá a disposición del público
para su revisión, salvo en sus partes confi denciales o
reservadas.

20.2 Las listas o registros de evaluadores inspectores
y fi scalizadores ambientales, poniendo a disposición del
público sus hojas de vida documentadas cuando sean
requeridos.

20.3 La fecha de inicio y término de los procedimientos
de evaluación y de verifi cación ambiental y la indicación del
número y localización de los estudios e informes ambientales
resultantes de dichas evaluaciones o verifi caciones.

20.4 El enlace al Sistema Nacional de Información
Ambiental, en donde además de lo señalado en el presente
artículo, deberá fi gurar la información relativa a la situación
del ambiente generada o en posesión de las entidades
que forman parte del Sistema Nacional de Información
Ambiental - SINIA, así como los datos de identifi cación de

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388812

los expedientes, la indicación de su estado y el señalamiento
del lugar donde se localizan físicamente.

Las entidades públicas deben remitir al MINAM
información sobre el ejercicio de funciones ambientales, así
como informes y documentos resultantes de las actividades
científi cas, técnicas y de monitoreo de la calidad del
ambiente y de sus componentes, para ser incorporados
al SINIA conforme al artículo 14º. Asimismo, las entidades
públicas deben enviar anualmente al MINAM un listado de
las denuncias recibidas y las soluciones alcanzadas para
su publicación en su portal de transparencia.

20.5 Las demás que estime la entidad de ofi cio o
le solicite el MINAM en su calidad de órgano rector del
Sistema Nacional de Gestión Ambiental.

TITULO IV
MECANISMOS DE PARTICIPACIÓN CIUDADANA

AMBIENTAL

CAPÍTULO I
DISPOSICIONES GENERALES

Artículo 21°.- Participación Ciudadana
Participación ciudadana ambiental es el proceso mediante el

cual los ciudadanos participan responsablemente, de buena fe
y con transparencia y veracidad, en forma individual o colectiva,
en la defi nición y aplicación de las políticas relativas al ambiente
y sus componentes, que se adopten en cada uno de los niveles
de gobierno, y en el proceso de toma de decisiones públicas
sobre materias ambientales, así como en su ejecución y
fi scalización. Las decisiones y acciones de la gestión ambiental
buscan la concertación con la sociedad civil.

Artículo 22º.- Derecho a la participación
Toda persona tiene derecho a participar

responsablemente en los procesos indicados en el párrafo
anterior así como en su ejecución, seguimiento y control,
mediante la presentación de opiniones fundamentadas
escritas o verbales.

Artículo 23º.- Deberes
Toda persona, natural o jurídica, tiene el deber de

participar responsablemente en la gestión ambiental,
actuando con buena fe y transparencia, con apego a las
reglas y procedimientos de los mecanismos formales de
participación establecidos por la legislación pertinente.

Constituye trasgresión a las disposiciones legales sobre
participación ciudadana y acceso a la información ambiental
toda acción o medida que tomen las autoridades o los
ciudadanos, que impida u obstaculice el inicio, desarrollo
o término de un proceso de participación ciudadana; o que
limite y/o impida el acceso a la información, así como el
suministro de información tendenciosa, falsa o difamatoria.
Las actuaciones u opiniones que incurran en lo dispuesto
en este párrafo podrán no ser tenidas en cuenta.

Toda persona está obligada a proporcionar adecuada y
oportunamente a las autoridades la información que éstas
requieran para una efectiva gestión ambiental, conforme a Ley.

Artículo 24°.- Previsión presupuestal
Los titulares de las entidades señaladas en el artículo

2° incluirán en sus respectivos presupuestos los recursos
necesarios para el cumplimiento de los procedimientos
de participación ciudadana, así como de los procesos
educativos necesarios para tal fi n.

Artículo 25º.- Previsión administrativa
Las entidades públicas deben armonizar sus políticas,

normas, procedimientos, herramientas e información, de
manera tal que sea posible la participación, efectiva e
integrada, de los actores públicos y privados, en la toma
de decisiones, manejo de confl ictos y construcción de
consensos, sobre la base de responsabilidades claramente
defi nidas, seguridad jurídica y transparencia.

Artículo 26º.- De la capacitación del personal
encargado de conducir los procesos de participación
ciudadana

Las entidades públicas con competencias ambientales
deberán contar con personal califi cado para conducir los
procedimientos de participación ciudadana. Asimismo,
realizarán acciones de capacitación de su personal con el fi n
de lograr una participación en la que se aplique efectivamente
los principios de inclusión, efi ciencia y efi cacia, y colaboración
y cooperación.

Artículo 27º.- Lineamientos para la participación
ciudadana

Las entidades públicas señaladas en el artículo 2°
procurarán desarrollar sus mecanismos de participación
ciudadana y acceso a la información en base a los
siguientes lineamientos:

a) Suministrar información adecuada, oportuna y
sufi ciente a fi n que el público y en particular los potenciales
afectados por la medida o la decisión puedan formular una
opinión fundamentada.

b) Asegurar que la participación se realice por lo menos
en la etapa previa a la toma de la decisión o ejecución de
la medida.

c) Eliminar las exigencias y requisitos de forma que
obstaculicen, limiten o impidan la efi caz participación de las
personas naturales o jurídicas en la gestión ambiental.

d) Llevar registro de los procesos de participación
ciudadana, y de sus resultados, así como de las solicitudes
recibidas y las respuestas suministradas

e) Desarrollar, de acuerdo a sus disponibilidades
presupuestales, programas de información al público,
educación, y de generación de capacidades sobre los
alcances y benefi cios de la participación.

Es de aplicación lo dispuesto en el artículo 50º de la Ley
General del Ambiente.

Artículo 28º.- Procesos ambientales con
participación ciudadana

La participación ciudadana se verifi cará al menos en los
siguientes procesos:

a) Elaboración y difusión de información ambiental.
b) Diseño y aplicación de políticas, normas e

instrumentos de la gestión ambiental así como planes,
programas y agendas ambientales.

c) Evaluación y ejecución de proyectos de inversión
pública y privada así como de proyectos de manejo de los
recursos naturales, en el marco del Sistema Nacional de
Evaluación de Impacto Ambiental.

d) Seguimiento, control y monitoreo ambiental,
incluyendo las denuncias por infracciones a la legislación
ambiental o por amenazas o violación a los derechos
ambientales y la vigilancia ciudadana.

e) Otros que definan las entidades del Sistema Nacional
de Gestión Ambiental.

Artículo 29°.- Mecanismos de consulta
Constituyen mecanismos de consulta en materias con

contenido ambiental los siguientes:

a) Audiencias públicas;
b) Talleres participativos;
c) Encuestas de Opinión;
d) Buzones de Sugerencias;
e) Comisiones Ambientales Regionales y Locales;
f) Grupos Técnicos;
g) Comités de Gestión; y,

Los mecanismos de consulta se llevarán a cabo en
idioma español y en el idioma o lengua predominante en la
zona de infl uencia del respectivo proyecto o de realización
de la audiencia o taller.

Artículo 30º.- Lineamientos de las Consultas

30.1 Las entidades señaladas en el artículo 2° deberán
convocar a la población de la zona de infl uencia para el
examen y/o revisión de propuestas normativas, proyectos,
obras u otras decisiones con contenido ambiental que
pudieran afectarla, con el objeto de recibir sus aportes
y sugerencias. Dichos aportes y sugerencias tendrán
propósito informativo para la entidad convocante y carácter
no vinculante.

30.2 Las consultas se realizarán bajo la supervisión de
la autoridad ambiental del sector y, cuando sea pertinente,
con la participación de los Gobiernos Regionales y Locales
respectivos.

30.3 La entidad o el caso de proyectos de inversión el
administrado sujeto a la aprobación de la entidad, elaborará
su plan de consulta pública, en cada ocasión que se vaya a
realizar una consulta.

Se entenderá que el Plan de Participación Ciudadana
que se elabora a la luz de lo previsto en la Ley del Sistema
de Evaluación de Impacto Ambiental, constituye un plan de
consulta pública.

Dicho plan deberá cumplir al menos con lo siguiente:

a) Identifi cación de los actores o interesados principales
por su relación con el objeto de consulta o su lugar de
ejecución.

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388813

b) Identifi cación de la fi nalidad o meta de la consulta.
c) Determinación del ámbito del proceso de consulta.
d) Cronograma de ejecución.
e) Designación del equipo encargado de conducir la

consulta y de llevar registro de la misma.
f) Determinación del punto de contacto de la entidad

encargado de recibir y responder las solicitudes que se
presenten a la misma y de informar sobre el proceso de
consulta.

g) Detalle de los mecanismos de información a utilizar,
durante todo el proceso de consulta.

h) El registro de los aportes recibidos y de los resultados
de la consulta

i) Otros que sean necesarios de acuerdo al caso y sean
determinados por los sectores respectivos.

El plan deberá considerar, en los casos en los que
corresponda, la estrategia de manejo de las relaciones
comunitarias.

30.4 La convocatoria se efectuará al menos
mediante aviso publicado en el portal de transparencia
de la entidad referida en el artículo 2° y en el medio de
comunicación de mayor audiencia o tiraje de la zona
de influencia de la consulta. Tratándose de planes,
proyectos, agendas, normas o proyectos de alcance
nacional, se utilizará un medio de comunicación masivo
de alcance nacional. La entidad podrá disponer la
publicación en otros lugares o medios que permitan
divulgar mejor la convocatoria.

30.5 La convocatoria contendrá como mínimo:

a) Breve reseña del objeto de la consulta;
b) Indicación clara y precisa de los asuntos materia de

consulta;
c) Indicación del lugar en que se llevará a cabo la

actividad o proyecto objeto de la consulta
d) El plazo y medio para recibir las opiniones o el lugar

y fecha de la Audiencia;
e) El plazo y medio para comunicar la respuesta a la

opinión; y,
f)Las reglas aplicables al proceso de participación.

Será de aplicación en lo que corresponda, lo previsto en
los artículos 32º y 33º.

Artículo 31°.- Concertación.
La concertación tiene por objeto buscar la confl uencia

de opiniones entre diferentes actores involucrados en una
situación de interés o efecto ambiental.

Son mecanismos de concertación los siguientes:

a) Comisiones Ambientales Regionales y Locales;
b) Comités de Gestión; y,
c) Mesas de diálogo.

CAPÍTULO II
DISPOSICIONES PARA ELABORACIÓN Y

APROBACIÓN DE ESTUDIOS DE IMPACTO
AMBIENTAL

Artículo 32º.- Talleres participativos en
procedimientos para la elaboración y aprobación de
estudios de impacto ambiental

En los procedimientos para la elaboración y aprobación
de Estudios de Impacto Ambiental, en adelante EsIA, que
establezca el sector competente en coordinación con el MINAM,
se deberá especifi car en qué casos es obligatorio realizar
talleres participativos anteriores a las audiencias públicas, para
lo cual se deberá tener en cuenta el tamaño de los proyectos y
la magnitud de sus impactos ambientales potenciales.

Debe asegurarse la participación de las otras
autoridades públicas de nivel nacional, regional y local que
pudieran estar relacionadas con los impactos previsibles de
los proyectos.

Artículo 33º.- Audiencias públicas
Las audiencias públicas son abiertas a la participación

de todos los ciudadanos, quienes deberán identifi carse
previamente con el respecto documento de identidad, y observar
los procedimientos establecidos para su correcto desarrollo.

Será de aplicación lo previsto en las disposiciones
sobre convocatorias indicadas en los numerales 30.5 y 30.6
del artículo 30°.

Artículo 34º.- Audiencias Públicas vinculadas a los
Estudios de Impacto Ambiental

34.1 Las audiencias públicas son obligatorias como
parte de la etapa de revisión del EsIA detallado; En el caso

de los EsIA semidetallados, la Autoridad de Administración
y Ejecución podrá disponer audiencias públicas en la
Resolución de clasifi cación del proyecto o cuando el Plan de
Participación Ciudadana del proponente así lo considere.

34.2 Por lo menos una audiencia pública debe realizarse
en el área de la población más cercana a la zona de infl uencia
del proyecto; el lugar de la audiencia será determinado por
la Autoridad de Administración y Ejecución.

34.3 A menos que la normativa sectorial expresamente
disponga un plazo distinto en el marco de lo que dispone
la regulación sobre impacto ambiental, la Autoridad de
Administración y Ejecución debe efectuar la convocatoria
a una audiencia pública dentro de los treinta (30) días
calendario desde la fecha de recepción del EsIA, debiendo
reiterarse la convocatoria a los siete (7) días calendario
previos a su realización, bajo responsabilidad.

34.4 La convocatoria debe realizarse mediante fi jación
de carteles en la sede Municipal o de la autoridad local, así
como a través de la publicación de avisos, por lo menos una
(01) vez, en un diario de circulación nacional así como en
el de mayor circulación de la zona en donde se ejecutaría
el proyecto, debiendo indicarse el lugar, día y hora de la
audiencia. Asimismo, los avisos deben señalar las sedes
en las que estarán a disposición de los interesados el EsIA
sometido a consulta y su respectivo resumen ejecutivo, así
como el lugar en el que se recibirán los aportes, sugerencias
u observaciones de la comunidad, los que se recibirán hasta
treinta (30) días posteriores a la fi nalización de la audiencia.
La Autoridad de Administración y Ejecución publicará, en
simultáneo, el aviso de convocatoria a la audiencia pública
en su portal de transparencia.

34.5 El EsIA y su respectivo resumen ejecutivo deberán
estar a disposición de los interesados desde la fecha en que
se publique el aviso de convocatoria hasta la fecha o fechas
de la audiencia, inclusive. El resumen ejecutivo deberá estar
redactado en un lenguaje sencillo, en idioma castellano y el
dialecto de la población donde se ejecutaría el proyecto.

34.6 En la audiencia pública, el Proponente del proyecto
o su(s) representante(s) debidamente acreditado(s),
efectuarán una exposición detallada del proyecto propuesto
y del EsIA correspondiente, abarcando como mínimo
la descripción del proyecto respecto a su ubicación y lo
que representará en términos de infraestructura, tiempo,
espacio y cantidad de personas que podría involucrar.
Asimismo, deben detallarse las características de la zona
donde se desarrollará y los impactos identifi cados, tanto
directos como indirectos; además, de las medidas previstas
en la estrategia de manejo ambiental para prevenir, mitigar
o compensar los impactos negativos. El jefe del equipo
de consultores que hubiere elaborado el EsIA debe estar
presente durante la realización de la audiencia.

34.7 Concluida la sustentación, los participantes
serán invitados a formular preguntas, las que deberán ser
absueltas en el mismo acto. La audiencia podrá realizarse
en una sola sesión o en sesiones continuadas.

34.8 La trascripción de las preguntas y respuestas
formuladas así como los documentos que pudieran
presentar los interesados hasta la fi nalización de la
audiencia, los mismos que estarán referidos a sustentar su
aprobación o desaprobación para la ejecución del proyecto,
se adjuntarán al expediente del EsIA y serán tomados en
cuenta para la evaluación correspondiente.

34.10 Todo lo actuado en la audiencia pública debe
ser registrado en un acta, para lo cual la autoridad
competente abrirá el libro respectivo. El acta será fi rmada
por todas las autoridades que participaron en la audiencia,
por el representante de la entidad que elaboró el EsIA y
el Proponente de los proyectos de inversión. La lista de
registro de asistencia se adjuntará al Acta.

34.11 Dentro de los treinta (30) días naturales posteriores
a la audiencia pública, los interesados pueden entregar a
la Autoridad de Administración y Ejecución los documentos
relacionados con los proyectos y su evaluación de impacto
ambiental que sustenten su aprobación o desaprobación a los
mismos.

34.12 La ocurrencia de hechos fortuitos o de fuerza mayor,
determinará la reprogramación de la audiencia pública, previa
solicitud debidamente sustentada del Proponente, pudiendo
presentar éste información adicional y/o complementaria hasta
la fecha de realización de la audiencia.

CAPÍTULO III
PARTICIPACIÓN EN LA FISCALIZACIÓN

Artículo 35°.- Mecanismos de participación en la
fi scalización

La participación en la fi scalización ambiental se lleva a
cabo mediante mecanismos tales como:

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388814

a) Comités de Vigilancia Ciudadana, debidamente
registrados ante la autoridad competente

b) Seguimiento de los indicadores de cumplimiento de
la formativa ambiental

c) Denuncia de infracciones o de amenazas de
infracciones a la normativa ambiental

d) Publicación de Proyectos de Normas
e) Participación en otras actividades de gestión a

cargo de las autoridades competentes que éstas defi nan,
incluyendo opinión sobre documentos o instrumentos.

f) Otros mecanismos debidamente sustentados.

Para el desarrollo de estas acciones, el acceso oportuno
y adecuado a la información ambiental se considera un
presupuesto de la participación en la fi scalización ambiental.
La participación ciudadana en la fi scalización se realiza sin
perjuicio del ejercicio de otras acciones establecidas en
la legislación, como los procesos constitucionales y las
acciones civiles o penales.

Artículo 36º.- Vigilancia ciudadana ambiental
Las autoridades competentes promueven la participación

ciudadana responsable en la fi scalización ambiental mediante
acciones de vigilancia, con el fi n de contribuir al mejor desempeño
en el ejercicio de sus funciones. La vigilancia ciudadana no
sustituye, bajo ninguna circunstancia, a la autoridad competente
en las acciones de fi scalización. Las entidades señaladas en
el artículo 2° implementarán mecanismos de participación de
los ciudadanos en la fi scalización ambiental, en el marco de lo
dispuesto en este Reglamento.

La vigilancia ciudadana podrá verifi carse a través de
Comités de Vigilancia Ciudadana que son agrupaciones
de personas naturales o jurídicas que tienen como objetivo
contribuir en las tareas de fi scalización a cargo de la
autoridad competente. Asimismo, pueden constituirse
dichos Comités fi nes de monitoreo y supervisión de obras
que puedan causar impactos ambientales signifi cativos Los
Comités de Vigilancia desarrollan sus actividades bajo los
principios de responsabilidad y buena fe.

La realización de actividades que contravengan estos
principios constituye fundamento para su disolución por la
autoridad competente.

Artículo 37°.- Indicadores de cumplimiento de la
normativa y la gestión ambiental

El MINAM establecerá indicadores de cumplimiento
de la normativa y de gestión ambiental, a fi n de evaluar
el desempeño general de la gestión ambiental pública
y privada. La población tendrá acceso a la información
sobre el seguimiento de los indicadores de cumplimiento
de la normativa y la gestión ambiental. Conforme a las
reglas establecidas, podrá colaborar en la recolección de
la información necesaria para que la autoridad competente
pueda elaborar los indicadores.

Artículo 38°.- Denuncia por infracciones a la
legislación ambiental

Cualquier persona puede denunciar ante las instancias
correspondientes el incumplimiento de alguna norma
ambiental, acompañando los elementos probatorios del
caso. Si la denuncia fuera maliciosa, el denunciante deberá
asumir los costos originados por la acción de fi scalización.

Artículo 39º.- Publicación de proyectos de normas
Los proyectos de normas que regulen asuntos ambientales

generales o que tengan efectos ambientales, serán puestos en
conocimiento del público para recibir opiniones y sugerencias
de los interesados. El aviso de publicación del proyecto deberá
publicarse en el Diario Ofi cial El Peruano y el cuerpo completo
del proyecto en el portal de transparencia de la entidad, por un
período mínimo de diez (10) días útiles.

TÍTULO V
DE LA COORDINACIÓN INTERSECTORIAL EN

EL CASO DE CONSULTAS Y RECLAMACIONES
AMBIENTALES PROCEDENTES DE UNA
AUTORIDAD O PERSONA EXTRANJERA

Artículo 40º.- De la autoridad competente
El MINAM es la entidad competente para recibir las

consultas y reclamaciones por infracciones de la legislación
ambiental en el marco de los convenios internacionales de
carácter ambiental o de los convenios comerciales con
contenido ambiental suscritos por el Perú.

El MINAM llevará un registro público de las solicitudes y
consultas recibidas al amparo del presente artículo y de las
respuestas emitidas.

Artículo 41º.- Del procedimiento

41.1 Recibida la consulta o reclamación, el MINAM la
analizará y procederá a su respuesta en un plazo no mayor
de noventa (90) días útiles contados desde su recepción.
Dicho plazo podrá prorrogarse por treinta (30) días útiles
adicionales si la complejidad del asunto y la naturaleza de
la investigación lo requieran.

41.2 El MINAM está facultado a requerir a cualquier
persona o entidad pública o privada, la información
necesaria para formular una opinión informada sobre el
tema consultado o reclamado. A tal efecto, podrá remitir
cuestionarios, solicitar la elaboración de informes, realizar
las inspecciones, acudir a la opinión de peritos o solicitar
el suministro de las pruebas y documentación de apoyo
pertinentes, entre otros.

41.3 El requerido deberá suministrar la información
solicitada en un plazo no mayor de quince (15) días útiles,
pudiendo prorrogarse dicho plazo a pedido de parte en
función de la complejidad de la información y por un plazo no
superior a cuarenta (40) días útiles adicionales. El MINAM
podrá recibir las opiniones o contribuciones de cualquier
persona a dicha investigación hasta los treinta (30) días
previos a la emisión de su informe. Las contribuciones
recibidas posteriormente podrán no ser consideradas.

41.4 El requerido deberá colaborar con la investigación
que efectúe el MINAM bajo apercibimiento de tenerse por
ciertos los hechos denunciados, siempre que el omiso a
entregar la información sea la persona denunciada.

DISPOSICIONES COMPLEMENTARIAS FINALES

PRIMERA.- Las entidades públicas deberán establecer
el registro de la información de acceso restringido señalado
en el artículo 6º en el plazo de ciento ochenta días (180)
naturales a partir del día siguiente de la publicación del
presente Reglamento.

SEGUNDA.- Las entidades públicas señaladas en el
artículo 2º deberán adecuar sus regulaciones y prácticas a
lo dispuesto en el presente Reglamento.

Asimismo, podrán emitir disposiciones específi cas a su
sector que complementen o desarrollen lo dispuesto en este
Reglamento. El MINAM conduce el proceso de adecuación
en coordinación con las entidades competentes, en el
marco de la Estrategia Nacional de Ciudadanía Ambiental.

TERCERA.- El MINAM podrá establecer, en convenio
con instituciones públicas, privadas y de la cooperación
internacional, programas de capacitación y educación
orientados a los funcionarios públicos y la ciudadanía en
general, para efectivizar el acceso a la información pública
ambiental, y poner en práctica el uso efectivo de los
mecanismos de participación ciudadana ambiental.

CUARTA.- Los indicadores ambientales que desarrollen
y apliquen las entidades referidas en el artículo 2º, serán
coordinados previamente con el Ministerio del Ambiente
y reportados en el SINIA y servirán de insumo para los
Informes Nacionales sobre el Estado del Ambiente.

DISPOSICIÓN COMPLEMENTARIA DEROGATORIA

UNICA.- Deróguense todas las disposiciones que se
opongan a lo dispuesto en el presente Reglamento.

302220-1

COMERCIO EXTERIOR

Y TURISMO

Disponen la puesta en vigencia y
ejecución del “Acuerdo de Promoción
Comercial Perú - Estados Unidos”

DECRETO SUPREMO
Nº 009-2009-MINCETUR

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Resolución Legislativa Nº 28766
y Resolución Legislativa Nº 29054, el Congreso de la
República aprobó el Acuerdo de Promoción Comercial

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388815

Perú - Estados Unidos y su Protocolo de Enmienda,
respectivamente;

Que, mediante el Decreto Supremo Nº 030-2006-RE
y el Decreto Supremo Nº 040-2007-RE, se ratifi caron el
Acuerdo de Promoción Comercial Perú - Estados Unidos y
su mencionado Protocolo de Enmienda;

Que, el Gobierno Peruano ha culminado el proceso de
implementación del Acuerdo de Promoción Comercial Perú
- Estados Unidos por lo que de conformidad con lo dispuesto
en el artículo 23.4.1 del mismo, con fecha 15 de enero de
2009 se procedió al intercambio de Notas Diplomáticas en
la ciudad de Washington DC, informando al Gobierno de los
Estados Unidos de América haber cumplido las condiciones
necesarias para su entrada en vigencia;

Que, conforme a lo establecido en la Ley Nº 27790
- Ley de Organización y Funciones del Ministerio de
Comercio Exterior y Turismo, el MINCETUR es la entidad
competente para negociar, suscribir y poner en ejecución
los acuerdos o convenios internacionales en materia de
comercio exterior e integración;

De conformidad con el inciso 8 del artículo 118º de la
Constitución Política del Perú, la Ley Nº 29158, Ley Orgánica
del Poder Ejecutivo y la Ley Nº 27790 - Ley de Organización y
Funciones del Ministerio de Comercio Exterior y Turismo;

DECRETA:

Artículo 1º.- Puesta en vigencia y ejecución
Póngase en vigencia y ejecución a partir del 1 de

febrero de 2009 el Acuerdo de Promoción Comercial Perú
- Estados Unidos, cuyo texto íntegro será publicado en el
Portal Electrónico del Ministerio de Comercio Exterior y
Turismo (www.mincetur.gob.pe).

Artículo 2º.- Comunicación a las Entidades
El Ministerio de Comercio Exterior y Turismo comunicará a

las autoridades correspondientes las disposiciones que fueran
pertinentes para la adecuada puesta en ejecución del Acuerdo
de Promoción Comercial Perú - Estados Unidos, así como las
precisiones que fueran necesarias sobre sus alcances.

Artículo 3º.- Refrendo
El presente Decreto Supremo será refrendado por la

Ministra de Comercio Exterior y Turismo.

Dado en la Casa de Gobierno, en Lima, a los dieciséis
días del mes de enero del año dos mil nueve.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

MERCEDES ARAOZ FERNÁNDEZ
Ministra de Comercio Exterior y Turismo

302220-2

Autorizan viaje de representantes de
PROMPERÚ a Francia, Reino Unido,
Italia y Alemania en comisión de
servicios

RESOLUCIÓN SUPREMA
Nº 007-2009-MINCETUR

Lima, 16 de enero de 2009

Visto el Ofi cio Nº 008-2009-PROMPERU/SG de la
Secretaria General de la Comisión de Promoción del Perú
para la Exportación y el Turismo - PROMPERÚ;

CONSIDERANDO:

Que, PROMPERÚ es un organismo público ejecutor
adscrito al sector Comercio Exterior y Turismo, competente
para proponer y ejecutar los planes y estrategias de
promoción de bienes y servicios exportables, así como de
turismo interno y receptivo, promoviendo y difundiendo la
imagen del Perú en materia turística y de exportaciones;

Que, PROMPERÚ, conjuntamente con seis empresas
textiles nacionales, ha programado su participación en la
Feria Internacional “Play Time”, a realizarse en la ciudad de
París, República de Francia, del 29 de enero al 3 de febrero
del 2009, evento especializado en prendas de vestir, calzado
y accesorios para bebes y niños, constituyendo una de las
ferias más importantes de su género en Europa;

Que, el objetivo de participar en esta Feria Internacional
es promover la participación de empresas peruanas de la

industria de la vestimenta del subsector prendas de bebé
y niños que producen productos diferenciados con valor
agregado, así como identifi car oportunidades comerciales en
Europa, e identifi car compradores internacionales interesados
en el producto nacional;

Que, en tal razón, la Secretaria General de PROMPERÚ ha
solicitado que se autorice el viaje de la señora Sandra Susana
Flores Solano, quien presta servicios en la Subdirección
de Promoción Comercial, para que en representación de
PROMPERÚ, participe en la referida Feria, realizando
acciones de promoción de exportaciones de importancia para
el país y coordinando cuanto se refi ere a la instalación del
stand peruano;

Que, de acuerdo con la Ley Nº 29289, Ley de Presupuesto
del Sector Público para el Año Fiscal 2009, han sido prohibidos
los viajes al exterior con cargo a recursos públicos, con
algunas excepciones, entre ellas, los viajes que se efectúan
para acciones de promoción de importancia para el Perú;

De conformidad con la citada Ley Nº 29289, Ley Nº 27790,
de Organización y Funciones del Ministerio de Comercio
Exterior y Turismo - MINCETUR, Ley Nº 27619, que regula la
autorización de viajes al exterior de los servidores y funcionarios
públicos, modifi cada por la Ley Nº 28807, el Decreto Supremo
Nº 047-2002-PCM y el Decreto Supremo Nº 009-2007-
MINCETUR, con cargo al presupuesto de la entidad;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje de la señora Sandra
Susana Flores Solano, quien presta servicios en la
Subdirección de Promoción Comercial de PROMPERÚ, a
la ciudad de París, República de Francia, del 28 de enero
al 4 de febrero de 2009, para los fi nes expuestos en la
parte considerativa de la presente Resolución Suprema.

Artículo 2º.- Los gastos que irrogue el cumplimiento de
la presente Resolución se efectuarán con cargo al Pliego
Presupuestal 008 Comisión de Promoción del Perú para
la Exportación y el Turismo - PROMPERÚ, de acuerdo al
siguiente detalle:

- Viáticos (US$ 260,00 x 5 días) : US$ 1 300,00
- Pasajes Aéreos : US$ 2 900,00
- Tarifa Corpac : US$ 30,25

Artículo 3º.- Dentro de los quince (15) días calendario
siguientes a su retorno al país, la señora Sandra Susana Flores
Solano, presentará a la Titular del Pliego un informe detallado
sobre las acciones realizadas y los logros obtenidos durante el
evento al que asistirá; asimismo, deberá presentar la rendición
de cuentas respectiva, de acuerdo a Ley.

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

Artículo 5º.- La presente Resolución Suprema será
refrendada por el Presidente del Consejo de Ministros y la
Ministra de Comercio Exterior y Turismo.

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

YEHUDE SIMON MUNARO
Presidente del Consejo de Ministros

MERCEDES ARAOZ FERNÁNDEZ
Ministra de Comercio Exterior y Turismo

302220-11

RESOLUCIÓN SUPREMA
Nº 008-2009-MINCETUR

Lima, 16 de enero de 2009

Visto el Ofi cio Nº 005-2009-PROMPERU/SG de la
Secretaria General de la Comisión de Promoción del Perú
para la Exportación y el Turismo - PROMPERÚ.

CONSIDERANDO:

Que, PROMPERÚ es un organismo público adscrito
al sector Comercio Exterior y Turismo, competente para
proponer y ejecutar los planes y estrategias de promoción
de bienes y servicios exportables, así como de turismo
interno y receptivo, promoviendo y difundiendo la imagen
del Perú en materia turística y de exportaciones;

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388816

Que, el Plan Estratégico Nacional Exportador - PENX
constituye el marco dentro del cual el Sector Comercio Exterior
y Turismo desarrolla el Plan Operativo de Desarrollo de
Mercados en la Unión Europea (POM Unión Europea II), que
defi ne las distintas estrategias y actividades a desarrollar, con
miras a lograr la incursión efectiva de nuestras exportaciones
en los mercados internacionales de Europa;

Que, PROMPERÚ, en cumplimiento de sus funciones,
ha programado su participación conjuntamente con cuatro
empresas textiles y seis diseñadores nacionales, en la Feria
Pret a Porter, a realizarse en la ciudad de París, República
de Francia, del 30 de enero al 2 de febrero de 2009, evento
considerado como uno de los más grandes y exclusivos
de Europa, en el que se reúnen compradores y los más
exclusivos diseñadores, con experiencia en colecciones de
alpaca;

Que, la participación en esta Feria Internacional,
tiene por objetivo posicionar en el mercado francés a la
fi bra de alpaca y las prendas confeccionadas con este
insumo, mediante la presentación de stands; asimismo,
se busca fortalecer la cultura sobre el origen peruano de
la alpaca, mediante la exhibición de prendas y accesorios
de alta calidad y diseño, así como identifi car compradores
internacionales interesados en el producto nacional;

Que, asimismo, PROMPERÚ ha programado la “Misión
de prospección a Londres y Milán”, a realizarse en las
ciudades de Londres, Reino Unido de Gran Bretaña e
Irlanda del Norte, y de Milán, República Italiana, del 2 al 7 de
febrero de 2009, a fi n de recopilar información de valor y de
fuentes primarias sobre los mercados meta en Europa, para
los productos peruanos con valor agregado del sector textil
confecciones, a fi n de identifi car el real potencial de estos
productos, las necesidades de adecuación a los gustos y
preferencias de los consumidores y los requerimientos de los
intermediarios que participan en las cadenas de distribución;
lo que permitirá proporcionar información a los empresarios y
entidades nacionales, públicas y privadas, relacionadas a los
productos y/o sectores promisorios en esos mercados;

Que, la participación en las Ferias Internacionales y en
prospecciones de mercados constituye uno de los procesos
básicos de identifi cación de demandas y herramientas para
la promoción, gestión y desarrollo de la oferta exportable,
permitiendo identifi car oportunidades, debilidades o amenazas
que podrían tener los productos ofertados;

Que, en razón de lo expuesto, la Secretaria General
de PROMPERÚ ha solicitado que se autorice el viaje del
señor Ygor Yván Rojas Chu, quien presta servicios en la
Subdirección de Promoción Comercial, a las ciudades de
París, Londres y Milán, para que realice actividades de
promoción de exportaciones de importancia para el país
durante los eventos antes señalados;

Que, de acuerdo con la Ley Nº 29289, Ley de Presupuesto
del Sector Público para el Año Fiscal 2009, han sido prohibidos
los viajes al exterior con cargo a recursos públicos, con
algunas excepciones, entre ellas, los viajes que se efectúan
para acciones de promoción de importancia para el Perú;

De conformidad con la citada Ley Nº 29289, Ley Nº 27790,
de Organización y Funciones del Ministerio de Comercio
Exterior y Turismo - MINCETUR, Ley Nº 27619, que regula la
autorización de viajes al exterior de los servidores y funcionarios
públicos, modifi cada por la Ley Nº 28807, el Decreto Supremo
Nº 047-2002-PCM y el Decreto Supremo Nº 009-2007-
MINCETUR, con cargo al presupuesto de la entidad;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje del señor Ygor Yván
Rojas Chu, quien presta servicios en la Subdirección de
Promoción Comercial de PROMPERÚ, a la ciudad de París,
República de Francia, del 28 de enero al 2 de febrero del
2009 y a las ciudades de Londres, Reino Unido de Gran
Bretaña e Irlanda del Norte y de Milán, República Italiana,
del 2 al 8 de febrero de 2009, para los fi nes expuestos en la
parte considerativa de la presente Resolución Suprema.

Artículo 2º.- Los gastos que irrogue el cumplimiento de
la presente Resolución se efectuarán con cargo al Pliego
Presupuestal 008 Comisión de Promoción del Perú para
la Exportación y el Turismo - PROMPERÚ, de acuerdo al
siguiente detalle:

- Viáticos (US$ 260,00 x 9 días) : US$ 2 340,00
- Pasajes Aéreos : US$ 2 750,00
- Tarifa Corpac : US$ 30,25

Artículo 3º.- Dentro de los quince (15) días calendario
siguientes a su retorno al país, el señor Ygor Yván Rojas

Chu, presentará a la Titular del Pliego un informe detallado
sobre las acciones realizadas y los logros obtenidos
durante los eventos a los que asistirá; asimismo, deberá
presentar la rendición de cuentas respectiva, de acuerdo
a Ley.

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

Artículo 5º.- La presente Resolución Suprema será
refrendada por el Presidente del Consejo de Ministros y la
Ministra de Comercio Exterior y Turismo.

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

YEHUDE SIMON MUNARO
Presidente del Consejo de Ministros

MERCEDES ARAOZ FERNÁNDEZ
Ministra de Comercio Exterior y Turismo

302220-12

RESOLUCIÓN SUPREMA
Nº 009-2009-MINCETUR

Lima, 16 de enero de 2009

Visto el Ofi cio Nº 006-2009-PROMPERU/SG de la
Secretaria General de la Comisión de Promoción del Perú
para la Exportación y el Turismo - PROMPERÚ.

CONSIDERANDO:

Que, PROMPERÚ es un organismo público adscrito
al sector Comercio Exterior y Turismo, competente para
proponer y ejecutar los planes y estrategias de promoción
de bienes y servicios exportables, así como de turismo
interno y receptivo, promoviendo y difundiendo la imagen
del Perú en materia turística y de exportaciones;

Que, PROMPERÚ, ha programado su participación
conjuntamente con cinco empresas peruanas exportadoras,
en la Feria Internacional AMBIENTE 2009, a realizarse del
13 al 17 de febrero del 2009 en la ciudad de Frankfurt,
República Federal de Alemania, evento considerado como
uno de los más importantes en artículos de artesanía,
regalos y decoración a nivel internacional;

Que, la participación de PROMPERÚ en dicha
Feria resulta de interés toda vez que sirve de vitrina de
exposición para los principales productos de artesanía
peruana de exportación, permitiendo así promocionar,
posicionar y difundir dichos productos en el mercado
europeo, norteamericano y asiático, tomando experiencias
que permitan incursionar en la exportación de productos
de regalo y decoración con el más alto valor agregado;

Que, en tal razón, la Secretaria General de PROMPERÚ
ha solicitado que se autorice el viaje del señor Miguel Viaña
Rosa-Pérez, quien presta servicios en la Subdirección de
Promoción Comercial, para que en representación de la
entidad, participe en la referida Feria, realizando acciones
de promoción de exportaciones y coordinando cuanto se
refi ere a la instalación del stand peruano;

Que, de acuerdo con la Ley Nº 29289, Ley de
Presupuesto del Sector Público para el Año Fiscal 2009,
han sido prohibidos los viajes al exterior con cargo a
recursos públicos, con algunas excepciones, entre ellas,
los viajes que se efectúan para acciones de promoción de
importancia para el Perú;

De conformidad con la citada Ley Nº 29289, Ley Nº
27790, de Organización y Funciones del Ministerio de
Comercio Exterior y Turismo - MINCETUR, Ley Nº 27619,
que regula la autorización de viajes al exterior de los
servidores y funcionarios públicos, modifi cada por la Ley
Nº 28807, el Decreto Supremo Nº 047-2002-PCM y el
Decreto Supremo Nº 009-2007-MINCETUR, con cargo al
presupuesto de la entidad;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje del señor Miguel Viaña
Rosa-Pérez, quien presta servicios en la Subdirección
de Promoción Comercial de PROMPERÚ, a la ciudad de
Frankfurt, República Federal de Alemania, del 10 al 19

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388817

de febrero del 2009, para los fi nes expuestos en la parte
considerativa de la presente Resolución Suprema.

Artículo 2º.- Los gastos que irrogue el cumplimiento de
la presente Resolución se efectuarán con cargo al Pliego
Presupuestal 008 Comisión de Promoción del Perú para
la Exportación y el Turismo - PROMPERÚ, de acuerdo al
siguiente detalle:

- Viáticos (US$ 260,00 x 7 días) : US$ 1 820,00
- Pasajes Aéreos : US$ 2 380,00
- Tarifa Corpac : US$ 30,25

Artículo 3º.- Dentro de los quince (15) días calendario
siguientes a su retorno al país, el señor Miguel Viaña Rosa-
Pérez presentará a la Titular de PROMPERÚ un informe
detallado sobre las acciones realizadas y los logros obtenidos
durante el evento al que asistirá; asimismo, deberá presentar
la rendición de cuentas respectiva, de acuerdo a Ley.

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

Artículo 5º.- La presente Resolución Suprema será
refrendada por el Presidente del Consejo de Ministros y la
Ministra de Comercio Exterior y Turismo.

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

YEHUDE SIMON MUNARO
Presidente del Consejo de Ministros

MERCEDES ARAOZ FERNÁNDEZ
Ministra de Comercio Exterior y Turismo

302220-13

DEFENSA

Autorizan viaje de cadetes de la
Escuela Nacional de Marina Mercante
“Almirante Miguel Grau” a Brasil en
misión de estudios

RESOLUCIÓN SUPREMA
Nº 027-2009-DE/

Lima, 16 de enero de 2009

Visto el Ofi cio G.100-1062 de fecha 18 de noviembre
del 2008, cursado por el Director de la Escuela Nacional de
Marina Mercante “Almirante Miguel Grau”; y,

CONSIDERANDO:

Que, el Gobierno de Brasil, mediante el Programa
de Enseñanza Profesional Marítima para Extranjeros
(PEMPE), viene otorgando becas integrales para los
Cadetes de la Escuela Nacional de Marina Mercante
“Almirante Miguel Grau”, para cursar estudios durante un
período de CUATRO (4) años en el Centro de Instrucción
“Almirante Graca Aranha”, habiendo considerado para el
año 2009 el otorgamiento de DOS (2) becas integrales;

Que, las becas de estudios otorgadas comprenden
facilidades de alojamiento, alimentación, asistencia médico-
dental, así como un apoyo económico para gastos personales,
asumiendo únicamente la Escuela Nacional de Marina
Mercante “Almirante Miguel Grau”, los costos de pasajes y
tarifa única de uso de aeropuerto, con cargo a la Fuente de
Financiamiento “Recursos Directamente Recaudados”, del
Presupuesto Institucional aprobado para el Año Fiscal 2009;

Que, el Sector Defensa en cumplimiento a lo dispuesto
por el Supremo Gobierno respecto a las medidas de
austeridad y racionalidad del gasto en el Sector Público,
ha emitido la Directiva General Nº 10-2008/MINDEF/
VRD/DGGAD, “Normas de Austeridad y Racionalidad
en el Gasto Público del Sector Defensa”, aprobada
mediante Resolución Ministerial Nº 1021-2008/DE/VRD
de fecha 24 de setiembre del 2008, según la cual para la
realización excepcional de viajes al exterior del país, es
necesario contar con autorización expresa del Ministerio
de Defensa;

Que, dada la importancia de los cursos ofrecidos por el
Programa de Enseñanza Profesional Marítima para Extranjeros
(PEMPE) en Brasil, es conveniente para los intereses
institucionales de la Escuela Nacional de Marina Mercante
“Almirante Miguel Grau”, autorizar el viaje del Personal de
Cadetes que se indica en la parte resolutiva, con la fi nalidad
que viajen a Río de Janeiro - República Federativa del Brasil,
para cursar los estudios referidos en el primer considerando de
la presente Resolución;

De conformidad con la Ley Nº 27619 - Ley que regula la
autorización de viajes al exterior de servidores y funcionarios
públicos, Ley Nº 29075 - Ley que establece la Naturaleza
Jurídica, Función, Competencias y Estructura Orgánica
Básica del Ministerio de Defensa, Ley Nº 29289 Ley de
Presupuesto del Sector Público para el Año Fiscal 2009,
Decreto Supremo Nº 047-2002-PCM de fecha 5 de junio del
2002 y Cuarta Disposición Final del Reglamento de Viajes
al Exterior del Personal Militar y Civil del Sector Defensa,
aprobado con Decreto Supremo Nº 002-2004-DE/SG de
fecha 26 de enero de 2004, modifi cado con Decreto Supremo
Nº 008-2004-DE/SG de fecha 30 de junio 2004;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje al exterior en Misión de
Estudios de los Cadetes de 1er. Año Cyntia Rocío BALBÍN
Abad y Ricardo Martín PITA Maticorena, de la Escuela
Nacional de Marina Mercante “Almirante Miguel Grau”,
para cursar estudios en el curso “Formación de Ofi cial
de Máquinas de Marina Mercante” (FOMQ) y el curso
“Formación de Ofi cial de Náutica de Marina Mercante”
(FONT), respectivamente, a realizarse en el Centro de
Instrucción “Almirante Graca Aranha” (CIAGA) de la ciudad
de Río de Janeiro - Brasil, por un período de cuatro (4)
años, a partir del 18 de enero del 2009.

Artículo 2º.- El Ministerio de Defensa - Escuela
Nacional de Marina Mercante “Almirante Miguel Grau”,
efectuará los pagos correspondientes, por los siguientes
conceptos:

Pasajes: Lima - Río de Janeiro (Brasil)
USD $ 630.00 x 2 personas

Tarifa Única de Aeropuerto
USD $ 30.25 x 2 personas

Artículo 3º.- Los citados Cadetes deberán dar
cumplimiento a lo dispuesto en el artículo 6º del Decreto
Supremo Nº 047-2002-PCM de fecha 5 de junio del 2002
y la Cuarta Disposición Final del Decreto Supremo Nº 002-
2004-DE/SG de fecha 26 de enero del 2004.

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

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

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

YEHUDE SIMON MUNARO
Presidente del Consejo de Ministros

ANTERO FLORES ARÁOZ E.
Ministro de Defensa

302220-8

Autorizan ingreso al territorio de
la República de personal militar de
EE.UU.

RESOLUCIÓN MINISTERIAL
Nº 025-2009-DE/SG

Lima, 15 de enero de 2009

CONSIDERANDO:

Que, con Facsímil (DGS) Nº 1399, de fecha 31 de
diciembre de 2008, el Director General para Asuntos
de Seguridad y Defensa del Ministerio de Relaciones
Exteriores, solicita se expida la autorización para el ingreso

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388818

de personal militar de los Estados Unidos de América sin
armas de guerra;

Que, Ofi ciales de la Marina de los Estados Unidos de
América sostendrá reuniones con Ofi ciales de la Fuerza
de Submarinos de la Marina de Guerra del Perú sobre la
participación de la Unidad Submarina BAP “Arica” en el
marco del Programa de Iniciativa Submarina de Diesel
Eléctrico (DESI) 2009;

Que, el artículo 5º de la Ley Nº 27856, modifi cado por
Ley Nº 28899, establece que “el ingreso de personal militar
extranjero sin armas de guerra para realizar actividades
relacionadas a las medidas de fomento de la confi anza,
actividades de asistencia cívica, de planeamiento de
futuros ejercicios militares, académicas, de instrucción o
entrenamiento con personal de las Fuerzas Armadas Peruanas
o para realizar visitas de coordinación o protocolares con
autoridades militares y/o del Estado Peruano es autorizado
por el Ministro de Defensa mediante Resolución Ministerial,
con conocimiento del Presidente del Consejo de Ministros,
quien da cuenta al Congreso de la República por escrito en
un plazo de veinticuatro (24) horas tras la expedición de la
resolución, bajo responsabilidad. La Resolución Ministerial
de autorización debe especifi car los motivos, la relación
del personal militar, la relación de equipos transeúntes y el
tiempo de permanencia en el territorio peruano. En los casos
en que corresponda se solicitará opinión previa del Ministerio
de Relaciones Exteriores”; y

Con la opinión favorable de la Marina de Guerra del
Perú y de conformidad con la Ley Nº 27856 y la Ley Nº
28899;

SE RESUELVE:

Artículo 1º.- Autorizar el ingreso al territorio de
la República de dos (02) Oficiales de la Marina de
los Estados Unidos de América, cuyos nombres se
indican en el Anexo que forma parte de la presente
Resolución, del 18 al 24 de enero de 2009, para
sostener reuniones con Oficiales de la Fuerza de
Submarinos de la Marina de Guerra del Perú sobre
la participación de la Unidad Submarina BAP “Arica”
en el marco del Programa de Iniciativa Submarina de
Diesel Eléctrico (DESI) 2009.

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

Regístrese, comuníquese y publíquese.

ANTERO FLORES ARÁOZ E.
Ministro de Defensa

ANEXO A LA RESOLUCIÓN MINISTERIAL
Nº 025-2009/DE/SG

15.ENE.2009

a. MOTIVO

Autorizar el ingreso al territorio de la República de
dos (02) Ofi ciales de la Marina de los Estados Unidos de
América para sostener reuniones con de Ofi ciales de la
Fuerza de Submarinos de la Marina de Guerra del Perú
sobre la participación de la Unidad Submarina BAP “Arica”
en el marco del Programa de Iniciativa Submarina de
Diesel Eléctrico (DESI) 2009.

b. IDENTIFICACION DEL PERSONAL MILITAR DE
LOS ESTADOS UNIDOS DE AMERICA, SIN ARMAS DE
GUERRA, QUE INGRESARÁ AL TERRITORIO DE LA
REPÚBLICA:

1.- CAPITAN DE FRAGATA USN CLAY WILLIAMS
2.- CAPITAN DE CORBETA USN JOE BUCZKOWSKI

c. TIEMPO DE PERMANENCIA

Del 18 AL 24 DE ENERO DE 2009

301766-1

Delegan al Viceministro de Políticas
para la Defensa facultades para aprobar
modificaciones presupuestarias en
el Nivel Funcional Programático,
aprobar Calendarios de Compromisos
y Ampliaciones y otras

RESOLUCIÓN MINISTERIAL
N° 026-2009-DE/SG

Lima, 16 de enero de 2009

Visto el Informe N° 001-2009-MINDEF-VPD/
DGPPID/02, del 06 de enero de 2009, de la Dirección
General de Planifi cación, Presupuesto e Inversiones para
la Defensa del Ministerio de Defensa;

CONSIDERANDO:

Que, el artículo 1 de la Ley N° 28411 – Ley General del
Sistema Nacional de Presupuesto, establece los principios,
procesos y procedimientos que regulan el Sistema Nacional
de Presupuesto, a que se refi ere el artículo 11 de la Ley
Marco de la Administración Financiera del Sector Público
– Ley N° 28112, en concordancia con los artículos 77 y 78
de la Constitución Política del Perú;

Que, el numeral 7.1 del artículo 7 de la Ley N° 28411 dispone
que el Titular de una Entidad es la más alta Autoridad Ejecutiva y
puede delegar sus funciones en materia presupuestal cuando lo
establezca expresamente la Ley General del Sistema Nacional
de Presupuesto, las Leyes de Presupuesto del Sector Público o
la norma de creación de la Entidad, siendo el Titular responsable
solidario con el delegado;

Que, asimismo, el numeral 40.2 del artículo 40 de la Ley
N° 28411, establece que las modifi caciones presupuestarias
en el Nivel Funcional Programático son aprobadas mediante
Resolución del Titular, a propuesta de la Ofi cina de Presupuesto
o de la que haga sus veces en la entidad; pudiendo el Titular
delegar dicha facultad a través de disposición expresa, la misma
que debe ser publicada en el Diario Ofi cial El Peruano;

Que, mediante la Resolución Directoral Nº 049-2007-
EF/76.01 se aprueba la Directiva Nº 015-2007-EF/76.01 “La
Previsión Presupuestaria Trimestral Mensualizada (PPTM) y la
aprobación del Calendario de compromisos para el Gobierno
Nacional y los Gobiernos Regionales”, dicha directiva en el
numeral 6.1 del artículo 6º, establece lo siguiente: el Calendario
y sus ampliaciones, incluyendo sus anexos, es aprobado
mediante Resolución del Titular del Pliego o a quien este delegue
(modelo Nº 08/GN), a propuesta de la Ofi cina de Presupuesto o
la que haga sus veces en el Pliego, en los plazos señalados en
el Cuadro de Plazo respectivo;

De conformidad con lo dispuesto en la Ley N° 28411 – Ley
General del Sistema Nacional de Presupuesto, la Ley Nº 29075 -
Ley que establece la Naturaleza Jurídica, Función, Competencias
y Estructura Orgánica Básica del Ministerio de Defensa y su
Reglamento de Organización y Funciones aprobado por Decreto
Supremo Nº 001-2008-DE, en la Resolución Directoral Nº 049-
2007-EF/76.01 se aprueba la Directiva Nº 015-2007-EF/76.01
“La Previsión Presupuestaria Trimestral Mensualizada (PPTM) y
la aprobación del Calendario de compromisos para el Gobierno
Nacional y los Gobiernos Regionales”;

SE RESUELVE:

Artículo 1º.- Delegar al Viceministerio de Políticas
para la Defensa, la facultad de aprobar las modifi caciones
presupuestarias en el Nivel Funcional Programático
y Calendarios de Compromisos que se puedan emitir
durante el período de regularización del Año Fiscal 2008,
correspondientes al Pliego 026 Ministerio de Defensa.

Artículo 2º.- Delegar al Viceministerio de Políticas
para la Defensa, la facultad de aprobar las modifi caciones
presupuestarias en el Nivel Funcional Programático para el
Año Fiscal 2009, correspondientes al Pliego 026 Ministerio
de Defensa.

Artículo 3º.- Delegar al Viceministerio de Políticas
para la Defensa, la facultad de aprobar los Calendarios
de Compromisos y sus Ampliaciones para el Año Fiscal
2009, correspondientes al Pliego 026 Ministerio de
Defensa.

Artículo 4º.- Las aprobaciones establecidas en el
artículo 1º, 2º y 3º de la presente Resolución, se efectuarán
previo informe favorable de la Dirección General de

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388819

Planifi cación, Presupuesto e Inversiones para la Defensa
del Viceministerio de Políticas para la Defensa.

Regístrese, comuníquese y publíquese.

ANTERO FLORES ARÁOZ E.
Ministro de Defensa

302199-1

ECONOMIA Y FINANZAS

Aprueban la Ampliación de la Previsión
Presupuestaria Trimestral Mensualizada
- PPTM del Primer Trimestre del año
fiscal 2009 para los pliegos del Gobierno
Nacional y los Gobiernos Regionales

RESOLUCIÓN DIRECTORAL
Nº 005-2009-EF/76.01

Lima, 16 de enero de 2009

CONSIDERANDO:

Que, la aprobación de los Calendarios de Compromisos
y sus ampliaciones se sujetan a la Previsión Presupuestaria
Trimestral Mensualizada –PPTM que establezca la Dirección
Nacional del Presupuesto Público, según lo dispuesto en
la Cuadragésima Segunda Disposición Final de la Ley Nº
29142;

Que, la Trigésima Séptima y la Cuadragésima Cuarta
Disposiciones Finales de la Ley N° 29289 –Ley de
Presupuesto del Sector Público para el Año Fiscal 2009,
disponen el otorgamiento de asignaciones mensuales, de
carácter permanente, a favor de los servidores administrativos
universitarios y de la educación básica y superior no universitaria
del Sector Educación, así como del personal administrativo de
los Institutos Armados del Ministerio de Defensa y del personal
administrativo del Ministerio del Interior, respectivamente;

Que, asimismo, la Quincuagésima Disposición Final de
la Ley N° 29289 dispuso el otorgamiento de una asignación
extraordinaria por única vez al personal administrativo no sujeto
a regímenes especiales de carrera a cargo de los Gobiernos
Regionales;

Que, en ese sentido, mediante el Decreto Supremo Nº
008-2009-EF se autoriza una Transferencia de Partidas a
favor de diversos pliegos presupuestarios, para ser destinada
a otorgar las asignaciones mensuales de carácter permanente
y la asignación extraordinaria por única vez, establecidas en
las Disposiciones Finales de la Ley N° 29289, descritas en los
considerandos precedentes;

Que, a fi n de que las entidades incluyan la referida
asignación en las planillas de pago del mes de enero de 2009,
es necesario modifi car la Previsión Presupuestaria Trimestral
Mensualizada –PPTM del Primer Trimestre del año fi scal
2009, para los pliegos del Gobierno Nacional y los Gobiernos
Regionales, a nivel de Categoría del Gasto;

De conformidad con lo dispuesto por el artículo 4º de
la Ley Nº 28411 – Ley General del Sistema Nacional de
Presupuesto;

SE RESUELVE:

Artículo 1º.- Aprobar la Ampliación de la Previsión
Presupuestaria Trimestral Mensualizada –PPTM del Primer
Trimestre del año fi scal 2009 para los pliegos del Gobierno
Nacional y los Gobiernos Regionales ascendente a la suma
de VEINTISÉIS MILLONES TRESCIENTOS CUARENTA
Y CUATRO MIL QUINIENTOS Y 00/100 NUEVOS SOLES
(S/. 26 344 500,00), por la Fuente de Financiamiento de
Recursos Ordinarios, de acuerdo a los montos que se
detallan en el Anexo de la presente Resolución Directoral.

La presente Ampliación de la PPTM comprende los
costos para el pago de las asignaciones de carácter
permanente y la asignación extraordinaria por única vez,
establecidas en la Trigésima Séptima, Cuadragésima
Cuarta y Quincuagésima Disposiciones Finales de la Ley
N° 29289 –Ley de Presupuesto del Sector Público para el
Año Fiscal 2009, respectivamente.

Artículo 2º.- La Previsión Presupuestaria Trimestral
Mensualizada (PPTM) no convalida las acciones que no se
ciñan a las disposiciones legales vigentes; y no constituye
sustento legal ni técnico para autorizar gastos que no
cuenten con la base legal respectiva.

Regístrese, comuníquese y publíquese.

JUAN MUÑOZ ROMERO
Director General
Dirección Nacional del Presupuesto Público

LEY Nº 29289 DEL PRESUPUESTO DEL
SECTOR PUBLICO PARA EL AÑO FISCAL 2009

ANEXO DE LA RESOLUCION DIRECTORAL
Nº 005-2009-EF/76.01

AMPLIACION DE LA PREVISION PRESUPUESTARIA
TRIMESTRAL MENSUALIZADA

PPTM - PRIMER TRIMESTRE DEL AÑO FISCAL 2009
(En nuevos soles)

FUENTE DE FINANCIAMIENTO : RECURSOS ORDINARIOS

GOBIERNO NACIONAL ENERO FEBRERO MARZO TOTAL

007. MINISTERIO DEL INTERIOR 132,800 132,800 132,800 398,400
010. MINISTERIO DE EDUCACIÓN 962,600 962,600 962,600 2,887,800
510. U.N. MAYOR DE SAN MARCOS 107,500 107,500 107,500 322,500
511. U.N. DE SAN ANTONIO ABAD DEL CUSCO 49,300 49,300 49,300 147,900
512. U.N. DE TRUJILLO 56,400 56,400 56,400 169,200
513. U.N. DE SAN AGUSTIN 120,700 120,700 120,700 362,100
514. U.N. DE INGENIERIA 39,600 39,600 39,600 118,800
515. U.N. SAN LUIS GONZAGA DE ICA 43,900 43,900 43,900 131,700
516. U.N. SAN CRISTOBAL DE HUAMANGA 37,500 37,500 37,500 112,500
517. U.N. DEL CENTRO DEL PERU 33,300 33,300 33,300 99,900
518. U.N. AGRARIA LA MOLINA 48,600 48,600 48,600 145,800
519. U.N. DE LA AMAZONIA PERUANA 44,500 44,500 44,500 133,500
520. U.N. DEL ALTIPLANO 63,300 63,300 63,300 189,900
521. U.N. DE PIURA 66,000 66,000 66,000 198,000
522. U.N. DE CAJAMARCA 32,700 32,700 32,700 98,100
523. U.N. PEDRO RUIZ GALLO 38,600 38,600 38,600 115,800
524. U.N. FEDERICO VILLARREAL 95,000 95,000 95,000 285,000
525. U.N. HERMILIO VALDIZAN 23,300 23,300 23,300 69,900
526. U.N. AGRARIA DE LA SELVA 24,500 24,500 24,500 73,500
527. U.N. DANIEL ALCIDES CARRION 33,100 33,100 33,100 99,300
528. U.N. DE EDUCACION ENRIQUE GUZMAN
Y VALLE

44,400 44,400 44,400 133,200

529. U.N. DEL CALLAO 21,000 21,000 21,000 63,000
530. U.N. JOSE FAUSTINO SANCHEZ CARRION 30,900 30,900 30,900 92,700
531. U.N. JORGE BASADRE GROHMANN 32,500 32,500 32,500 97,500
532. U.N. SANTIAGO ANTUNEZ DE MAYOLO 16,200 16,200 16,200 48,600
533. U.N. DE SAN MARTIN 24,800 24,800 24,800 74,400
534. U.N. DE UCAYALI 24,100 24,100 24,100 72,300
535. U.N. DE TUMBES 15,400 15,400 15,400 46,200
536. U.N. DEL SANTA 11,800 11,800 11,800 35,400
537. U.N. DE HUANCAVELICA 9,300 9,300 9,300 27,900
538. U.N. AMAZONICA DE MADRE DE DIOS 6,000 6,000 6,000 18,000
539. U.N. MICAELA BASTIDAS DE APURIMAC 9,000 9,000 9,000 27,000
541. U.N. TORIBIO RODRIGUEZ DE MENDOZA
DE AMAZONAS

7,300 7,300 7,300 21,900

542. U.N. INTERCULTURAL DE LA AMAZONIA 4,800 4,800 4,800 14,400
543. U.N. TECNOLOGICA DEL CONO SUR
DE LIMA

5,800 5,800 5,800 17,400

544. U.N. JOSE MARIA ARGUEDAS 5,500 5,500 5,500 16,500
545. U.N. DE MOQUEGUA 3,200 3,200 3,200 9,600
026. MINISTERIO DE DEFENSA 1,372,000 1,372,000 1,372,000 4,116,000

TOTAL GOBIERNO NACIONAL 3,697,200 3,697,200 3,697,200 11,091,600

GOBIERNOS REGIONALES ENERO FEBRERO MARZO TOTAL

440. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE AMAZONAS

206,500 81,000 81,000 368,500

441. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE ANCASH

674,900 246,800 246,800 1,168,500

442. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE APURIMAC

256,900 87,200 87,200 431,300

443. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE AREQUIPA

462,900 208,300 208,300 879,500

444. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE AYACUCHO

441,800 154,900 154,900 751,600

445. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE CAJAMARCA

335,000 113,600 113,600 562,200

446. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE CUSCO

381,200 150,700 150,700 682,600

447. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE HUANCAVELICA

241,100 79,400 79,400 399,900

448. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE HUANUCO

247,600 89,700 89,700 427,000

449. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE ICA

366,400 132,700 132,700 631,800

450. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE JUNIN

453,100 174,700 174,700 802,500

451. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE LA LIBERTAD

610,900 197,000 197,000 1,004,900

452. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE LAMBAYEQUE

427,000 117,600 117,600 662,200

453. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE LORETO

569,900 201,100 201,100 972,100

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388820

GOBIERNOS REGIONALES ENERO FEBRERO MARZO TOTAL
454. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE MADRE DE DIOS

62,300 13,300 13,300 88,900

455. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE MOQUEGUA

155,300 55,300 55,300 265,900

456. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE PASCO

153,100 54,000 54,000 261,100

457. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE PIURA

540,900 225,800 225,800 992,500

458. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE PUNO

685,400 284,800 284,800 1,255,000

459. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE SAN MARTIN

393,000 144,900 144,900 682,800

460. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE TACNA

141,800 42,400 42,400 226,600

461. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE TUMBES

222,200 91,400 91,400 405,000

462. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE UCAYALI

205,400 67,700 67,700 340,800

463. GOBIERNO REGIONAL DEL
DEPARTAMENTO DE LIMA

277,200 105,000 105,000 487,200

464. GOBIERNO REGIONAL DE LA
PROVINCIA CONSTITUCIONAL DEL
CALLAO

255,500 122,400 122,400 500,300

465. MUNICIPALIDAD METROPOLITANA
DE LIMA

2,200 0 0 2,200

TOTAL GOBIERNOS REGIONALES 8,769,500 3,241,700 3,241,700 15,252,900

TOTAL GENERAL 12,466,700 6,938,900 6,938,900 26,344,500

302217-1

ENERGIA Y MINAS

Aprueban la matriz de Indicadores de
Desempeño y Metas de las Políticas
Nacionales del año 2009 correspondiente
al Sector Energía y Minas

RESOLUCIÓN MINISTERIAL
Nº 025-2009-MEM/DM

Lima, 15 de enero de 2009

CONSIDERANDO:

Que, el artículo 26° de la Ley N° 27783, Ley de Bases
de la Descentralización, establece como competencia
exclusiva del Gobierno Nacional, el diseño de políticas
nacionales y sectoriales;

Que, de acuerdo a lo dispuesto en el artículo 3° del
Decreto Supremo N° 027-2007-PCM, resulta necesario
establecer las políticas nacionales que serán de
cumplimiento obligatorio y con metas semestrales
verifi cables para todas las dependencias del Sector
Energía y Minas, a fi n de que los funcionarios impulsen
transversalmente su promoción y ejecución en adición al
cumplimiento de las políticas sectoriales;

De conformidad con la Ley Nº 29158 Ley Orgánica del
Poder Ejecutivo, el Decreto Ley N° 25962 - Ley Orgánica
del Sector Energía y Minas y el Decreto Supremo N° 031-
2007-EM, Reglamento de Organización y Funciones del
Ministerio de Energía y Minas;

Con la opinión favorable del Viceministro de Energía,
del Viceministro de Minas y del Secretario General;

SE RESUELVE:

Artículo 1º.- Aprobar la matriz de Indicadores de
Desempeño y Metas de las Políticas Nacionales del año
2009 correspondiente al Sector Energía y Minas, la misma
que como Anexo forma parte de la presente Resolución.

Artículo 2º.- Las Entidades y los Órganos del Sector
Energía y Minas incluidos en la implementación de estas
políticas deben remitir oportunamente a la Ofi cina General
de Planeamiento y Presupuesto del Ministerio de Energía
y Minas la información de la ejecución de las Metas y
Políticas Nacionales al fi nalizar cada semestre.

Regístrese, comuníquese y publíquese.

PEDRO SÁNCHEZ GAMARRA
Ministro de Energía y Minas

MATRIZ DE INDICADORES DE LAS POLITICAS NACIONALES D.S. N° 027-2007-PCM
ENERGIA Y MINAS

LINEAMIENTOS INDICADOR META 2009 RESPONSABLE
I SEMESTRE II SEMESTRE

1.-EN MATERIA DE DESCENTRALIZACIÓN
1.1 Asegurar la pronta y adecuada transferencia de las competencias,
funciones y recursos a los Gobiernos Regionales y Locales, respetando los
principios de subsidiariedad, gradualidad, complementariedad y neutralidad
entre los niveles de gobierno nacional, regional y local.

Interconectar la Región Lima - Callao con el modulo
informatico regional

1 1 INGEMMET / Jurisdicción
Minera

1.3 Capacitar sectorialmente a los Gobiernos Regionales y Locales, a fi n de
generar y consolidar una conveniente capacidad de gestión.

Nº de talleres capacitación cuatro (04) cuatro (05) OGP
N° de Talleres de capacitación en materia trámite y
gestión de petitorios y en general todo procedimeinto
ordinario minero

2 3 INGEMMET / Jurisdicción
Minera

Nº deTalleres in situ a los Gobiernos Regionales 6 6 INGEMMET / Jurisdicción
Minera

3.- EN MATERIA DE JUVENTUD
3.1 Formular planes, programas y proyectos que atiendan las demandas y
aspiraciones de la juventud en los asuntos que conciernan a cada uno de los
ministerios y las diferentes instituciones del Estado.

N° Practicantes 30 30 OPER/OGA
N° de Secigristas 7 7 OPER/OGA

3.7 Fortalecer las capacidades de los jóvenes rurales e indigenas en sus
espacios sociales y políticos locales, así como su proyección hacia los ámbitos
regional y nacional, reconociendo y promoviendo sus culturas e identidades.

Nº de pasantías 1 3 DGAAE

4.- EN RELACIÓN A LOS PUEBLOS ANDINOS, AMAZÓNICOS, AFROPERUANOS Y ASIATICOPERUANOS.
4.2 Concertar, articular y coordinar acciones de apoyo, fomento, consultas
popular, capacitación asistencia técnica y otros, de las entidades públicas
y privadas, a favor de los Pueblos Andinos, Amazónicos, Afroperuanos y
Asiaticoperuanos

Nº de talleres de capacitación a miembros de
comunidades nativas

2 2 OGGS

4.5 Asesorar a los Pueblos Andinos, Amazonicos. Afroperuanos y Nº de talleres de fortalecimiento 11 11 DGAAE
Asiaticoperuanos en las materias de su competencia. Número de eventos de difusión en las Comunidades

Nativas (DGH)
Seis (6) eventos (Mantener
informado a un mayor número
de comunidades nativas en
aspectos relacionados a los
hidrocarburos, con el fi n de
desarrollar su capacidad
de diálogo y mantener las
relaciones armoniosas con las
empresas petroleras).

Seis (6) eventos (Mantener
informado a un mayor número
de comunidades nativas en
aspectos relacionados a los
hidrocarburos, con el fi n de
desarrollar su capacidad
de diálogo y mantener las
relaciones armoniosas con las
empresas petroleras).

DGH

Nº de reuniones sobre tierras y derechos mineros
con comunidades campesinas

2 2 OGGS/DGH

5.- EN RELACIÓN A LAS PERSONAS CON DISCAPACIDAD
5.1 Respetar y hacer respetar, proteger y promover el respeto de los derechos
de las personas con discapacidad y fomentar en cada Sector e institución
pública su contratación y acceso a cargos de dirección.

N° Discapacitados laborando 11 11 OMS/OGA

6.- EN MATERIA DE INCLUSIÓN

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388821

LINEAMIENTOS INDICADOR META 2009 RESPONSABLE
I SEMESTRE II SEMESTRE

6.1 Promover la inclusión económica, social, politica y cultural, de los grupos
sociales tradicionalmente excluidos y marginados de la sociedad por motivos
económicos, raciales, culturales o de ubicación geográfi ca, principalmente
ubicados en el ámbito rural y/o organizados en comunidades campesinas
y nativas. Cada Ministerio e institución del Gobierno Nacional destinará
obligatoriamente una parte de sus actividades y presupuesto para realizar
obras y acciones a favor de los grupos sociales excluidos.

N° de pobladores benefi ciados con electricidad
(Miles)

169 364 DGER - (DEP/FONER)

Nº de informes - 5 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
Nº de Mapas (peligros geológicos) 3 9 INGEMMET / Dirección de

Geología Ambiental y Riesgo
Geólogico

Base de datos (Actualización) 1 1 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
7. EN MATERIA DE EXTENSIÓN TECNOLÓGICA, MEDIO AMBIENTE Y COMPETITIVIDAD
7.2 Promover actividades de ciencia, tecnología e innovación tecnológica en
forma desconcentrada y descentralizada, a escala nacional, regional y local,
concertando con instituciones privadas,

Nº de convenios suscritos con Cooperción Técnica 6 8 INGEMMET/ Unidad de
Relaciones Institucionales

la realización conjunta de programas y proyectos de innovación tecnológica Nº de informes - 5 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
Nº de charlas 1 1 INGEMMET / Dirección de

Geología Ambiental y Riesgo
Geólogico

Nº de Mapas tematicos 3 9 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
Base de datos (Actualización) 1 1 INGEMMET / Dirección de

Geología Ambiental y Riesgo
Geólogico

Nº Convenios con Universidades (Maestría sobre
Medio Ambiente)

1 - DGE (CARELEC)

7.5 Otorgar respaldo institucional a los investigadores, innovadores e
inventores, en particular, a los jóvenes y talentos.

Nº de personas ganadores al premio INGEMMET
a la excelencia

8 4 INGEMMET / Unidad de
Personal

Nº Convenio para capacitar a jovenes de 5to de
secundaria provenientes de colegios nacionales a
nivel nacional

4 5 DGE (CARELEC)

7.7 Apoyar las estrategias nacionales, regionales y locales de lucha contra la
contaminación del medio ambiente.

 N° deTalleres proteccion del Medio Ambiente 1 Taller 1 Taller DGAAM

Nº de informes geoambiental e hidrometalúrgicos - 3 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
Nº de Mapas tematicos 3 10 INGEMMET / Dirección de

Geología Ambiental y Riesgo
Geólogico

Base de datos (Actualización) - 3 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
Nº de talleres - 1 INGEMMET / Dirección de

Geología Ambiental y Riesgo
Geólogico

Nº de charlas 1 - INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
7.8 Implementar las medidas de prevención de riesgos y daños ambientales
que sean necesarias.

Nº de informes sobre prevención y mitigación de
desastres

5 18 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
Nº de Mapas tematicos 3 4 INGEMMET / Dirección de

Geología Ambiental y Riesgo
Geólogico

Nº de talleres sobre peligro geológicos - 1 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
Nº de charlas sobre sensibilización y acción ante los
peliogros geológicos

10 18 INGEMMET / Dirección de
Geología Ambiental y Riesgo

Geólogico
Nº tesis - 2 INGEMMET / Dirección de

Geología Ambiental y Riesgo
Geólogico

Nº de fuentes radioactivas en desuso gestionadas - 20 IPEN / Dirección de Sevicios
Programa de vigilancia radiologica ambiental 2 2

7.9 Promover el uso de tecnologías, métodos, procesos y prácticas de
producción, comercialización y disposición fi nal más limpias

N° de Autorizaciones de energía nuclear 1,025 1,025 IPEN / Ofi cina Técnica de la
Autorididad Nacional

N° de Proyectos de Investigación y Desarrollo
Tecnológico

10 10 IPEN / Dirección de
Investigación y Desarrollo

Curie(Aplicaciones nucleares) 550 550 IPEN / Centro Superior de
Estudios Nucleares

Nº de informes de gestión sobre energías renovables 2 2 DGE
7.10 Proveer la información necesaria para el funcionamiento adecuado de
los mercados e implementar y adoptar las medidas necesarias destinadas
a mejorar el fl ujo de la información, con el propósito que las empresas
identifi quen las oportunidades de negocios.

Número de informativos (DGE) 6 5 DGE
Número de informes estadísticos .(DGH) 6 6 DGH
Nº de publicaciones 11 boletines 16 boletines INGEMMET / Unidad de

Relaciones Institucionales2 000 lectores
5 000 acesos paginas web

2 000 lectores
5 000 acesos paginas web

8. EN RELACiÓN AL ÁUMENTO DE CAPACIDADES SOCIALES
8.3 Difundir en todas sus acciones y programas, los valores éticos
de convivencia social tales como la honestidad, la transparencia, la
responsabilidad, la solidaridad, el respeto y la puntualidad

N° Talleres/Charlas (OPER) 1 Taller/Charla 1 Taller/Charla OPER/OGA

10. EN MATERIA DE SIMPLIFICACIÓN ADMINISTRATIVA
10.1 Promover la permanente y adecuada simplifi cacion de trámites
identifi cando los más frecuentes, a efecto de reducir sus
componentes y el tiempo que demanda realizarlos

Nº de actualizaciones 1 1 DGE
Nº de actualizaciones - 1 DGM
N° de charlas informativas 1 1 DGM

11. EN MATERIA DE POLITICA ANTlCORRUPCIÓN
11.1 Fortalecer la lucha contra la corrupción en las licitaciones, las
adquisiciones y la fi jación de los precios

N° de Directivas (OGA/ABA) (Control Interno) Una (1) Una (1) OGA/ABA

11.3 Promover, a través de sus acciones y comunicaciones, la ética Pública N° Talleres(OGA/OPER) 1 1 OGA/OPER

12. EN MATERIA DE POLÍTICA DE SEGURIDAD Y DEFENSA NACIONAL
12.1 Fomentar la participación activa de todos los Sectores, niveles de
Gobierno y de la sociedad en su conjunto, en el logro de los objetivos de la
política de Seguridad y Defensa Nacional.

N° de Reuniones de Coordinaciòn 20 20 ODN

301890-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388822

INTERIOR

Aprueban la Matriz de Metas e
Indicadores de las Políticas Nacionales
de Obligatorio Cumplimiento en el
ámbito funcional del Ministerio del
Interior durante el AF-2009

RESOLUCIÓN MINISTERIAL
Nº 016-2009-IN-0303

Lima, 15 de enero de 2009

VISTO:

El expediente organizado por la Ofi cina General de
Planifi cación del Ministerio del Interior, relacionado con
la aprobación de la Matriz de Metas e Indicadores de
las Políticas Nacionales de Obligatorio Cumplimiento en
el ámbito funcional del Ministerio del Interior para el AF-
2009.

CONSIDERANDO:

Que, mediante el Decreto Supremo Nº 027-2007-PCM,
se definieron y establecieron las Políticas Nacionales de
Obligatorio Cumplimiento para todos y cada uno de los
Ministerios y demás entidades del Gobierno Nacional;

Que, el artículo 3º de la norma legal invocada establece
que, mediante Resolución Ministerial del sector respectivo,
que deberá ser aprobada dentro de los primeros quince
días del mes de enero de cada año, los Ministerios
publicarán las metas concretas y los indicadores de
desempeño para evaluar semestralmente el cumplimiento
de las Políticas Nacionales y Sectoriales de su competencia
y que, asimismo, dichas metas deben corresponder a los
programas multianuales y a sus estrategias de inversión
y gasto social asociadas, conforme a lo establecido por el
Ministerio de Economía y Finanzas en coordinación con
los demás Ministerios;

Que, en cumplimiento de lo dispuesto en el Decreto
Supremo precitado y en el artículo 4º de la Resolución
Ministerial Nº 016-2008-IN-0303 de 15 de enero de 2008,
se ha formulado la Matriz de Metas e Indicadores de las
Políticas Nacionales de Obligatorio Cumplimiento en el
ámbito funcional del Ministerio del Interior para el AF-
2009;

Con la visación de la Ofi cina General de Asesoría
Jurídica; y,

De conformidad con la Ley Orgánica del Poder
Ejecutivo, Ley Nº 29158, el Texto Único Ordenado de

Decreto Legislativo Nº 370, Ley del Ministerio del Interior,
aprobado por Decreto Supremo Nº 003-2004 modifi cado
por la Ley Nº 28895, y el Reglamento de Organización
y Funciones del Ministerio del Interior, aprobado por
Decreto Supremo Nº 004-2005-IN, modifi cado por Decreto
Supremo Nº 003-2007-IN.

SE RESUELVE:

Artículo 1°.- Aprobar la Matriz de Metas e Indicadores
de las Políticas Nacionales de Obligatorio Cumplimiento
en el ámbito funcional del Ministerio del Interior durante
el AF-2009, la misma que forma parte integrante de la
presente Resolución.

Artículo 2º.- La Dirección de Planeamiento
Estratégico y Presupuesto del Estado Mayor General
PNP es la unidad orgánica responsable de consolidar la
información de las dependencias de la Policía Nacional
del Perú incluidas en el cumplimiento de estas políticas y
de realizar el seguimiento y evaluación correspondiente
a la Matriz de Metas e Indicadores de las Políticas
Nacionales de Cumplimiento Obligatorio en el ámbito de
la Policía Nacional del Perú.

Artículo 3°.- Los Órganos No Policiales del Ministerio
del Interior incluidos en estas políticas y la Dirección de
Planeamiento Estratégico y Presupuesto del Estado Mayor
General de la Policía Nacional del Perú deben remitir a
la Ofi cina General de Planifi cación la evaluación de la
ejecución de las Metas e Indicadores de las Políticas
Nacionales de Obligatorio Cumplimiento del Ministerio
del Interior para el AF 2009 de acuerdo al siguiente
cronograma:

Semestre Fecha de Presentación

Al I Semestre 2009 15 de julio de 2009
Al II Semestre 2009 15 de enero de 2010

Artículo 4°.- Todos los Órganos Policiales y No
Policiales del Ministerio del Interior comprometidos están
obligados a formular antes del 31 de diciembre del 2009
las actividades, metas e indicadores correspondientes al
AF-2010.

Artículo 5°.- El cumplimiento de lo dispuesto en la
presente Resolución Ministerial es de responsabilidad
del titular de cada Unidad Orgánica y su incumplimiento
será informado por la Ofi cina General de Planifi cación al
Órgano de Control Institucional del Ministerio del Interior y/
o al Órgano de Control Institucional de la Policía Nacional
del Perú.

Regístrese, comuníquese y publíquese.

REMIGIO HERNANI MELONI
Ministro del Interior

REQUISITOS PARA PUBLICACIÓN DE DECLARACIONES JURADAS

Se comunica a los organismos públicos que, para efecto de la publicación en la Separata Especial de Declaraciones
Juradas de Funcionarios y Servidores Públicos del Estado, se deberá tomar en cuenta lo siguiente:

1. La solicitud de publicación se efectuará mediante ofi cio dirigido al Director del Diario Ofi cial El Peruano y las
declaraciones juradas deberán entregarse selladas y rubricadas en original por un funcionario de la entidad
solicitante.

2. La publicación se realizará de acuerdo al orden de recepción del material y la disponibilidad de espacio que
hubiere en las diversas secciones del diario.

3. La documentación a publicar se enviará además en archivo electrónico (diskette o cd) y/o al correo electrónico:
dj@editoraperu.com.pe, precisando en la solicitud que el contenido de la versión electrónica es idéntico al
del material impreso que se adjunta; de no existir esta identidad el cliente asumirá la responsabilidad del texto
publicado y del costo de la nueva publicación o de la Fe de Erratas a publicarse.

4. Las declaraciones juradas deberán trabajarse en Excel. Si se hubiere utilizado el formato de la Sección
Segunda aprobada por Decreto Supremo Nº 080-2001-PCM, se presentará en dos columnas, una línea por
celda.

5. La información se guardará en una sola hoja de cálculo, colocándose una declaración jurada debajo de
otra.

LA DIRECCIÓN

DIARIO OFICIAL

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388823

Ma
tri

z d
e M

et
as

 e
In

di
ca

do
re

s d
e l

as
 P

ol
íti

ca
s N

ac
io

na
les

 d
e O

bl
ig

at
or

io
 C

um
pl

im
ien

to
 en

 el
 ám

bi
to

 fu
nc

io
na

l d
el

Mi
ni

st
er

io
 d

el
In

te
rio

r d
ur

an
te

 el
 A

F-
20

09
PO

LÍ
TI

CA
S

NA
CI

ON
AL

ES

AC
TI

VI
DA

DE
S

IN
DI

CA
DO

R
ME

TA

UN
ID

.O
RG

.
RE

SP
ON

SA
BL

E
I S

EM
II S

EM
2º

 E
N

MA
TE

RI
A

DE
 IG

UA
LD

AD
 D

E
HO

MB
RE

S
Y

MU
JE

RE
S

2.1
. P

ro
mo

ve
r la

 ig
ua

lda
d d

e
1.

Ma
nte

nim
ien

to
de

l e
nfo

qu
e d

e g
én

er
o

Po
rce

nta
je

de
 ca

rg
os

 di
re

cti
vo

s o

25
%

 de
l to

tal
 de

 ca
rg

os
 de

 A
uto

rid
ad

es

Po
líti

ca
s s

on
 oc

up
ad

os
 po

r m
uje

re
s

25
%

 de
l to

tal
 de

 ca
rg

os
 di

re
cti

vo
s d

e l
os

ór

ga
no

s n
o p

oli
cia

les
 so

n o
cu

pa
do

s p
or

mu
jer

es
25

%
 de

l to
tal

 de
 pu

es
tos

 je
fat

ur
ale

s d
e l

as

Un
ida

de
s P

oli
cia

les
 so

n o
cu

pa
do

s p
or

 m
uje

re
s

DG
GI

op
or

tun
ida

de
s e

ntr
e h

om
br

es
 y

mu
jer

es
en

 la
 de

sig
na

ció
n y

/o
ra

tifi
ca

ció
n d

e
jef

atu
ra

les
 en

 el
 M

ini
ste

rio
 de

l In
ter

ior

en
 la

s p
olí

tic
as

 pú
bli

ca
s,

pla
ne

s n
ac

ion
ale

s
Ca

rg
os

 D
ire

cti
vo

s o
 Je

fat
ur

ale
s.

oc
up

ad
os

 po
r m

uje
re

s
OP

ER
y p

rá
cti

ca
s d

el
Es

tad
o,

as
í c

om
o e

n l
a

la
co

ntr
ata

ció
n d

e s
er

vid
or

es
 pú

bli
co

s y
 el

ac

ce
so

 a
los

 ca
rg

os
 di

re
cti

vo
s.

PN
P

- D
IR

RE
HU

M

2.
Ma

nte
nim

ien
to

de
 la

 ap
lic

ac
ión

 de
l

Po
rce

nta
je

de
 co

ntr
ato

s a
dm

ini
str

ati
vo

s
25

%
 de

 lo
s c

on
tra

tos
 ad

mi
nis

tra
tiv

os
 de

25

%
 de

 lo
s c

on
tra

tos
 ad

mi
nis

tra
tiv

os
 de

OG

A
en

foq
ue

 de
 gé

ne
ro

 en
 la

 co
ntr

ata
ció

n
de

 se
rvi

cio
s p

ar
a g

én
er

o f
em

en
ino

se
rvi

cio
s c

or
re

sp
on

de
n a

 pe
rso

na
l

se
rvi

cio
s c

or
re

sp
on

de
n

a p
er

so
na

l
ad

mi
nis

tra
tiv

a d
e s

er
vic

ios
.

fem
en

ino
.

fem
en

ino
.

3.
Pr

om
ov

er
 la

 pa
rtic

ipa
ció

n d
e m

uje
re

s
Po

rce
nta

je
de

 U
nid

ad
es

 P
oli

cia
les

10

0%
 de

 la
s U

nid
ad

es
 E

sp
ec

ial
iza

da
s

PN
P

po
lic

ías
 en

 se
rvi

cio
 op

er
ati

vo
 de

ntr
o d

e l
as

Es

pe
cia

liz
ad

as
 co

n p
re

se
nc

ia
de

 m
uje

re
s e

n
ac

ce
de

n m
ay

or
 in

gr
es

o d
e m

uje
re

s p
ar

a
Un

ida
de

s P
oli

cia
les

 E
sp

ec
ial

iza
da

s
el

se
rvi

cio
 op

er
ati

vo
se

rvi
cio

 op
er

ati
vo

.
int

eg
ra

da
s m

ay
or

ita
ria

me
nte

 po
r v

ar
on

es
.

2.2
. Im

pu
lsa

r e
n l

a s
oc

ied
ad

, e
n s

us
 ac

cio
ne

s
1.

Re
ali

za
r e

ve
nto

s i
nfo

rm
ati

vo
s a

 lo
s

Ev
en

tos
 ed

uc
ati

vo
s q

ue
 in

clu
ye

 lo
s t

em
as

80

0 e
ve

nto
s e

du
ca

tiv
os

80

0 e
ve

nto
s e

du
ca

tiv
os

PN

P-
DI

VF
AM

 y
co

mu
nic

ac
ion

es
, la

 ad
op

ció
n d

e v
alo

re
s,

int
eg

ra
nte

s d
e l

as
 O

rg
an

iza
cio

ne
s S

oc
ial

es

de
 de

re
ch

o d
e l

as
 m

uje
re

s y
 eq

uid
ad

 de

DG
GI

pr
ác

tic
as

, a
cti

tud
es

 y
co

mp
or

tam
ien

tos

so
br

e p
ro

ble
má

tic
a d

e g
én

er
o y

 vi
ole

nc
ia

gé
ne

ro
eq

uit
ati

vo
s e

ntr
e h

om
br

es
 y

mu
jer

es
, p

ar
a

fam
ilia

r
ga

ra
nti

za
r e

l d
er

ec
ho

 a
la

no
 di

sc
rim

ina
ció

n
2.

Re
ali

za
r c

ur
so

s o
 in

clu
ir t

em
as

 so
br

e
18

 ev
en

tos
 ed

uc
ati

vo
s

18
 ev

en
tos

 ed
uc

ati
vo

s
DP

de
 la

s m
uje

re
s y

 la
 er

ra
dic

ac
ión

 de
 la

eq

uid
ad

 de
 gé

ne
ro

, v
iol

en
cia

 fa
mi

lia
r y

SP

CN
DD

HH
vio

len
cia

 fa
mi

lia
r y

 se
xu

al.

se
xu

al
en

 lo
s d

ife
re

nte
s n

ive
les

 de
l S

ist
em

a
PN

P
- D

IR
ED

UD
Ed

uc
ati

vo
 P

oli
cia

l y
 al

 pe
rso

na
l d

e l
os

ór

ga
no

s n
o p

oli
cia

les
 de

l M
ini

ste
rio

 de
l In

ter
ior

.
3.

De
sa

rro
lla

r e
ve

nto
s i

nfo
rm

ati
vo

s y

15
00

 ev
en

tos
 ed

uc
ati

vo
s

15
00

 ev
en

tos
 ed

uc
ati

vo
s

DP
ed

uc
ati

vo
s a

 la
 co

mu
nid

ad
 en

ma
rca

do
s e

n
DG

GI
el

Pl
an

 N
ac

ion
al

Co
ntr

a l
a V

iol
en

cia
 ha

cia

PN
P

- D
IR

TE
PO

Ls
la

mu
jer

 y
el

Pl
an

 N
ac

ion
al

de
 Ig

ua
lda

d d
e

Op
or

tun
ida

de
s e

ntr
e M

uje
re

s y
 V

ar
on

es
.

4.
At

en
de

r e
 in

ve
sti

ga
r la

s d
en

un
cia

s
Po

rce
nta

je
de

 de
nu

nc
ias

 at
en

did
as

 po
r

50
%

 de
 la

s d
en

un
cia

s r
ec

ibi
da

s p
or

 V
iol

en
cia

50

%
 de

 la
s d

en
un

cia
s r

ec
ibi

da
s p

or
 V

iol
en

cia

PN
P

re
cib

ida
s p

or
 V

iol
en

cia
 F

am
ilia

r o
 S

ex
ua

l d
e

Vi
ole

nc
ia

Fa
mi

lia
r y

 S
ex

ua
l re

fer
ida

s a
 la

s
Fa

mi
lia

r o
 S

ex
ua

l s
on

 re
su

elt
as

Fa

mi
lia

r o
 S

ex
ua

l s
on

 re
su

elt
as

ac

ue
rd

o a
 lo

 no
rm

ad
o.

ins
tan

cia
s c

or
re

sp
on

die
nte

s
5.

Ac
tua

liz
ar

 el
 re

gis
tro

 es
tad

íst
ico

 de
 la

s d
en

un
cia

s
2 R

eg
ist

ro
s E

sta
dís

tic
os

 (t
rim

es
tra

l)
2 R

eg
ist

ro
s E

sta
dís

tic
os

 (t
rim

es
tra

l)
OG

P
ate

nd
ida

s e
n l

as
 de

pe
nd

en
cia

s p
oli

cia
les

 po
r V

iol
en

cia
PN

P
Fa

mi
lia

r y
 S

ex
ua

l s
eg

ún
 va

ria
ble

s d
ive

rsa
s.

2.3
.G

ar
an

tiz
ar

 el
 ej

er
cic

io
ple

no
 de

 lo
s

1.
At

en
de

r y
 ef

ec
tua

r s
eg

uim
ien

to
Po

rce
nta

je
de

 ca
so

s r
es

ue
lto

s e
n d

efe
ns

a
50

%
 de

 lo
s c

as
os

 re
cib

ido
s s

on
 re

su
elt

os

50
%

 de
 lo

s c
as

os
 re

cib
ido

s s
on

 re
su

elt
os

DP
de

re
ch

o c
ivi

les
, p

olí
tic

os
, e

co
nó

mi
co

s,
es

pe
cia

liz
ad

o d
e q

ue
jas

 y
pe

tito
rio

s q
ue

de
 lo

s d
er

ec
ho

s d
el

pe
rso

na
l fe

me
nin

o
PN

P
- I

G
y T

RI
AD

N
so

cia
les

 y
cu

ltu
ra

les
 de

 la
s m

uje
re

s.
ate

nte
n c

on
tra

 lo
s d

er
ec

ho
s c

ivi
les

,
(q

ue
jas

, p
eti

tor
ios

, h
os

tig
am

ien
to

y a
co

so

po
líti

co
s,

ec
on

óm
ico

s,
so

cia
les

 y
cu

ltu
ra

les

se
xu

al)
de

 la
s m

uje
re

s d
e l

a i
ns

titu
ció

n.
2.

Fo
rm

ula
r d

oc
um

en
tos

 de
fen

so
ria

les
2 d

oc
um

en
tos

 de
fen

so
ria

les
2 d

oc
um

en
tos

 de
fen

so
ria

les
DP

so
br

e i
gu

ald
ad

 de
 op

or
tun

ida
de

s e
ntr

e
ho

mb
re

s y
 m

uje
re

s e
n e

l M
ini

ste
rio

 de
l In

ter
ior

.
3.

Ot
or

ga
r e

l d
er

ec
ho

 de
 Li

ce
nc

ia
Pr

e y
 P

os
t

Lic
en

cia
s P

re
 y

Po
st

na
tal

 y
de

 La
cta

nc
ia

10
0%

 de
 so

lic
itu

de
s a

ten
did

as
 po

r L
ice

nc
ias

10

0%
 de

 so
lic

itu
de

s a
ten

did
as

 po
r L

ice
nc

ias

OP
ER

Na
tal

 y
de

 La
cta

nc
ia

a l
as

 m
uje

re
s

ex
pe

did
as

 al
 pe

rso
na

l fe
me

nin
o q

ue
 le

Pr

e N
ata

l, P
os

t N
ata

l y
 de

 La
cta

nc
ia

Pr
e N

ata
l, P

os
t N

ata
l y

 de
 La

cta
nc

ia
PN

P
- D

IR
RE

HU
M

se
rvi

do
ra

s c
ivi

les
 y

po
lic

ial
es

 de
l M

ini
ste

rio
 de

l In
ter

ior
.

co
rre

sp
on

da
.

2.4
. P

ro
mo

ve
r e

l a
cc

es
o d

e l
as

 m
uje

re
s a

1.

Ap
ro

ba
r y

 ve
lar

 po
r e

l c
um

pli
mi

en
to

de
 la

Do

cu
me

nto
 qu

e r
eg

ula
 el

 ac
ce

so
 de

 la
s

1 D
ire

cti
va

1 I

nfo
rm

e s
ob

re
 el

 cu
mp

lim
ien

to
de

 la

OP
ER

ins
tan

cia
s d

e p
od

er
 y

tom
a d

e d
ec

isi
on

es
 en

Di

re
cti

va
 qu

e n
or

ma
 to

ma
r e

n c
ue

nta
 el

mu

jer
es

 a
ca

rg
os

 di
re

cti
vo

s y
 fu

nc
ion

ar
ios

Di

re
cti

va
la

so
cie

da
d y

 en
 la

 ad
mi

nis
tra

ció
n p

úb
lic

a.
en

foq
ue

 de
 gé

ne
ro

 pa
ra

 lo
s c

ar
go

s d
ire

cti
vo

s.
en

 el
 M

ini
ste

rio
 de

l In
ter

ior

3º
 E

N
MA

TE
RI

A
DE

 JU
VE

NT
UD

3.6
. D

es
ar

ro
lla

r p
lan

es
, p

ro
gr

am
as

 y
1.

Pr
om

ov
er

 la
 ca

pa
cit

ac
ión

 de
 lo

s
Pa

rtic
ipa

ció
n d

e j
óv

en
es

 en
 si

tua
ció

n d
e

10
0 p

ro
mo

tor
es

 po
lic

ial
es

 ca
pa

cit
ad

os
10

0 p
ro

mo
tor

es
 po

lic
ial

es
 ca

pa
cit

ad
os

PN
P-

DI
RE

OP

pr
oy

ec
tos

 qu
e g

ar
an

tic
en

 la
 pr

ev
en

ció
n y

Pr

om
oto

re
s P

oli
cia

les
 pa

ra
 la

 or
ga

niz
ac

ión

rie
sg

o e
n l

as
 P

atr
ull

as
 Ju

ve
nil

es
(D

IR
TE

PO
Ls

re

ha
bil

ita
ció

n d
e j

óv
en

es
 qu

e s
e e

nc
ue

ntr
an

de

 lo
s P

ro
gr

am
as

 de
 P

atr
ull

as
 Ju

ve
nil

es
.

y D
IR

PA
SE

G)
en

 si
tua

cio
ne

s d
e v

uln
er

ab
ilid

ad
, a

ten
die

nd
o

2.
Co

nti
nu

ar
 la

 fo
rm

ac
ión

, o
rg

an
iza

ció
n,

30
0 j

óv
en

es
 pa

rtic
ipa

nd
o e

n P
atr

ull
as

30

0
jóv

en
es

 pa
rtic

ipa
nd

o e
n P

atr
ull

as

su
 he

ter
og

en
eid

ad
, e

n e
l m

ar
co

 de
 un

a
ca

pa
cit

ac
ión

 y
fun

cio
na

mi
en

to
de

l
Ju

ve
nil

es
Ju

ve
nil

es
cu

ltu
ra

 de
 pa

z,
tol

er
an

cia
 y

se
gu

rid
ad

Pr

og
ra

ma
 de

 P
atr

ull
as

 Ju
ve

nil
es

.
ciu

da
da

na
.

3.
Pr

om
ov

er
 la

 co
nfo

rm
ac

ión
 de

 M
ód

ulo
s

Mó
du

los
 de

 m
icr

oe
mp

re
sa

s e
n

2 m
ód

ulo
s d

e m
icr

oe
mp

re
sa

s
2 m

ód
ulo

s d
e m

icr
oe

mp
re

sa
s

de
 M

icr
oe

mp
re

sa
s p

ar
a l

a r
es

oc
ial

iza
ció

n
fun

cio
na

mi
en

to
y c

on
for

ma
do

 po
r e

x
de

 ex
-in

teg
ra

nte
s d

e B
an

da
s J

uv
en

ile
s.

int
eg

ra
nte

s d
e B

an
da

s J
uv

en
ile

s
3.7

. F
or

tal
ec

er
 la

s c
ap

ac
ida

de
s d

e l
os

 jó
ve

ne
s r

ur
ale

s e

ind
íge

na
s e

n s
us

 es
pa

cio
s s

oc
ial

es
 y

po
líti

co
s l

oc
ale

s,
as

í
co

mo
 su

 pr
oy

ec
ció

n h
ac

ia
los

 ám
bit

os
 re

gio
na

l y
 na

cio
na

l,
re

co
no

cie
nd

o y
 pr

om
ov

ien
do

 su
s c

ult
ur

as
 e

1.
Inc

en
tiv

ar
 la

 pa
rtic

ipa
ció

n d
e j

óv
en

es
Pa

rtic
ipa

ció
n d

e j
óv

en
es

 ru
ra

les
 e

35
 jó

ve
ne

s i
ng

re
sa

nte
s y

 pr
ov

en
ien

tes
 de

35

 jó
ve

ne
s i

ng
re

sa
nte

s y
 pr

ov
en

ien
tes

 de

PN
P-

DI
RE

DU
D

pr
ov

en
ien

tes
 de

 zo
na

s r
ur

ale
s e

 in
díg

en
as

ind

íge
na

s e
n l

a f
or

ma
ció

n t
éc

nic
a p

oli
cia

l
zo

na
s r

ur
ale

s e
 in

díg
en

as
zo

na
s r

ur
ale

s e
 in

díg
en

as
OG

DN
 -

CP
yD

en
 la

 fo
rm

ac
ión

 té
cn

ica
 en

 m
ate

ria
 po

lic
ial

,
es

pe
cia

lm
en

te
aq

ue
llo

s q
ue

 in
teg

ra
n l

os

ide
nti

da
de

s.
Co

mi
tés

 de
 A

uto
de

fen
sa

, c
on

 es
tán

da
re

s

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388824
PO

LÍ
TI

CA
S

NA
CI

ON
AL

ES

AC
TI

VI
DA

DE
S

IN
DI

CA
DO

R
ME

TA

UN
ID

.O
RG

.
RE

SP
ON

SA
BL

E
I S

EM
II S

EM
ad

ec
ua

do
s d

e c
ali

da
d e

n l
as

 E
sc

ue
las

 de

Fo
rm

ac
ión

 de
 pr

ov
inc

ias
 si

n a
lej

ar
los

 de
 su

es

pa
cio

s s
oc

ial
es

 y
po

líti
co

s l
oc

ale
s.

2.
Inc

or
po

ra
r jó

ve
ne

s d
e á

re
as

 ru
ra

les
 y

Jó
ve

ne
s d

e á
re

as
 ru

ra
les

 y
as

ha
nin

ka
s

5 j
óv

en
es

 in
co

rp
or

ad
os

 co
mo

 vo
lun

tar
ios

5 j

óv
en

es
 in

co
rp

or
ad

os
 co

mo
 vo

lun
tar

ios

OG
DN

co
mu

nid
ad

es
 na

tiv
as

 co
mo

 V
olu

nta
rio

s p
or

 la
 P

az
inc

or
po

ra
do

s c
om

o v
olu

nta
rio

s
5º

 E
N

RE
LA

CI
ÓN

 A
 L

AS
 P

ER
SO

NA
S

CO
N

DI
SC

AP
AC

ID
AD

5.1

. R
es

pe
tar

 y
ha

ce
r r

es
pe

tar
, p

ro
teg

er
 y

1.
Co

ns
ide

ra
r e

l 3
%

 de
 lo

s c
on

tra
tos

Po
rce

nta
je

de
 pe

rso
na

s c
on

 di
sc

ap
ac

ida
d

3%
 de

 lo
s c

on
tra

tos
 ad

mi
nis

tra
tiv

os
 de

3%

 de
 lo

s c
on

tra
tos

 ad
mi

nis
tra

tiv
os

 de
OG

A
pr

om
ov

er
 el

 re
sp

eto
 de

 lo
s d

er
ec

ho
s d

e l
as

ad

mi
nis

tra
tiv

os
 de

 se
rvi

cio
s p

ar
a p

er
so

na
s

qu
e s

e e
nc

ue
ntr

an
 la

bo
ra

nd
o e

n e
l S

ec
tor

se

rvi
cio

s c
or

re
sp

on
de

n a
 pe

rso
na

s c
on

se

rvi
cio

s c
or

re
sp

on
de

n a
 pe

rso
na

s c
on

PN

P
(U

nid
ad

es

pe
rso

na
s c

on
 di

sc
ap

ac
ida

d y
 fo

me
nta

r e
n

co
n d

isc
ap

ac
ida

d d
e a

cu
er

do
 a

Le
y.

ba
jo

co
ntr

ato
 ad

mi
nis

tra
tiv

o d
e s

er
vic

ios
dis

ca
pa

cid
ad

dis

ca
pa

cid
ad

Ej

ec
uto

ra
s P

NP
)

ca
da

 se
cto

r e
 in

sti
tuc

ión
 pú

bli
ca

 su

co
ntr

ata
ció

n y
 ac

ce
so

 a
ca

rg
os

 de
 di

re
cc

ión
.

5.3
. E

rra
dic

ar
 to

da
 fo

rm
a d

e d
isc

rim
ina

ció
n

1.
Fo

rm
ula

r d
oc

um
en

tos
 en

 de
fen

sa
 de

 lo
s

Do
cu

me
nto

s f
or

mu
lad

os
 a

fav
or

 de
 lo

s
2 d

oc
um

en
tos

 de
fen

so
ria

les

2 d
oc

um
en

tos
 de

fen
so

ria
les

DP

en

 co
ntr

a d
e l

as
 pe

rso
na

s c
on

de

re
ch

os
 hu

ma
no

s p
ar

a e
l p

er
so

na
l c

on

de
re

ch
os

 pa
ra

 el
 pe

rso
na

l c
on

dis

ca
pa

cid
ad

.
dis

ca
pa

cid
ad

 de
 lo

s ó
rg

an
os

 no
 po

lic
ial

es
 y

dis
ca

pa
cid

ad
de

 la
 P

oli
cía

 N
ac

ion
al.

2.
Ha

bil
ita

r la
s s

ed
es

 qu
e a

tie
nd

en
 al

 pú
bli

co

Nú
me

ro
 de

 ed
ifi c

ac
ion

es
/lo

ca
les

 de
 us

o
5 e

difi
 ca

cio
ne

s/l
oc

ale
s

5 e
difi

 ca
cio

ne
s/l

oc
ale

s
OG

A
pa

ra
 el

 fá
cil

 ac
ce

so
 de

 la
s p

er
so

na
s c

on

pú
bli

co
 ha

bil
ita

da
s p

ar
a e

l a
cc

es
o d

e
PN

P
- D

IR
LO

G
dis

ca
pa

cid
ad

.
pe

rso
na

s c
on

 di
sc

ap
ac

ida
d.

5.3
. E

rra
dic

ar
 to

da
 fo

rm
a d

e d
isc

rim
ina

ció
n

3.
Br

ind
ar

 se
rvi

cio
 de

 sa
lud

 a
pe

rso
na

s c
on

At

en
cio

ne
s e

n r
eh

ab
ilit

ac
ión

 pr
es

tad
as

 a
l

80
 at

en
cio

ne
s e

n e
l P

ro
gr

am
a d

e
80

 at
en

cio
ne

s e
n e

l P
ro

gr
am

a d
e

PN
P

- D
IR

SA
L

en
 co

ntr
a d

e l
as

 pe
rso

na
s c

on
 di

sc
ap

ac
ida

d.
dis

ca
pa

cid
ad

 co
n d

er
ec

ho
 de

 at
en

ció
n e

n
pe

rso
na

l c
on

 di
sc

ap
ac

ida
d y

 fa
mi

lia
re

s c
on

Re

ha
bil

ita
ció

n
Re

ha
bil

ita
ció

n
la

Di
re

cc
ión

 de
 S

alu
d P

NP
.

sim
ila

r d
ifi c

ult
ad

4.
De

sa
rro

lla
r e

l P
ro

gr
am

a d
e I

nc
lus

ión

Ni
ve

l d
e c

um
pli

mi
en

to
de

 la
 ej

ec
uc

ión
 de

l
50

%
 de

 la
s I

ns
titu

cio
ne

s E
du

ca
tiv

as
 P

NP

PN
P

- D
IR

BI
E

Ed
uc

ati
va

 a
los

 ni
ño

s c
on

 di
sc

ap
ac

ida
d e

n
Pr

og
ra

ma
 de

 In
clu

sió
n E

du
ca

tiv
a p

or
 la

s
de

sa
rro

lla
 el

 P
ro

gr
am

a d
e I

nc
lus

ión

má
s I

ns
titu

cio
ne

s E
du

ca
tiv

as
 P

NP
.

Ins
titu

cio
ne

s E
du

ca
tiv

as
 P

NP
Ed

uc
ati

va
.

5.
Re

ali
za

r e
ve

nto
s i

nfo
rm

ati
vo

s d
irig

ido
s a

l p
er

so
na

l p
ar

a
Ev

en
tos

 di
rig

ido
s a

 la
 co

mu
nid

ad
 so

br
e e

l
3 e

ve
nto

s
3 e

ve
nto

s
DP

pr
om

ov
er

 el
 re

sp
eto

 y
co

ntr
ar

re
sta

r t
od

o a
cto

 di
sc

rim
ina

tor
io

re
sp

eto
 a

las
 pe

rso
na

s c
on

 di
sc

ap
ac

ida
d

OP
ER

ha
cia

 la
s p

er
so

na
s c

on
 di

sc
ap

ac
ida

d.
5.4

. Im
ple

me
nta

r m
ed

ida
s e

fi c
ac

es
 de

1.

At
en

de
r y

 ef
ec

tua
r s

eg
uim

ien
to

Ni
ve

l d
e c

um
pli

mi
en

to
de

 so
lic

itu
de

s a
40

%
 de

 ca
so

s/s
oli

cit
ud

es
 re

ce
pc

ion
ad

as

40
%

 de
 ca

so
s/s

oli
cit

ud
es

 re
ce

pc
ion

ad
as

DP

su
pe

rvi
sió

n p
ar

a g
ar

an
tiz

ar
 la

 di
fus

ión
 y

el
es

pe
cia

liz
ad

o d
e q

ue
jas

 y
pe

tito
rio

s d
el

fav
or

 de
l p

er
so

na
l p

oli
cia

l c
on

 di
sc

ap
ac

ida
d

so
n r

es
ue

lta
s

so
n r

es
ue

lta
s

PN
P

efe
cti

vo
 cu

mp
lim

ien
to

de
 la

s n
or

ma
s l

eg
ale

s
pe

rso
na

l c
on

 di
sc

ap
ac

ida
d.

qu
e p

ro
teg

en
 a

las
 pe

rso
na

s c
on

 di
sc

ap
ac

ida
d.

6º
 E

N
MA

TE
RI

A
DE

 IN
CL

US
IÓ

N
6.1

. P
ro

mo
ve

r la
 in

clu
sió

n e
co

nó
mi

ca
,

1.
Ca

pta
r la

 in
ter

ve
nc

ión
 de

 se
cto

re
s d

el
Po

rce
nta

je
de

 pr
oy

ec
tos

 de
 de

sa
rro

llo
 ru

ra
l

30
%

 de
 lo

s p
ro

ye
cto

s p
ro

mo
vid

os
 ha

n
30

%
 de

 lo
s p

ro
ye

cto
s p

ro
mo

vid
os

 ha
n

OG
DN

 -
CP

yD
so

cia
l, p

olí
tic

a y
 cu

ltu
ra

l, d
e l

os
 gr

up
os

Es

tad
o y

 la
 co

mu
nid

ad
 pa

ra
 la

 ej
ec

uc
ión

 de

pr
om

ov
ido

s q
ue

 ha
n o

bte
nid

o
ob

ten
ido

 fi n
an

cia
mi

en
to

ob
ten

ido
fi n

an
cia

mi
en

to
so

cia
les

 tr
ad

ici
on

alm
en

te
ex

clu
ido

s y

pr
oy

ec
tos

 de
 de

sa
rro

llo
 ru

ra
l, e

sp
ec

ial
me

nte
 en

 aq
ue

lla
s q

ue
fi n

an
cia

mi
en

to
ma

rg
ina

do
s d

e l
a s

oc
ied

ad
 po

r m
oti

vo
s

ha
y p

re
se

nc
ia

de
l n

ar
co

trá
fi c

o.
ec

on
óm

ico
s,

ra
cia

les
, c

ult
ur

ale
s o

 de

ub
ica

ció
n g

eo
gr

áfi
ca

, p
rin

cip
alm

en
te

2.
De

sa
rro

lla
r e

ve
nto

s d
e c

ap
ac

ita
ció

n p
ar

a
Ac

tiv
ida

de
s d

e c
ap

ac
ita

ció
n e

n f
om

en
to

de
l

9 e
ve

nto
s d

e c
ap

ac
ita

ció
n

9 e
ve

nto
s d

e c
ap

ac
ita

ció
n

OG
DN

 -
CP

yD

ub
ica

do
s e

n e
l á

mb
ito

 ru
ra

l y
/o

or
ga

niz
ad

os

or
ga

niz
ac

ion
es

 de
 ag

ric
ult

or
es

 de
 cu

ltiv
os

cu

ltiv
o a

lte
rn

ati
vo

 en
 zo

na
s d

e T
ID

Se

lva
 C

en
tra

l
en

 co
mu

nid
ad

es
 ca

mp
es

ina
s y

 na
tiv

as
.

ilíc
ito

s a
 fi n

 de
 pr

op
ici

ar
 su

 de
sa

rro
llo

Ca

da
 M

ini
ste

rio
 e

ins
titu

ció
n d

el
Go

bie
rn

o
téc

nic
o y

 ec
on

óm
ico

.
Na

cio
na

l d
es

tin
ar

á o
bli

ga
tor

iam
en

te
un

a
pa

rte
 de

 su
s a

cti
vid

ad
es

 y
pr

es
up

ue
sto

 pa
ra

re

ali
za

r o
br

as
 y

ac
cio

ne
s a

 fa
vo

r d
e l

os

gr
up

os
 so

cia
les

 ex
clu

ido
s.

6.3
. A

do
pta

r m
ed

ida
s d

e e
rra

dic
ac

ión
 de

l
1.

Pr
es

en
tar

 pr
op

ue
sta

s a
nte

 la
 C

om
isi

ón

Nº
 de

 pr
op

ue
sta

s p
re

se
nta

da
s p

or
 el

1 p

ro
pu

es
ta

pr
es

en
tad

a
SP

CN
DD

HH
tra

ba
jo

inf
an

til
y a

po
ya

r la
 pr

om
oc

ión
 de

 la

Mu
ltis

ec
tor

ial
 de

l P
lan

 N
ac

ion
al

de

MI
NI

NT
ER

pa
ter

nid
ad

 re
sp

on
sa

ble
.

Pr
ev

en
ció

n y
 E

rra
dic

ac
ión

 de
l T

ra
ba

jo
Inf

an
til

(C
PE

TI
).

2.
Im

ple
me

nta
r la

 E
str

ate
gia

 S
an

ita
ria

 de

Es
tab

lec
im

ien
tos

 de
 la

 D
ire

cc
ión

 de
 S

alu
d

70
%

 de
 lo

s H
os

pit
ale

s y
 P

oli
clí

nic
os

 P
NP

PN

P
- D

IR
SA

L
Sa

lud
 S

ex
ua

l y
 R

ep
ro

du
cti

va
.

PN
P

qu
e h

an
 im

ple
me

nta
do

 la
 E

str
ate

gia
ha

n i
mp

lem
en

tad
o l

a E
str

ate
gia

 S
an

ita
ria

Se

xu
al

y R
ep

ro
du

cti
va

3.
Pr

om
ov

er
 la

 pa
ter

nid
ad

 y
ma

ter
nid

ad

Ev
en

tos
 ed

uc
ati

vo
 co

mu
nic

ac
ion

ale
s e

n
3 e

ve
nto

s
3 e

ve
nto

s
PN

P
- D

IR
SA

L
re

sp
on

sa
ble

, a
 tr

av
és

 de
 ev

en
tos

fav

or
 de

 la
 pa

ter
nid

ad
 y

ma
ter

nid
ad

OP

ER
ed

uc
ati

vo
-co

mu
nic

ac
ion

ale
s d

irig
ido

 al

re
sp

on
sa

ble
al

pe
rso

na
l y

 su
s f

am
ilia

re
s.

6.4
. G

ar
an

tiz
ar

 el
 re

sp
eto

 de
 lo

s d
er

ec
ho

s
1.

Re
ten

er
 y

de
riv

ar
 a

las
 in

sta
nc

ias

Co
mi

sa
ría

s y
 C

en
tro

s P
re

ve
nti

vo
s d

e
15

00
 ni

ño
s,

niñ
as

 y
ad

ole
sc

en
tes

 re
ten

ido
s

15
00

 ni
ño

s,
niñ

as
 y

ad
ole

sc
en

tes
 re

ten
ido

s
PN

P
- D

IR
PA

SE
G

gr
up

os
 vu

lne
ra

ble
s,

er
ra

dic
an

do
 to

da

co
rre

sp
on

die
nte

s a
 ni

ño
s,

niñ
as

 y
Me

no
re

s q
ue

 vi
en

en
 de

sa
rro

lla
nd

o
(E

xD
IR

PÀ
CI

) y

for
ma

 de
 di

sc
rim

ina
ció

n.
ad

ole
sc

en
tes

 en
 ci

rcu
ns

tan
cia

s d
ifíc

ile
s

Pr
og

ra
ma

s d
e a

ten
ció

n a
 ni

ño
s,

niñ
as

 y
DI

RT
EP

OL
s

y d
e r

ies
go

.
ad

ole
sc

en
tes

 en
 si

tua
ció

n d
e r

ies
go

2.
De

sa
rro

lla
r e

l P
ro

gr
am

a C
oli

br
í a

 ni
ve

l
20

0 C
om

isa
ría

s d
es

ar
ro

lla
n e

l p
ro

gr
am

a
20

0 C
om

isa
ría

s d
es

ar
ro

lla
n e

l p
ro

gr
am

a
na

cio
na

l.
Co

lib
rí

Co
lib

rí
3.

Re
ali

za
r e

ve
nto

s e
du

ca
tiv

os
 so

br
e s

us

50
 ev

en
tos

 pa
ra

 lo
s N

AT
S

50
 ev

en
tos

 pa
ra

 lo
s N

AT
S

de
be

re
s y

 de
re

ch
os

, a
 lo

s n
iño

s,
niñ

as
 y

ad
ole

sc
en

tes
 tr

ab
aja

do
re

s d
e l

a c
all

e o
 en

sit

ua
ció

n d
e r

ies
go

.

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388825

PO
LÍ

TI
CA

S
NA

CI
ON

AL
ES

AC

TI
VI

DA
DE

S
IN

DI
CA

DO
R

ME
TA

UN

ID
.O

RG
.

RE
SP

ON
SA

BL
E

I S
EM

II S
EM

4.
Re

ali
za

r e
ve

nto
s e

du
ca

tiv
os

 a
los

 ni
ño

s,
80

 ev
en

tos
 ed

uc
ati

vo
s

80
 ev

en
tos

 ed
uc

ati
vo

s
niñ

as
 y

ad
ole

sc
en

tes
 vi

nc
ula

do
s o

afe

cta
do

s p
or

 la
 pr

os
titu

ció
n y

 po
rn

og
ra

fía
 in

fan
til.

7º
 E

N
MA

TE
RI

A
DE

 E
XT

EN
SI

ÓN
 T

EC
NO

LÓ
GI

CA
, M

ED
IO

 A
MB

IE
NT

E
Y

CO
MP

ET
IT

IV
ID

AD
7.7

. A
po

ya
r a

 la
s e

str
ate

gia
s n

ac
ion

ale
s,

1.
Re

ali
za

r a
cc

ion
es

 de
 pr

ev
en

ció
n e

 in
ve

sti
ga

ció
n

Op
er

ati
vo

s p
oli

cia
les

 pa
ra

 la
 lu

ch
a

co
ntr

a
25

 A
tes

tad
os

25
 A

tes
tad

os
 P

NP
-D

IR
TU

RE
re

gio
na

les
 y

loc
ale

s d
e l

uc
ha

 co
ntr

a l
a

de
 el

em
en

tos
 qu

e c
om

eta
n d

eli
tos

 y
fal

tas
 po

r c
on

tam
ina

ció
n

los
 de

lito
s y

 fa
lta

s a
 la

 ec
olo

gía
.

80
 In

for
me

s
80

 In
for

me
s

co
nta

mi
na

ció
n d

el
me

dio
 am

bie
nte

.
atm

os
fér

ica
 y

so
no

ra
.

25
0 O

pe
ra

tiv
os

25

0 O
pe

ra
tiv

os

2.
Re

ali
za

r a
cc

ion
es

 de
 pr

ev
en

ció
n e

20

 A
tes

tad
os

20
 A

tes
tad

os
inv

es
tig

ac
ión

 de
 el

em
en

tos
 qu

e c
om

eta
n

30
 In

for
me

s
30

 In
for

me
s

de
lito

s y
 fa

lta
s p

or
 co

nta
mi

na
ció

n a
l a

gu
a y

 su
elo

.
15

0 O
pe

ra
tiv

os

15
0 O

pe
ra

tiv
os

3.

Re
ali

za
r a

cc
ion

es
 de

 pr
ev

en
ció

n e

40
 A

tes
tad

os
40

 A
tes

tad
os

inv
es

tig
ac

ión
 de

 el
em

en
tos

 qu
e c

om
eta

n
90

 In
for

me
s

90
 In

for
me

s
de

lito
s y

 fa
lta

s p
or

 tr
áfi

co
 de

 fl o
ra

 y
fau

na
 si

lve
str

e.
15

0 O
pe

ra
tiv

os

15
0 O

pe
ra

tiv
os

7.8

. Im
ple

me
nta

r la
s m

ed
ida

s d
e p

re
ve

nc
ión

1.

Re
ali

za
r a

cti
vid

ad
es

 pr
ev

en
tiv

as
 so

br
e e

l
Ac

tiv
ida

de
s d

ive
rsa

s e
n p

re
ve

nc
ión

 y
80

0
ev

en
tos

 ed
uc

ati
vo

s
80

0 e
ve

nto
s e

du
ca

tiv
os

DG

GI
de

 rie
sg

os
 y

da
ño

s a
mb

ien
tal

es
 qu

e s
ea

n
ma

nte
nim

ien
to

de
l e

qu
ilib

rio
 ec

oló
gic

o.
ma

nte
nim

ien
to

de
l e

qu
ilib

rio
 ec

oló
gic

o
80

0 o
pe

ra
tiv

os
 m

ult
ise

cto
ria

les
 ge

sti
on

ad
os

 po
r A

A.
PP

.
80

0 o
pe

ra
tiv

os
 m

ult
ise

cto
ria

les
 ge

sti
on

ad
os

 po
r A

A.
PP

.
ne

ce
sa

ria
s.

3 o
pe

ra
tiv

os
 de

 co
ntr

ol
for

es
tal

 en
 ca

rre
ter

as
3 o

pe
ra

tiv
os

 de
 co

ntr
ol

for
es

tal
 en

 ca
rre

ter
as

8º
 E

N
RE

LA
CI

ÓN
 A

L A
UM

EN
TO

 D
E

CA
PA

CI
DA

DE
S

SO
CI

AL
ES

8.1

. A
po

ya
r la

s e
str

ate
gia

s n
ac

ion
ale

s,
1.

Ge
sti

on
ar

 an
te

los
 or

ga
nis

mo
s

Po
rce

nta
je

de
 pr

op
ue

sta
s g

es
tio

na
da

s q
ue

40

%
 de

 la
s p

ro
pu

es
tas

 ge
sti

on
ad

as
 ha

n
40

%
 de

 la
s p

ro
pu

es
tas

 ge
sti

on
ad

as
 ha

n
DG

GI
re

gio
na

les
 y

loc
ale

s d
e l

uc
ha

 co
ntr

a l
a

co
mp

ete
nte

s l
a a

ten
ció

n d
e n

ec
es

ida
de

s
log

ra
ro

n s
er

 at
en

did
as

 po
r la

s e
nti

da
de

s
sid

o a
te

nd
ida

s p
or

 la
s a

uto
rid

ad
es

sid
o a

ten
did

as
 po

r la
s a

uto
rid

ad
es

OG
DN

 -
CP

yD

po
br

ez
a y

 se
gu

rid
ad

 al
im

en
tar

ia
as

í c
om

o
bá

sic
as

 de
 la

s c
om

un
ida

de
s p

ro
mo

vie
nd

o
co

mp
ete

nte
s.

co
mp

ete
nte

s
co

mp
ete

nte
s

Ay
ac

uc
ho

los

 P
lan

es
 N

ac
ion

ale
s S

ec
tor

ial
es

 pa
ra

 se
r

la
pa

rtic
ipa

ció
n d

e s
us

 ci
ud

ad
an

os
.

ar
tic

ula
do

s c
on

 lo
s p

lan
es

 de
 de

sa
rro

llo

co
mu

nit
ar

io,
 lo

ca
l y

 re
gio

na
l.

8.2
. P

ro
mo

ve
r e

l e
jer

cic
io

de
 lo

s d
er

ec
ho

s y

re
sp

on
sa

bil
ida

de
s c

iud
ad

an
as

 co
n r

ela
ció

n
a l

as
 po

líti
ca

s,
pr

og
ra

ma
s y

 se
rvi

cio
s s

oc
ial

es
.

8.3
. D

ifu
nd

ir e
n t

od
as

 su
s a

cc
ion

es
 y

pr
og

ra
ma

s,
1.

De
sa

rro
lla

r c
am

pa
ña

s d
e p

ro
mo

ció
n

Ev
en

tos
 ed

uc
ati

vo
s s

ob
re

 va
lor

es
 ét

ico
s

1
ca

mp
añ

a
1 c

am
pa

ña

PN
P-

DI
NF

O
los

 va
lor

es
 ét

ico
s d

e c
on

viv
en

cia
 so

cia
l ta

les
 co

mo
 la

ins
titu

cio
na

l s
ob

re
 va

lor
es

 ét
ico

s d
e .

de
 co

nv
ive

nc
ia

so
cia

l
ho

ne
sti

da
d,

la
tra

ns
pa

re
nc

ia,
 la

 re
sp

on
sa

bil
ida

d,
la

co
nv

ive
nc

ia,
 di

rig
ido

s a
 la

 co
mu

nid
ad

.
so

lid
ar

ida
d,

el
re

sp
eto

 y
la

pu
ntu

ali
da

d.
2.

Co
nti

nu
ar

 la
 re

ali
za

ció
n d

e c
ur

so
s s

ob
re

1 e

ve
nto

 ed
uc

ati
vo

OP
ER

va
lor

es
 ét

ico
s d

e c
on

viv
en

cia
 di

rig
ido

 al
 pe

rso
na

l
8.4

. F
om

en
tar

 y
ap

oy
ar

 lo
s l

ide
ra

zg
os

 qu
e

1.
Su

sc
rib

ir o
 re

no
va

r c
on

ve
nio

s d
e

Co
nv

en
ios

 su
sc

rito
s o

 re
no

va
do

s c
on

8 c

on
ve

nio
s s

us
cri

tos
 o

re
no

va
do

s
8 c

on
ve

nio
s s

us
cri

tos
 o

re
no

va
do

s
ST

-C
ON

AS
EC

,
pr

om
ue

va
n l

a c
oo

pe
ra

ció
n y

 el
 tr

ab
ajo

co

op
er

ac
ión

 in
ter

ins
titu

cio
na

l.
otr

as
 en

tid
ad

es
DP

,
int

er
se

cto
ria

l e
 in

ter
ins

titu
cio

na
l.

SP
CN

DD
HH

,
PN

P
9º

 E
N

MA
TE

RI
A

DE
 E

MP
LE

O
Y

MY
PE

9.3
. P

ro
mo

ve
r la

 pa
rtic

ipa
ció

n d
e l

as
 m

icr
o

1.
Pr

ior
iza

r e
n l

os
 pr

oc
es

os
 de

 lic
ita

cio
ne

s y

Mi
cro

 y
pe

qu
eñ

a e
mp

re
sa

 ga
na

do
ra

 en
 lo

s
27

5 M
icr

o y
 P

eq
ue

ña
 E

mp
re

sa
 ga

na
do

ra
s

27
5 M

icr
o y

 P
eq

ue
ña

 E
mp

re
sa

 ga
na

do
ra

s
OG

A
y p

eq
ue

ña
 em

pr
es

a (
MY

PE
) e

n l
as

ad

qu
isi

cio
ne

s a
 la

 m
icr

o y
 pe

qu
eñ

a e
mp

re
sa

.
Pr

oc
es

os
 de

 S
ele

cc
ión

en
 lo

s p
ro

ce
so

s d
e s

ele
cc

ión

en
 lo

s p
ro

ce
so

s d
e s

ele
cc

ión

PN
P

ad
qu

isi
cio

ne
s e

sta
tal

es
.

DG
GI

10
º

EN
 M

AT
ER

IA
 D

E
SI

MP
LI

FI
CA

CI
ÓN

 A
DM

IN
IS

TR
AT

IV
A

10
.1.

 P
ro

mo
ve

r la
 pe

rm
an

en
te

y a
de

cu
ad

a
1.

Pr
om

ov
er

 la
 pe

rm
an

en
te

y a
de

cu
ad

a
Tr

ám
ite

s q
ue

 re
du

ce
n s

u t
iem

po
 de

 at
en

ció
n

7 T
rá

mi
te

s
PN

P
sim

pli
fi c

ac
ión

 de
 tr

ám
ite

s,
ide

nti
fi c

an
do

 lo
s

sim
pli

fi c
ac

ión
 de

 tr
ám

ite
s q

ue
 at

ien
de

 lo
s

DG
GI

má
s f

re
cu

en
tes

, a
 ef

ec
to

de
 re

du
cir

 su
s

ór
ga

no
s c

or
re

sp
on

die
nte

s,
tan

to
en

 su
s

DI
CS

CA
ME

C
co

mp
on

en
tes

 y
el

tie
mp

o q
ue

 de
ma

nd
a

se
de

s c
en

tra
les

 co
mo

 en
 la

s d
es

co
nc

en
tra

da
s,

DI
GE

MI
N

re
ali

za
rlo

s.
me

dia
nte

 la
 re

du
cc

ión
 de

 tie
mp

os
 en

 lo
s t

rá
mi

tes
.

10
.3

Pr
om

ov
er

 la
 ap

lic
ac

ión
 de

l s
ile

nc
io

1.
Re

ali
za

r s
eg

uim
ien

to
de

l c
um

pli
mi

en
to

de

Po
rce

nta
je

de
 cu

mp
lim

ien
to

a l
a L

ey
 de

l
85

%
 d

e l
os

 ex
pe

die
nte

s d
e p

ro
ce

dim
ien

tos

85
%

 de
 lo

s e
xp

ed
ien

tes
 de

 pr
oc

ed
im

ien
tos

ad

mi
nis

tra
tiv

o p
os

itiv
o e

n l
os

la

Le
y d

el
Si

len
cio

 A
dm

ini
str

ati
vo

 in
clu

ida

Si
len

cio
 A

dm
ini

str
ati

vo
re

cib
ido

s p
ar

a e
va

lua
ció

n c
um

ple
n l

a L
ey

re

cib
ido

s p
ar

a e
va

lua
ció

n c
um

ple
n l

a L
ey

pr

oc
ed

im
ien

tos
 ad

mi
nis

tra
tiv

os
 de

 la
s

en
 el

 Te
xto

 Ú
nic

o d
e P

ro
ce

dim
ien

tos

de
l S

ile
nc

io
Ad

mi
nis

tra
tiv

o
de

l S
ile

nc
io

Ad
mi

nis
tra

tiv
o

en
tid

ad
es

 de
l G

ob
ier

no
 N

ac
ion

al.
Ad

mi
nis

tra
tiv

os
 (T

UP
A)

.
10

.5.
 P

ro
mo

ve
r e

l u
so

 in
ten

siv
o d

e l
as

1.

Fo
rm

ula
r e

 im
ple

me
nta

r p
ro

ye
cto

s q
ue

Ni

ve
l d

e i
mp

lem
en

tac
ión

 de
 lo

s p
ro

ye
cto

s
90

%
 de

 la
s p

ro
pu

es
tas

 pr
es

en
tad

as
 ha

n
OF

IT
EL

Te

cn
olo

gía
s d

e l
a I

nfo
rm

ac
ión

 y
pr

om
ue

va
n l

a c
ult

ur
a d

el
us

o d
e l

a
so

br
e u

so
 de

 la
 Te

cn
olo

gía
 de

 la

sid
o i

mp
lem

en
tad

as
PN

P
- D

IR
TE

L
Co

mu
nic

ac
ión

 (T
IC

s)
en

 la
s d

ist
int

as

tec
no

log
ía

de
 in

for
ma

ció
n y

 co
mu

nic
ac

ión
.

Inf
or

ma
ció

n y
 C

om
un

ica
ció

n
en

tid
ad

es
 pú

bli
ca

s.
2.

Co
nti

nu
ar

 lo
s S

ist
em

as
 de

 In
ter

co
ne

xió
n

Po
rce

nta
je

de
 de

pe
nd

en
cia

s
70

%
 de

 la
s d

ep
en

de
nc

ias
 de

 ca
da

 ór
ga

no

OF
IT

EL
e I

ns
tal

ac
ión

 de
 In

tra
ne

t e
n:

int
er

co
ne

cta
da

s
es

tán
 in

ter
co

ne
cta

da
s

DI
CS

CA
ME

C
 -

 La
s s

ed
es

 de
 la

 D
IG

EM
IN

.
DI

GE
MI

N
 -

 La
s s

ed
es

 de
 la

 D
IC

SC
AM

EC
, y

,
PN

P
- D

IR
TE

L
 -

 La
s U

nid
ad

es
 P

oli
cia

les
 E

sp
ec

ial
iza

da
s.

11
º

EN
 M

AT
ER

IA
 D

E
PO

LÍ
TI

CA
 A

NT
IC

OR
RU

PC
IÓ

N
11

.1.
 F

or
tal

ec
er

 la
 lu

ch
a c

on
tra

 la
 co

rru
pc

ión
1.

Re
ali

za
r a

cc
ion

es
 y

ac
tiv

ida
de

s d
e c

on
tro

l
Pa

rtic
ipa

ció
n d

e l
os

 ór
ga

no
s d

e c
on

tro
l e

n
12

 in
for

me
s

10
 in

for
me

s
OC

I-M
IN

 en
 la

s l
ici

tac
ion

es
, la

s a
dq

uis
ici

on
es

 y
la

en
 lo

s p
ro

ce
so

s d
e c

on
tra

tac
ion

es
 y

los
 P

ro
ce

so
s d

e C
on

tra
tac

ión
 y

OC
I-P

NP
fi ja

ció
n d

e l
os

 pr
ec

ios
 re

fer
en

cia
les

,
ad

qu
isi

cio
ne

s d
el

Mi
nis

ter
io

de
l In

ter
ior

Ad

qu
isi

ció
n

eli
mi

na
nd

o l
os

 co
br

os
 ile

ga
les

 y
ex

ce
siv

os
.

11
.2.

 G
ar

an
tiz

ar
 la

 tr
an

sp
ar

en
cia

 y
la

re
nd

ici
ón

1.
Re

vis
ar

 y
ev

alu
ar

 la
 in

for
ma

ció
n fi

 na
nc

ier
a

Do
cu

me
nto

s f
or

mu
lad

os
 so

br
e a

cc
ion

es

15
 in

for
me

s
02

 in
for

me
s

OC
I-M

IN
de

 cu
en

tas
.

y p
re

su
pu

es
tar

ia
de

l M
ini

ste
rio

 de
l In

ter
ior

.
de

 co
ntr

ol
a l

a i
nfo

rm
ac

ión
 fi n

an
cie

ra
 y

OC
I-P

NP
pr

es
up

ue
sta

ria
 de

l S
ec

tor

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388826

3
0
1
6
6
5
-1PO

LÍ
TI

CA
S

NA
CI

ON
AL

ES

AC
TI

VI
DA

DE
S

IN
DI

CA
DO

R
ME

TA

UN
ID

.O
RG

.
RE

SP
ON

SA
BL

E
I S

EM
II S

EM
11

.3.
 P

ro
mo

ve
r, a

 tr
av

és
 de

 su
 ac

cio
ne

s y

1.
Mo

nit
or

ea
r y

 ev
alu

ar
 la

 ej
ec

uc
ión

 de
l P

lan
 G

en
er

al
de

 Lu
ch

a
Do

cu
me

nto
s d

e g
es

tió
n y

 de
 se

gu
im

ien
to

1 I
nfo

rm
e d

e S
eg

uim
ien

to
1 I

nfo
rm

e d
e S

eg
uim

ien
to

OA
I

co
mu

nic
ac

ion
es

, la
 É

tic
a P

úb
lic

a.
co

ntr
a l

a C
or

ru
pc

ión
 en

 el
 S

ec
tor

 In
ter

ior
 20

07
-2

01
1.

so
br

e l
a l

uc
ha

 co
ntr

a l
a c

or
ru

pc
ión

2.
Fo

rm
ula

r d
oc

um
en

tos
 de

 ge
sti

ón
 y/

o
1 I

nfo
rm

e
1 I

nfo
rm

e
téc

nic
os

 re
lac

ion
ad

os
 co

n l
a l

uc
ha

 co
ntr

a l
a c

or
ru

pc
ión

.
1 D

ire
cti

va

3.
Re

gis
tra

r y
 de

riv
ar

 a
las

 in
sta

nc
ias

Ca

so
s e

sta
ble

cid
os

 co
n p

re
su

nta

20
0 d

en
un

cia
s d

er
iva

da
s,

qu
eja

s y

20
0 d

en
un

cia
s d

er
iva

da
s,

qu
eja

s y

SP
 C

ND
DH

H
co

rre
sp

on
die

nte
s l

as
 de

nu
nc

ias
, q

ue
jas

 y
co

ns
ult

as
inc

on
du

cta
 fu

nc
ion

al
co

me
tid

as
 po

r
co

ns
ult

as
co

ns
ult

as
so

br
e p

re
su

nta
 vi

ola
ció

n d
e d

er
ec

ho
s h

um
an

os
se

rvi
do

re
s c

ivi
les

, p
oli

cia
les

 y
fun

cio
na

rio
s

e i
nc

on
du

cta
 fu

nc
ion

al,
 a

tra
vé

s d
e l

a L
íne

a G
ra

tui
ta

de
 A

ten
ció

n a
de

l M
ini

ste
rio

 de
l In

ter
ior

la

Co
mu

nid
ad

 08
00

-1
60

16
.

4.
De

sa
rro

lla
r a

cc
ion

es
 de

 co
ntr

ol
a l

os

9 i
nfo

rm
es

9 i
nfo

rm
es

OC
I M

IN
ór

ga
no

s d
el

Mi
nis

ter
io

de
l In

ter
ior

.
OC

I P
NP

5.

Re
ali

za
r in

ve
sti

ga
cio

ne
s s

ob
re

 po
sib

les

81
6 i

nfo
rm

es
81

6 i
nfo

rm
es

OA
I

ca
so

s d
e i

nc
on

du
cta

 fu
nc

ion
al.

PN
P-

IG
6.

Inv
es

tig
ar

 de
lito

s c
on

tra
 la

 ad
mi

nis
tra

ció
n

Ca
so

s e
sta

ble
cid

os
 co

n p
re

su
nta

10

0 a
tes

tad
os

10

0 a
tes

tad
os

PN

P-
DI

RC
OC

OR
pú

bli
ca

 en
 su

s d
ife

re
nte

s m
od

ali
da

de
s a

sí
inc

on
du

cta
 fu

nc
ion

al
co

me
tid

as
 po

r
25

0 p
ar

tes

25
0 p

ar
tes

co

mo
 de

lito
s c

on
ex

os
 co

me
tid

os
 po

r
fun

cio
na

rio
s p

úb
lic

os
 y

pa
rtic

ula
re

s e
n

16
0 o

rd
en

es
 de

 op
er

ac
ion

es

16
0 ó

rd
en

es
 de

 op
er

ac
ion

es

fun
cio

na
rio

s p
úb

lic
os

 y
pa

rtic
ula

re
s e

n
ag

ra
vio

 de
l E

sta
do

ag
ra

vio
 de

l E
sta

do
, d

er
iva

do
 de

 ac
cio

ne
s

de
 co

ntr
ol

y d
en

un
cia

s r
ea

liz
ad

as
 po

r o
tro

s
or

ga
nis

mo
s d

el
Es

tad
o.

11
.4.

 P
ro

mo
ve

r,a
 tr

av
és

 de
 su

 ac
cio

ne
s y

1.

Co
no

ce
r y

 re
so

lve
r lo

s r
ec

ur
so

s d
e

Ca
so

s d
ict

am
ina

do
s c

om
o i

nc
on

du
cta

85

0 r
es

olu
cio

ne
s a

ten
did

as
85

0 r
es

olu
cio

ne
s a

ten
did

as
PN

P
- T

RI
AD

N.
co

mu
nic

ac
ion

es
, la

 É
tic

a P
úb

lic
a.

ap
ela

ció
n c

on
tra

 la
s r

es
olu

cio
ne

s e
mi

tid
as

fun

cio
na

l c
om

eti
da

s p
or

 se
rvi

do
re

s c
ivi

les
,

po
r e

l T
rib

un
al

Na
cio

na
l y

 lo
s T

rib
un

ale
s

po
lic

ial
es

 y
fun

cio
na

rio
s d

el
Mi

nis
ter

io
Te

rri
tor

ial
es

.
de

l In
ter

ior
.

11
.5.

 F
om

en
tar

 la
 pa

rtic
ipa

ció
n c

iud
ad

an
a

1.
Su

pe
rvi

sa
r e

 in
for

ma
r a

 la
 en

tid
ad

Do

cu
me

nto
s q

ue
 in

for
ma

n s
ob

re
 el

60

50
 in

for
me

s
60

50
 in

for
me

s
DG

GI
en

 la
 vi

gil
an

cia
 y

co
ntr

ol
de

 la
 ge

sti
ón

co

mp
ete

nte
 so

br
e e

l c
um

pli
mi

en
to

de
 la

s
cu

mp
lim

ien
to

de
 la

s o
br

as
 y

pr
og

ra
ma

s
pú

bli
ca

.
ob

ra
s y

 pr
og

ra
ma

s d
e d

es
ar

ro
llo

 pr
od

uc
tiv

o
fi n

an
cia

do
s p

or
 el

 E
sta

do
fi n

an
cia

do
s p

or
 el

 E
sta

do
.

12
º

EN
 M

AT
ER

IA
 D

E
PO

LÍ
TI

CA
 D

E
SE

GU
RI

DA
D

Y
DE

FE
NS

A
NA

CI
ON

AL
12

.1.
 F

om
en

tar
 la

 pa
rtic

ipa
ció

n a
cti

va
 de

1.

Ca
pa

cit
ar

 a
los

 in
teg

ra
nte

s d
e l

os
 C

om
ité

s
Po

rce
nta

je
de

 C
om

ité
s R

eg
ion

ale
s d

e
10

0%
 de

 lo
s C

om
ité

s R
eg

ion
ale

s d
e

ST
-C

ON
AS

EC
tod

os
 lo

s S
ec

tor
es

, n
ive

les
 de

 G
ob

ier
no

 y
Re

gio
na

les
 de

 S
eg

ur
ida

d C
iud

ad
an

a.
Se

gu
rid

ad
 C

iud
ad

an
a c

ap
ac

ita
do

s
Se

gu
rid

ad
 C

iud
ad

an
a

ca
pa

cit
ad

os
de

 la
 so

cie
da

d e
n s

u c
on

jun
to,

 en
 el

 lo
gr

o
2.

De
sa

rro
lla

r a
cc

ion
es

 de
 di

fus
ión

 e
Ev

en
tos

 qu
e f

om
en

te
la

pa
rtic

ipa
ció

n d
e l

a
49

8
ev

en
tos

 in
for

ma
tiv

os
49

7 e
ve

nto
s i

nfo
rm

ati
vo

s
OC

OS
MI

N
de

 lo
s o

bje
tiv

os
 de

 la
 po

líti
ca

 de
 S

eg
ur

ida
d

inf
or

ma
ció

n s
ob

re
 se

gu
rid

ad
 ci

ud
ad

an
a

co
mu

nid
ad

 en
 S

eg
ur

ida
d C

iud
ad

an
a

DG
GI

y D
efe

ns
a N

ac
ion

al.
dir

igi
da

 a
los

 tr
ab

aja
do

re
s d

el
Mi

nis
ter

io
de

l
Int

er
ior

 y
a l

a p
ob

lac
ión

.
3.

Ej
ec

uta
r in

ca
uta

cio
ne

s y
 de

co
mi

so
s d

e
He

ctá
re

a d
e c

ult
ivo

 de
 H

oja
 de

 C
oc

a
15

0 0
00

 kg
s d

e i
ns

um
os

 qu
ím

ico
s

15
0 0

00
 kg

s d
e i

ns
um

os
 qu

ím
ico

s
PN

P
ins

um
os

 qu
ím

ico
s y

 pr
od

uc
tos

 fi s
ca

liz
ad

os

er
ra

dic
ad

a p
or

 op
er

ati
vo

inc

au
tad

os
inc

au
tad

os
as

í c
om

o d
e l

a d
ro

ga
 pr

ov
en

ien
te

de
l tr

áfi
co

6 0

00
 kg

s d
e d

ro
ga

 de
co

mi
sa

da
6 0

00
 kg

s d
e d

ro
ga

 de
co

mi
sa

da
ilíc

ito
 de

 dr
og

as
.

4.
Ej

ec
uta

r o
pe

ra
tiv

os
 pa

ra
 de

str
uc

ció
n d

e l
ab

or
ato

rio
s y

70
0 l

ab
or

ato
rio

s,
po

za
s y

 pi
sta

s d
es

tru
ida

s
70

0 l
ab

or
ato

rio
s,

po
za

s y
 p

ist
as

 de
str

uid
as

pis
tas

 de
dic

ad
as

 al
 tr

áfi
co

 ilí
cit

o d
e d

ro
ga

s.
5.

Re
ali

za
r in

ter
ve

nc
ion

es
 y

de
ten

cio
ne

s a
 pr

es
un

tos
3 5

00
 pe

rso
na

s d
ete

nid
as

3 5

00
 pe

rso
na

s d
ete

nid
as

de

lin
cu

en
tes

 de
dic

ad
os

 al
 tr

áfi
co

 ilí
cit

o d
e d

ro
ga

s.
6.

Re
ali

za
r e

rra
dic

ac
ion

es
 de

 se
mb

río
 ile

ga
l.

2 0
00

 he
ctá

re
as

 de
 se

mb
río

 ile
ga

l
2 0

00
 he

ctá
re

as
 de

 se
mb

río
 ile

ga
l

er
ra

dic
ad

as
er

ra
dic

ad
as

7.
Inc

re
me

nta
r la

 pr
es

en
cia

 po
lic

ial
, c

re
an

do

De
ten

ido
s p

or
 ca

da
 10

0 o
pe

ra
tiv

os
2 b

as
es

 an
tis

ub
ve

rsi
va

s
PN

P
y e

qu
ipa

nd
o b

as
es

 an
tis

ub
ve

rsi
va

s e
n l

as

Zo
na

s d
el

Va
lle

 de
l R

ío
Ap

ur
ím

ac
 y

En
e y

de

l V
all

e d
el

Hu
all

ag
a

8.
De

sa
rro

lla
r a

cc
ion

es
 op

er
ati

va
s y

 de

50
 de

ten
ido

s
50

 de
ten

ido
s

int
eli

ge
nc

ia
pa

ra
 ev

alu
ar

 la
s o

rg
an

iza
cio

ne
s t

er
ro

ris
tas

 en
10

25
 op

er
ati

vo
s

10
25

 op
er

ati
vo

s
el

Pe
rú

, s
u u

bic
ac

ión
 y

ca
ptu

ra
 de

 su
s i

nte
gr

an
tes

.
9.

De
sa

rro
lla

r o
pe

ra
tiv

os
 di

rig
ido

s a
 la

Nº
 de

 op
er

ati
vo

s p
oli

cia
les

 so
br

e
55

 00
0 o

pe
ra

tiv
os

55
 00

0 o
pe

ra
tiv

os
PN

P
de

sa
rtic

ula
ció

n d
e b

an
da

s d
eli

nc
ue

nc
ial

es
,

se
gu

rid
ad

 ci
ud

ad
an

a
25

 00
0 d

ete
nid

os
25

 00
0 d

ete
nid

os
ba

nd
as

 ju
ve

nil
es

, p
an

dil
las

 ju
ve

nil
es

.
75

0 0
00

 in
ter

ve
nid

os
75

0 0
00

 in
ter

ve
nid

os

12
.2.

 F
om

en
tar

 el
 or

gu
llo

 y
la

ide
nti

da
d

1.
De

sa
rro

lla
r e

ve
nto

s e
du

ca
tiv

os
 y

de

Nº
 de

 ev
en

tos
 re

ali
za

do
s e

n f
om

en
to

de

20
0 e

ve
nt

os
 ed

uc
ati

vo
s

20
0 e

ve
nto

s e
du

ca
tiv

os
OG

DN
na

cio
na

l
dif

us
ión

, a
 tr

av
és

 de
 di

fer
en

tes
 m

ed
ios

, e
n

la
ide

nti
da

d n
ac

ion
al

20
 pr

og
ra

ma
s d

e d
ifu

sió
n

20
 pr

og
ra

ma
s d

e d
ifu

sió
n

OC
OS

MI
N

fom
en

to
de

l o
rg

ull
o y

 la
 id

en
tid

ad
 na

cio
na

l.
05

 m
illa

re
s d

e t
ríp

tic
os

 di
str

ibu
ido

s
05

 m
illa

re
s d

e t
ríp

tic
os

 di
str

ibu
ido

s
PN

P
21

 vi
de

os
 pr

od
uc

tiv
os

21

 vi
de

os
 pr

od
uc

tiv
os

12

.3.
 Im

pu
lsa

r e
l e

sta
ble

cim
ien

to
y

1.
Co

ns
oli

da
r la

s p
olí

tic
as

 de
 S

eg
ur

ida
d y

Es

tra
teg

ias
 co

nju
nta

s c
om

o p
ro

du
cto

 de

1 e
str

ate
gia

 co
nju

nta
 im

ple
me

nta
da

OG
DN

co
ns

oli
da

ció
n d

e f
ro

nte
ra

s v
iva

s c
om

o
De

fen
sa

 N
ac

ion
al

co
n l

as
 de

 D
es

ar
ro

llo
 de

la

int
eg

ra
ció

n.
PN

P-
DI

RD
EN

CO
F

au
tén

tic
os

 po
los

 de
 de

sa
rro

llo
.

fro
nte

ra
s e

n l
o c

on
ce

rn
ien

te
a l

as
 F

ro
nte

ra
s

Vi
va

s.

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388827

JUSTICIA

Autorizan viaje de representante del
Estado Peruano para participar en
Audiencias de la Corte Interamericana de
Derechos Humanos a realizarse en Costa
Rica

RESOLUCIÓN SUPREMA
N° 014-2009-JUS

Lima, 16 de enero de 2009

CONSIDERANDO:

Que, el Secretario Ejecutivo del Consejo Nacional de
Derechos Humanos informa que la Corte Interamericana de
Derechos Humanos ha convocado al Estado Peruano a la
Audiencia Privada referente al Caso “Cinco Pensionistas
(CDH Nº 12.034)” y a la Audiencia Pública referente al Caso
“Integrantes de la Asociación de Cesantes y Jubilados de
la Contraloría General de la República (CDH Nº 12.357)”,
las cuales se llevarán a cabo los días 19 y 21 de enero de
2009, respectivamente, en la sede de la Corte Interamericana
de Derechos Humanos, situada en la ciudad de San José,
República de Costa Rica;

Que, resulta de interés institucional el viaje de la
señora abogada ROSA MARIA SILVA HURTADO como
representante del Estado Peruano para participar en las
Audiencias antes señaladas;

Que, por lo expuesto, es conveniente autorizar el viaje
de la mencionada funcionaria así como los gastos que
dicho viaje irrogue;

De conformidad con lo dispuesto en la Ley Nº 27619
- Ley que regula la autorización de viajes al exterior de
servidores y funcionarios públicos, modifi cada por la Ley
Nº 28807, Ley Nº 29289 - Ley de Presupuesto del Sector
Público para el Año Fiscal 2009 y el Decreto Supremo Nº
047-2002-PCM, que aprueba las normas reglamentarias
sobre autorización de viajes al exterior de servidores y
funcionarios públicos; y,

Estando a lo acordado;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje de la señora abogada ROSA
MARIA SILVA HURTADO del 18 al 22 de enero de 2009, a
la ciudad de San José, República de Costa Rica, por los
motivos expuestos en la parte considerativa de la presente
Resolución.

Artículo 2º.- Los gastos que irrogue el cumplimiento de la
presente Resolución serán cubiertos por el Pliego 006 Ministerio
de Justicia, Meta 00650, por la fuente de fi nanciamiento
Recursos Ordinarios, de acuerdo al siguiente detalle:

Pasajes US$ 1 468,00
Viáticos US$ 800,00
T.U.U.A US$ 30,25

 Total: US$ 2 298.25

Artículo 3º.- Dentro de los quince (15) días calendario
siguientes a la culminación del viaje, la comisionada
deberá presentar ante la Titular de la Entidad un informe
dando cuenta de las actividades realizadas y los resultados
obtenidos durante el viaje autorizado.

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

Artículo 5º.- La presente Resolución Suprema será
refrendada por el Presidente del Consejo de Ministros y
por la Ministra de Justicia.

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

YEHUDE SIMON MUNARO
Presidente del Consejo de Ministros

ROSARIO DEL PILAR FERNÁNDEZ FIGUEROA
Ministra de Justicia

302220-9

Conceden la gracia de conmutación
de la pena a internos sentenciados
de diferentes Establecimientos
Penitenciarios de la República

RESOLUCIÓN SUPREMA
Nº 015-2009-JUS

Lima, 16 de enero de 2009

Vista las solicitudes presentadas por internos de
diversos Establecimientos Penitenciarios del país, con
recomendación favorable de la Comisión de Indulto
y Derecho de Gracia por Razones Humanitarias y
Conmutación de la Pena;

CONSIDERANDO:

Que, por las condiciones de progresión en el
tratamiento penitenciario de los internos solicitantes,
corroboradas con los informes emitidos por los
profesionales competentes, con los certifi cados de
estudios y/o trabajo respectivos y con los requisitos
establecidos en el artículo 24º de la Resolución
Ministerial Nº 193-2007-JUS, resulta pertinente otorgar
la gracia de conmutación de la pena;

De conformidad con el Decreto Supremo Nº 004-
2007-JUS y la Resolución Ministerial Nº 193-2007-JUS,
norma de creación y reglamento de la Comisión de
Indulto y Derecho de Gracia por Razones Humanitarias y
Conmutación de la Pena, y los incisos 8) y 21) del artículo
118º de la Constitución Política del Perú; corresponde al
Presidente de la República dictar resoluciones, conceder
indultos y conmutar penas;

SE RESUELVE:

Artículo Primero.- Conceder la gracia de conmutación
de la pena a los internos sentenciados de los diferentes
Establecimientos Penitenciarios de la República:

ESTABLECIMIENTO PENITENCIARIO DE
LURIGANCHO

1. GALLOSO TORRES, CARLOS AUGUSTO o
GALLOSOS TORRES, CARLOS AUGUSTO o GALLOSO
TORRES, CARLOS ALBERTO, conmutarle de 5 años a 4
años 7 meses 22 días de pena privativa de libertad; la que
vencerá el 20 de enero de 2009.

2. ZEGARRA VELASQUEZ, BENNY EDUARDO o
ZEGARRA MALASQUEZ, BENY EDUARDO, conmutarle
de 8 años a 7 años de pena privativa de libertad; la que
vencerá el 20 de enero de 2009.

3. BRAVO MONTOYA, SANDRO UBALDO, conmutarle
de 5 años a 4 años de pena privativa de libertad; la que
vencerá el 8 de abril de 2009.

4. SANCHEZ SAAVEDRA, VICTOR ALEXANDER
conmutarle de 3 años a 2 años 10 meses de pena privativa
de libertad; la que vencerá el 29 de enero de 2009.

5. QUISPE ALARCON, JUAN CARLOS o QUISPE
ALARCON, CARLOS ALBERTO, conmutarle de 8 años a
7 años 2 meses 9 días de pena privativa de libertad; la que
vencerá el 20 de enero de 2009.

6. CASTRO REYES, WILLIAN o CASTRO REYES,
WILLIAM ALFONSO o CASTRO REYES, WILLIAMS
ALFONSO, conmutarle de 3 años a 2 años 2 meses 4 días
de pena privativa de libertad; la que vencerá el 20 de enero
de 2009.

7. CASTAÑEDA QUISCA, ARMANDO o CASTAÑEDA
KISCA, ARMANDO o CASTAÑEDA QUISCA, ARMANDO
JUSTO o CASTAÑEDA KISCA, ARMANDO JUSTO,
conmutarle de 9 años a 7 años 6 meses 2 días de pena
privativa de libertad; la que vencerá el 20 de enero de
2009.

8. ARIAS CASTRO, RICHARD EULOGIO o GERONIMO
RUBIO, ROBERTO NOE o GERONIMO VARGAS, JORGE
o CASTRO GOMEZ, RICARDO, conmutarle de 7 años a 6
años 4 meses de pena privativa de libertad; la que vencerá
el 20 de enero de 2009.

9. ROMANI HERRERA, RAUL o MENDOZA
RODRIGUEZ, PERCY o ROMANI MANTILLA, PERCY
FELIX o ROMANI MANTILLA, FELIX, conmutarle de 6
años a 5 años 1 mes 23 días de pena privativa de libertad;
la que vencerá el 20 de enero de 2009.

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388828

10. QUIN URBINA, RICARDO MOISES o QUIN
URBINA, RICHARD o QUIN URBINA, RICARDO o
RAMIREZ LINARES, RICHARD, conmutarle de 5 años a 3
años 6 meses de pena privativa de libertad; la que vencerá
el 28 de febrero de 2009.

11. RICALDE RIVERA, JIMMY HENRY o RICALDE
RIVERA, JIMMY o RICALDI RIVERA, JIMMY HENRY o
ALBORNOZ PEREZ, LUIS o RICALDI RIVERA, JIMMY,
conmutarle de 7 años a 4 años 6 meses de pena privativa
de libertad; la que vencerá el 24 de julio de 2009.

12. CUETO BAMBAREN, MARCO ANTONIO,
conmutarle de 8 años a 5 años de pena privativa de
libertad; la que vencerá el 10 de febrero de 2009.

13. HUAYTALLA SALVATIERRA, CARLOS, conmutarle
de 7 años a 5 años 9 meses de pena privativa de libertad;
la que vencerá el 12 de febrero de 2009.

14. VERGARAY GOMEZ, ROYER FREDDY o
VERGARAY GOMEZ, ROGER FREDDY, conmutarle de 5
años a 3 años 10 meses de pena privativa de libertad; la
que vencerá el 13 de enero de 2009.

15. ORTEGA CARRION, VICTOR HUGO, conmutarle
de 4 años a 3 años 4 meses 19 días de pena privativa de
libertad; la que vencerá el 20 de enero de 2009.

16. OLIVERA RIVERA, JOSE LUIS, conmutarle de 6
años a 4 años de pena privativa de libertad; la que vencerá
el 20 de abril de 2009.

17. HILARIO LOPEZ, IVAN CONE o LOPEZ GOMEZ,
IVAN HILARIO o HILARIO LOPEZ, IVAN CONIEK,
conmutarle de 7 años a 4 años de pena privativa de
libertad; la que vencerá el 20 de noviembre de 2009.

18. EULOGIO MELGAR, WILDER OSWALDO,
conmutarle de 10 años a 8 años 7 meses de pena privativa
de libertad; la que vencerá el 11 de febrero de 2009.

ESTABLECIMIENTO PENITENCIARIO DE MIGUEL
CASTRO CASTRO

19. MADRID GONZALES, ROBERTO o PALIAN RIOS,
NESTOR, conmutarle de 10 años a 8 años 7 meses de
pena privativa de libertad; la que vencerá el 20 de enero
de 2009.

20. CHAVEZ VASQUEZ, JOSE ANTONIO o CHAVEZ
VASQUEZ, ANTONIO, conmutarle de 8 años a 6 años de
pena privativa de libertad; la que vencerá el 24 de marzo
de 2009.

ESTABLECIMIENTO PENITENCIARIO DE CALLAO

21. SILVA CUETO, RONALD OMAR, conmutarle de 7
años a 4 años de pena privativa de libertad; la que vencerá
el 8 de marzo de 2009.

22. CASTRO GARCIA, CARLOS JESUS o ALAMO
CASTRO, VICTOR o BACALAO CASTRO, VICTOR
o CASTRO GARCIA, CARLOS o CASTRO GARCIA,
ALAMO o BACALA CASTRO, VICTOR o CASTRO
GARCIA, BACALA o TELLERIA MORALES, ALFREDO o
CASTRO GARCIA, JUAN CARLOS, conmutarle de 4 años
a 3 años de pena privativa de libertad; la que vencerá el 24
de febrero de 2009.

ESTABLECIMIENTO PENITENCIARIO DE HUARAL

23. PERALTA GARCIA, CESAR WILLY o PERALTA
GARCIA, CESAR WALTER, conmutarle de 4 años a 3
años 8 meses 10 días de pena privativa de libertad; la que
vencerá el 20 de enero de 2009.

ESTABLECIMIENTO PENITENCIARIO DE HUACHO

24. MAGUIÑA TAPIA, RAFAEL ANTONIO, conmutarle
de 7 años a 4 años 6 meses de pena privativa de libertad;
la que vencerá el 22 de abril de 2009.

ESTABLECIMIENTO PENITENCIARIO DE
CAJAMARCA

25. MENDO MALAVER, ROBERTO GASPAR,
conmutarle de 3 años a 2 años de pena privativa de
libertad; la que vencerá el 5 de junio de 2009.

ESTABLECIMIENTO PENITENCIARIO DE
CHICLAYO

26. GALLOSO BARBA, YOLANDA VIOLETA,
conmutarle de 6 años a 4 años de pena privativa de
libertad; la que vencerá el 10 de febrero de 2011.

27. JARAMILLO DIAZ, JORGE ISAAC, conmutarle de
7 años a 5 años 5 meses de pena privativa de libertad; la
que vencerá el 22 de febrero de 2009.

28. ANTON DE LA CRUZ, JULIO CESAR o UBILLUS
NUÑEZ, EDUARDO, conmutarle de 8 años a 4 años de
pena privativa de libertad; la que vencerá el 23 de octubre
de 2010.

ESTABLECIMIENTO PENITENCIARIO DE CAÑETE

29. MANGO MAURO, PARIS YOVANY o MANGO
MAURO, PARIS YOVANI o MANGO MAURO, PARIS
YIOVANNY o MANGO MAURO, PARIS GIOVANNY,
conmutarle de 10 años a 5 años de pena privativa de
libertad; la que vencerá el 16 de marzo de 2009.

30. PONCE QUISPE, FELICIANO TEMOTEO o PONCE
QUISPE, TIMOTEO o PONCE QUISPE, FELICIANO
TIMOTEO, conmutarle de 15 años a 10 años 9 meses de
pena privativa de libertad; la que vencerá el 30 de enero
de 2009.

31. PALOMINO MORI, CARLOS ALFONSO o
PALOMINO MORI, MIGUEL ANGEL, conmutarle de 8
años a 6 años de pena privativa de libertad; la que vencerá
el 19 de marzo de 2010

ESTABLECIMIENTO PENITENCIARIO DE ICA

32. PEREZ ALVAREZ, MANUEL ANDRES, conmutarle
de 12 años a 8 años de pena privativa de libertad; la que
vencerá el 25 de enero de 2011.

33. MELO MAGALLANES, CESAR ANTONIO,
conmutarle de 6 años a 4 años de pena privativa de
libertad; la que vencerá el 4 de marzo de 2010.

ESTABLECIMIENTO PENITENCIARIO DE PIURA

34. SEMBRERA GUEVARA, GELACIO, conmutarle
de 7 años a 5 años de pena privativa de libertad; la que
vencerá el 3 de abril de 2011.

Artículo Segundo.- La presente Resolución Suprema
será refrendada por la Ministra de Justicia.

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

ROSARIO DEL PILAR FERNÁNDEZ FIGUEROA
Ministra de Justicia

302220-10

FE DE ERRATAS

RESOLUCIÓN SUPREMA
Nº 009-2009-JUS

Mediante Ofi cio Nº 035-2009-SCM-PR, la Secretaría
del Consejo de Ministros solicita se publique Fe de Erratas
de la Resolución Suprema Nº 009-2009-JUS, publicada
en nuestra edición del día 11 de enero de 2009.

DICE:

RESOLUCIÓN SUPREMA
Nº 009-2009-JUS

Vista las solicitudes presentadas por internos (...)
(...)
Artículo Primero.- Conceder la gracia de conmutación

de la pena a los internos sentenciados de los diferentes
Establecimientos Penitenciarios de la República:

ESTABLECIMIENTO PENITENCIARIO DE
CHORRILLOS I

1. RAMIREZ HUANATE, ROSA ESTELA o RAMIREZ
HUAYNATES, ROSA ESTELA, conmutarle de 03 años a
06 meses de pena privativa de libertad; la que vencerá el
04 de marzo de 2009.

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388829

DEBE DECIR:

RESOLUCIÓN SUPREMA
Nº 009-2009-JUS

Lima, 10 de enero de 2009

Vista las solicitudes presentadas por internos (...)
(...)
Artículo Primero.- Conceder la gracia de conmutación

de la pena a los internos sentenciados de los diferentes
Establecimientos Penitenciarios de la República:

ESTABLECIMIENTO PENITENCIARIO DE
CHORRILLOS I

01. RAMIREZ HUANATE, ROSA ESTELA o RAMIREZ
HUAYNATES, ROSA ESTELA, conmutarle de 05 años a
03 años 06 meses de pena privativa de libertad; la que
vencerá el 04 de marzo de 2009.

302222-1

FE DE ERRATAS

RESOLUCIÓN SUPREMA
Nº 010-2009-JUS

Mediante Ofi cio Nº 036-2009-SCM-PR, la Secretaría
del Consejo de Ministros solicita se publique Fe de Erratas
de la Resolución Suprema Nº 010-2009-JUS, publicada en
nuestra edición del día 11 de enero de 2009.

DICE:

RESOLUCIÓN SUPREMA
Nº 010-2009-JUS

Vista las solicitudes presentadas por internos (...)

DEBE DECIR:

RESOLUCIÓN SUPREMA
Nº 010-2009-JUS

Lima, 10 de enero de 2009

Vista las solicitudes presentadas por internos (...)

302221-1

MUJER Y DESARROLLO SOCIAL

Designan Gerente de la Unidad Gerencial
de Aprovechamiento Sostenible de
Recursos Alimentarios del PRONAA

RESOLUCIÓN MINISTERIAL
N° 008-2009-MIMDES

Lima, 15 de enero de 2009

CONSIDERANDO:

Que, por Resolución Ministerial No. 368-2008-
MIMDES de fecha 14 de agosto de 2008, se designó a la
señora Ana María Quijano Calle, en el cargo de Gerente
de la Unidad Gerencial de Aprovechamiento Sostenible
de Recursos Alimentarios del Programa Nacional de
Asistencia Alimentaria – PRONAA, del Ministerio de la
Mujer y Desarrollo Social – MIMDES;

Que, la citada funcionaria ha formulado renuncia
al cargo para el cual fue designado, en tal sentido,
es necesario aceptar la citada renuncia, así como
designar al funcionario que desempeñará dicho cargo
de confianza;

De conformidad con lo dispuesto por la Ley Nº 27594
– Ley que regula la participación del Poder Ejecutivo en
el nombramiento y designación de Funcionarios Públicos,
Ley Nº 27793 – Ley de Organización y Funciones del
Ministerio de la Mujer y Desarrollo Social – MIMDES y el
Reglamento de Organización y Funciones del Ministerio

de la Mujer y Desarrollo Social – MIMDES, aprobado por
Decreto Supremo Nº 011-2004-MIMDES;

SE RESUELVE:

Artículo 1 .- Aceptar la renuncia formulada por la
señora ANA MARÍA QUIJANO CALLE, al cargo de Gerente
de la Unidad Gerencial de Aprovechamiento Sostenible
de Recursos Alimentarios del Programa Nacional de
Asistencia Alimentaria – PRONAA, del Ministerio de la
Mujer y Desarrollo Social – MIMDES, dándosele las gracias
por los servicios prestados.

Artículo 2.- Designar, a la señora ANTONIETA FLOREZ
CALVET, en el cargo de Gerente de la Unidad Gerencial de
Aprovechamiento Sostenible de Recursos Alimentarios del
Programa Nacional de Asistencia Alimentaria – PRONAA
del MIMDES.

Regístrese, comuníquese y publíquese.

CARMEN AURORA VILDOSO CHIRINOS
Ministra de la Mujer y Desarrollo Social

302187-1

Designan Jefes de Contabilidad,
Tesorería y Logística de la Unidad
Administrativa del Programa Nacional
contra la Violencia Familiar y Sexual -
PNCVFS

RESOLUCIÓN MINISTERIAL
N° 009-2009-MIMDES

Lima, 15 de enero de 2009

VISTO:

La Nota Nº 431-2008-MIMDES/PNCVFS de fecha
29 de diciembre de 2008, de la Directora Ejecutiva del
Programa Nacional contra la Violencia Familiar y Sexual
– PNCVFS del Ministerio de la Mujer y Desarrollo Social
– MIMDES;

CONSIDERANDO:

Que, se encuentra vacante el cargo de Jefe de
Contabilidad de la Unidad Administrativa del Programa
Nacional contra la Violencia Familiar y Sexual - PNCVFS,
del Ministerio de la Mujer y Desarrollo Social - MIMDES;

Que, en tal sentido, resulta necesario emitir el
acto mediante el cual se designe al funcionario que
desempeñará el mencionado cargo;

De conformidad con lo dispuesto en la Ley Nº 27793
- Ley de Organización y Funciones del Ministerio de la
Mujer y Desarrollo Social – MIMDES; la Ley Nº 28175
– Ley Marco del Empleo Público y el Reglamento de
Organización y Funciones del Ministerio de la Mujer y
Desarrollo Social, aprobado mediante Decreto Supremo
Nº 011-2004-MIMDES;

SE RESUELVE:

Artículo 1º.- Designar a la señora ISABEL OCTAVIA
SANTOS YABAR DE REDONDO, en el cargo de
Jefe de Contabilidad de la Unidad Administrativa del
Programa Nacional contra la Violencia Familiar y Sexual
- PNCVFS, del Ministerio de la Mujer y Desarrollo Social
- MIMDES.

Artículo 2º.- La citada funcionaria al término de su
designación retornará a la plaza de la que es titular en el
Cuadro para Asignación de Personal – CAP del Ministerio
de la Mujer y Desarrollo Social - MIMDES.

Artículo 3º.- Remitir copia de la presente Resolución
a la Ofi cina General de Recursos Humanos del MIMDES,
para los fi nes pertinentes.

Regístrese, comuníquese y publíquese.

CARMEN AURORA VILDOSO CHIRINOS
Ministra de la Mujer y Desarrollo Social

302185-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388830

RESOLUCIÓN MINISTERIAL
N° 010-2009-MIMDES

Lima, 15 de enero de 2009

VISTO:

La Nota Nº 431-2008-MIMDES/PNCVFS de fecha
29 de diciembre de 2008, de la Directora Ejecutiva del
Programa Nacional contra la Violencia Familiar y Sexual
– PNCVFS del Ministerio de la Mujer y Desarrollo Social
– MIMDES;

CONSIDERANDO:

Que, se encuentra vacante el cargo de Jefe de Tesorería
de la Unidad Administrativa del Programa Nacional contra
la Violencia Familiar y Sexual - PNCVFS, del Ministerio de
la Mujer y Desarrollo Social - MIMDES;

Que, en tal sentido, resulta necesario emitir el
acto mediante el cual se designe al funcionario que
desempeñará el mencionado cargo;

De conformidad con lo dispuesto en la Ley Nº 27793
- Ley de Organización y Funciones del Ministerio de la
Mujer y Desarrollo Social – MIMDES; la Ley Nº 28175
– Ley Marco del Empleo Público y el Reglamento de
Organización y Funciones del Ministerio de la Mujer y
Desarrollo Social, aprobado mediante Decreto Supremo
Nº 011-2004-MIMDES;

SE RESUELVE:

Artículo 1º.- Designar al señor SANDRO ARCENIO
GONZÁLES GÁLVEZ, en el cargo de Jefe de Tesorería de
la Unidad Administrativa del Programa Nacional contra la
Violencia Familiar y Sexual - PNCVFS, del Ministerio de la
Mujer y Desarrollo Social - MIMDES.

Artículo 2º.- El citado funcionario al término de su
designación retornará a la plaza de la que es titular en el
Cuadro para Asignación de Personal – CAP del Ministerio
de la Mujer y Desarrollo Social - MIMDES.

Artículo3º.- Remitir copia de la presente Resolución
a la Ofi cina General de Recursos Humanos del MIMDES,
para los fi nes pertinentes.

Regístrese, comuníquese y publíquese.

CARMEN AURORA VILDOSO CHIRINOS
Ministra de la Mujer y Desarrollo Social

302185-2

RESOLUCIÓN MINISTERIAL
N° 011-2009-MIMDES

Lima, 15 de enero de 2009

VISTOS:

La Nota Nº 431-2008-MIMDES/PNCVFS de fecha
29 de diciembre de 2008, de la Directora Ejecutiva del
Programa Nacional contra la Violencia Familiar y Sexual
– PNCVFS del Ministerio de la Mujer y Desarrollo Social
– MIMDES;

CONSIDERANDO:

Que, se encuentra vacante el cargo de Jefe de Logística
de la Unidad Administrativa del Programa Nacional contra
la Violencia Familiar y Sexual - PNCVFS, del Ministerio de
la Mujer y Desarrollo Social - MIMDES;

Que, en tal sentido, resulta necesario emitir el
acto mediante el cual se designe al funcionario que
desempeñará el mencionado cargo;

De conformidad con lo dispuesto en la Ley Nº 27793
- Ley de Organización y Funciones del Ministerio de la
Mujer y Desarrollo Social – MIMDES; la Ley Nº 28175
– Ley Marco del Empleo Público y el Reglamento de
Organización y Funciones del Ministerio de la Mujer y
Desarrollo Social, aprobado mediante Decreto Supremo
Nº 011-2004-MIMDES;

SE RESUELVE:

Artículo 1º.- Designar a la señora KATTY MIRIAM
RODRÍGUEZ SALDAÑA, en el cargo de Jefe de Logística

de la Unidad Administrativa del Programa Nacional contra
la Violencia Familiar y Sexual - PNCVFS, del Ministerio de
la Mujer y Desarrollo Social - MIMDES.

Artículo 2º.- La citada funcionaria al término de su
designación retornará a la plaza de la que es titular en el
Cuadro para Asignación de Personal – CAP del Ministerio
de la Mujer y Desarrollo Social - MIMDES.

Artículo 3º.-Remitir copia de la presente Resolución
a la Ofi cina General de Recursos Humanos del MIMDES,
para los fi nes pertinentes.

Regístrese, comuníquese y publíquese.

CARMEN AURORA VILDOSO CHIRINOS
Ministra de la Mujer y Desarrollo Social

302185-3

PRODUCE

Establecen Régimen Provisional para
la extracción de los recursos jurel y
caballa en todo el litoral peruano

RESOLUCIÓN MINISTERIAL
N° 019-2009-PRODUCE

Lima, 16 de enero del 2009.

VISTOS: los Ofi cios Nº DE-100-292-2008-PRODUCE/
IMP de fecha 24 de diciembre de 2008, Nº DE-100-002-
2009-PRODUCE/IMP de fecha 5 de enero de 2009 y Nº
DE-100-07-2009-PRODUCE/IMP de fecha 13 de enero de
2009 del Instituto del Mar del Perú - IMARPE, los Informes
Nº 805-2008-PRODUCE/ DGEPP-Dch de fecha 30 de
diciembre de 2008 y Nº 020-2009-PRODUCE/DGEPP-
Dch de fecha 14 de enero de 2009 de la Dirección General
de Extracción y Procesamiento Pesquero y el Informe Nº
003-2009-PRODUCE/OGAJ-YCQ de fecha 14 de enero
de 2009 de la Ofi cina General de Asesoría Jurídica;

CONSIDERANDO:

Que, el artículo 2° de la Ley General de Pesca
- Decreto Ley Nº 25977, establece que los recursos
hidrobiológicos contenidos en las aguas jurisdiccionales
del Perú son patrimonio de la Nación, correspondiendo al
Estado regular el manejo integral y la explotación racional
de dichos recursos;

Que, el artículo 9° de la citada Ley establece que el
Ministerio de la Producción, sobre la base de evidencias
científi cas disponibles y de factores socioeconómicos,
determinará, según el tipo de pesquerías, los sistemas de
ordenamiento pesquero, las cuotas de captura permisibles,
las temporadas y zonas de pesca, la regulación del esfuerzo
pesquero, los métodos de pesca, las tallas mínimas de
captura y demás normas que requieran la preservación y
explotación racional de los recursos hidrobiológicos;

Que, por Decreto Supremo Nº 011-2007-PRODUCE,
se aprobó el Reglamento de Ordenamiento Pesquero
de Jurel y Caballa, en cuya Primera Disposición Final,
Complementaria y Transitoria establece que el Ministerio
de la Producción, en base a las condiciones biológicas
y oceanográfi cas podrá autorizar temporalmente la
extracción de los recursos jurel y caballa con tallas
diferentes a las establecidas en el inciso 7.6 del artículo
7º del citado reglamento y fi jará una tolerancia máxima
distinta de ejemplares juveniles como captura incidental;

Que, a través del Ofi cio Nº DE-100-292-2008-
PRODUCE/IMP, el Instituto del Mar del Perú - IMARPE,
remitió el Informe denominado “Situación actual del recurso
caballa en la costa peruana (al 22 de diciembre de 2008)”
-precisado por el Ofi cio Nº DE-100-002-2009-PRODUCE/
IMP- mediante el cual señala que las proyecciones
de pesca del recurso caballa, indican que efectuando
una extracción moderada de aproximadamente 20 mil
toneladas mensuales entre enero a marzo de 2009, el
efecto de la extracción signifi cará una disminución de su
biomasa a niveles de alrededor de 100 mil toneladas, a lo
cual debe agregarse el ingreso del reclutamiento de verano
2009. Asimismo informa que los registros de pesca de este
recurso fueron bajos en la primavera de 2008, lo que ha
favorecido la recuperación de la biomasa disponible del

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388831

recurso caballa, por lo que a fi n de darle continuidad a la
actividad extractiva de este recurso, recomienda establecer
un Régimen Provisional durante el periodo comprendido
entre los meses de enero a marzo de 2009, considerando
como medida precautoria un límite de captura mensual de
20 mil toneladas métricas de la fracción juvenil;

Que, asimismo, mediante el Ofi cio Nº DE-100-007-
2009-PRODUCE/IMP, el IMARPE alcanzó el “Informe
Complementario sobre la situación del recurso jurel
y caballa en la costa peruana (al 12 de enero de
2009)”, en el cual ratifi ca la recomendación efectuada
sobre la medida de ordenamiento pesquero que debe
implementarse para la actividad extractiva del recurso
caballa y a su vez informa que en el caso de la pesquería
del recurso jurel es muy probable por sus antecedentes
y características poblacionales y migratorias, que puedan
aparecer concentraciones signifi cativas, siendo posible
realizar capturas de la fracción juvenil en volúmenes que
no superen las 20 mil toneladas mensuales dentro de un
Régimen Provisional de Pesca;

Que, a través de los Informes de vistos, la Dirección
General de Extracción y Procesamiento Pesquero ha
estimado conveniente adoptar las recomendaciones
efectuadas por el Instituto del Mar del Perú - IMARPE,
con el establecimiento de un nuevo régimen provisional de
pesca de los recursos jurel y caballa hasta el 31 de marzo
de 2009;

De conformidad con las disposiciones contenidas
en la Ley General de Pesca - Decreto Ley Nº 25977, su
Reglamento aprobado por Decreto Supremo Nº 012-2001-
PE, así como el Reglamento de Ordenamiento Pesquero
de Jurel y Caballa, aprobado mediante Decreto Supremo
Nº 011-2007-PRODUCE; y,

Con el visado del Viceministro de Pesquería, de
la Dirección General de Extracción y Procesamiento
Pesquero y de la Ofi cina General de Asesoría Jurídica;

SE RESUELVE:

Artículo 1°.- Establecer, en aplicación de la Primera
Disposición Final, Complementaria y Transitoria del
Reglamento de Ordenamiento Pesquero de Jurel y
Caballa, aprobado por Decreto Supremo Nº 011-2007-
PRODUCE, a partir del día siguiente de la fecha de
publicación de la presente Resolución Ministerial, un
Régimen Provisional para la extracción de los recursos
jurel (Trachurus picturatus murphyi) y caballa (Scomber
japonicus peruanus) en tallas diferentes a la establecida
en el numeral 7.6 del artículo 7° del citado reglamento, en
todo el litoral peruano, hasta el 31 de marzo de 2009, con
la participación de embarcaciones pesqueras de mayor
escala, con permiso de pesca vigente para la extracción
de los recursos jurel y caballa o que hayan suscrito
Convenio de Abastecimiento con la Industria Conservera,
Congeladora y de Curados a que se refi ere el literal 5.1
del artículo 5° de la Resolución Ministerial Nº 150-2001-
PE.

Artículo 2.- Fijar una cuota de captura mensual de
20,000 toneladas métricas del recurso jurel (Trachurus
picturatus murphyi) y 20,000 toneladas métricas del
recurso caballa (Scomber japonicus peruanus), en el
marco de lo dispuesto en el artículo 1° de la presente
Resolución Ministerial. Una vez cumplida la cuota de
captura establecida para cada recurso, el Ministerio de
la Producción suspenderá las actividades extractivas por
los días que resten del mes correspondiente.

El Instituto del Mar del Perú - IMARPE es el
responsable del seguimiento de la cuota de captura
fi jada, debiendo de informar a la Dirección General de
Extracción y Procesamiento Pesquero del Ministerio
de la Producción los resultados de dicha labor, a fi n de
que se establezcan las medidas de regulación pesquera
necesarias.

Artículo 3°.- Las actividades extractivas de los
recursos jurel y caballa que se desarrollen en el marco
del presente Régimen Provisional de Pesca, se sujetarán
al cumplimiento de las disposiciones contenidas en las
Resoluciones Ministeriales Nº 150-2001-PE y Nº 077-
2002-PRODUCE y Decreto Supremo N° 011-2007-
PRODUCE, en lo aplicable.

Artículo 4°.- La actividad pesquera artesanal se
encuentra comprendida dentro de los alcances de lo
dispuesto en el artículo 1º de la presente Resolución
Ministerial.

Artículo 5°.- Los armadores o empresas pesqueras
que decidan participar en el presente régimen provisional

de pesca, previo al inicio de sus operaciones de
pesca, deberán enviar una comunicación escrita a la
Dirección General de Seguimiento, Control y Vigilancia
- DIGSECOVI con este fi n. En caso de que cuenten con
embarcaciones que no tengan permiso de pesca para la
extracción de los recursos jurel y caballa, deberán hacer
referencia al Convenio de Abastecimiento que hayan
suscrito en su oportunidad.

Artículo 6°.- La Dirección General de Seguimiento,
Control y Vigilancia en coordinación con las Direcciones
Regionales de la Producción de la jurisdicción,
desarrollarán un sistema de control permanente durante
la vigencia del presente régimen provisional de pesca, en
cada punto de desembarque del área marítima nacional.

Artículo 7°.- La vigilancia y control de las zonas de
pesca se efectuará sobre la base de los reportes del
Sistema de Seguimiento Satelital (SISESAT).

En caso que una embarcación pesquera sea
detectada por el Sistema de Seguimiento Satelital, dentro
de las diez (10) millas marinas de la línea de costa, según
corresponda o en zona de pesca prohibida o no permitida,
con velocidad de pesca y rumbo no constante o en caso
que la embarcación no emita señal de posicionamiento
GPS (Global Positioning System) por un intervalo de dos
(2) horas, será suspendida defi nitivamente del presente
régimen provisional de pesca. Dicha suspensión operará
como una penalidad, en el marco de las obligaciones
establecidas en la Resolución Ministerial Nº 150-2001-
PE.

Artículo 8°.- La Dirección General de Seguimiento,
Control y Vigilancia, comunicará a la Dirección
General de Capitanías y Guardacostas del Ministerio
de Defensa, la relación de embarcaciones pesqueras
autorizadas a participar en el presente régimen, a fin
de que ésta autorice el zarpe respectivo. Asimismo, con
fines de transparencia el Ministerio de la Producción,
publicará en su Portal Institucional (www.produce.gob.
pe), la relación de embarcaciones pesqueras aptas para
participar en el presente régimen, así como aquellas
que fueran suspendidas por el incumplimiento de las
disposiciones contenidas en la presente Resolución
Ministerial.

Artículo 9°.- Los establecimientos industriales
pesqueros que cuenten con licencia de operación para
la elaboración de productos de consumo humano directo,
sólo procesarán los recursos jurel y caballa provenientes
de las embarcaciones de mayor escala autorizadas a
participar en este régimen, según la relación que publique
la Dirección General de Seguimiento, Control y Vigilancia,
así como, de la actividad pesquera artesanal.

Artículo 10°.- Sin perjuicio de la penalidad prevista
en el artículo 7° de la presente Resolución Ministerial,
las infracciones que se cometan durante la vigencia del
presente régimen provisional de pesca, se sujetarán al
procedimiento administrativo sancionador, conforme
a la Ley General de Pesca - Decreto Ley Nº 25977, su
Reglamento aprobado por Decreto Supremo Nº 012-
2001-PE y el Reglamento de Inspecciones y Sanciones
Pesqueras y Acuícolas (RISPAC), aprobado por Decreto
Supremo Nº 016-2007-PRODUCE y demás normatividad
pesquera vigente.

Artículo 11°.- El IMARPE deberá informar al
Ministerio de Producción los resultados del seguimiento
de la pesquería de los recursos jurel y caballa en el marco
del régimen provisional de pesca autorizado, debiendo
recomendar la adopción de medidas de ordenación
pesquera.

Artículo 12º.- Las Direcciones Generales de
Extracción y Procesamiento Pesquero, de Seguimiento,
Control y Vigilancia del Ministerio de la Producción, así
como las Direcciones Regionales o Gerencias Regionales
con competencia pesquera, la Dirección General de
Capitanías y Guardacostas del Ministerio de Defensa y
la Autoridad Portuaria Nacional, dentro del ámbito de sus
respectivas competencias y jurisdicciones, realizarán las
acciones de difusión que correspondan y velarán por el
cumplimiento de lo dispuesto en la presente Resolución
Ministerial.

Regístrese, comuníquese y publíquese.

ELENA CONTERNO MARTINELLI
Ministra de la Producción

302219-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388832

RELACIONES EXTERIORES

Ratifican la adhesión del Perú al
“Tratado sobre el Derecho de Marcas y
su Reglamento”

DECRETO SUPREMO
Nº 007-2009-RE

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, el “Tratado sobre el Derecho de Marcas y su
Reglamento”, fueron hechos el 27 de octubre de 1994, en
la ciudad de Ginebra, Confederación Suiza;

Que, es conveniente a los intereses del Perú la
ratifi cación del citado instrumento internacional;

De conformidad con lo dispuesto por los artículos 57º
y 118º inciso 11 de la Constitución Política del Perú y el
artículo 2º de la Ley Nº 26647, que facultan al Presidente
de la República para celebrar y ratifi car Tratados o
adherir a éstos sin el requisito de la aprobación previa del
Congreso;

DECRETA:

Artículo 1º.- Ratifícase la adhesión del Perú al “Tratado
sobre el Derecho de Marcas y su Reglamento”, hechos
el 27 de octubre de 1994, en la ciudad de Ginebra,
Confederación Suiza.

Artículo 2º.- Dése cuenta al Congreso de la
República.

Dado en la Casa de Gobierno, en Lima, a los dieciséis
días del mes de enero del año dos mil nueve.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

JOSÉ ANTONIO GARCÍA BELAUNDE
Ministro de Relaciones Exteriores

302220-3

Dan por terminadas funciones
de Embajador Extraordinario y
Plenipotenciario del Perú en la
República de Costa Rica

RESOLUCIÓN SUPREMA
Nº 024-2009-RE

Lima, 16 de enero de 2009

Vista la Resolución Suprema Nº 029-2004-RE, que
nombró al Embajador en el Servicio Diplomático de la
República Oscar Alberto Gutiérrez La Madrid, como
Embajador Extraordinario y Plenipotenciario del Perú en la
República de Costa Rica;

Vista la Resolución Ministerial Nº 0122-2004-RE, que
fi jó el 1 de abril de 2004, como la fecha en que el citado
funcionario diplomático debió asumir funciones como
Embajador Extraordinario y Plenipotenciario del Perú en la
República de Costa Rica;

De conformidad con los artículos 7º, 13º inciso a) y
30º de la Ley Nº 28091, Ley del Servicio Diplomático de la
República; y los artículos 62º, 185º inciso c), 187º y 189º
inciso b) del Reglamento de la Ley del Servicio Diplomático
de la República, aprobado mediante el Decreto Supremo
Nº 130-2003-RE;

SE RESUELVE:

Artículo 1º.- Dar por terminadas las funciones del
Embajador en el Servicio Diplomático de la República
Oscar Alberto Gutiérrez La Madrid, como Embajador
Extraordinario y Plenipotenciario del Perú en la República
de Costa Rica.

Artículo 2º.- Cancelar las Cartas Credenciales y los
Plenos Poderes correspondientes.

Artículo 3º.- La fecha de término de funciones y de
traslado a Cancillería será fi jada mediante Resolución
Ministerial.

Artículo 4º.- Aplicar el egreso que irrogue la presente
Resolución a las partidas correspondientes del Pliego
Presupuestal del Ministerio de Relaciones Exteriores.

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

JOSÉ ANTONIO GARCÍA BELAÚNDE
Ministro de Relaciones Exteriores

302220-14

Dejan sin efecto la R.S. Nº 273-2008-
RE, que dispone la remisión al Congreso
de la República del “Tratado sobre el
Derecho de Marcas y su Reglamento”

RESOLUCIÓN SUPREMA
Nº 025-2009-RE

Lima, 16 de enero de 2009

CONSIDERANDO:

Que, el “Tratado sobre el Derecho de Marcas y su
Reglamento”, fueron hechos el 27 de octubre de 1994, en
la ciudad de Ginebra, Confederación Suiza;

De conformidad con lo dispuesto por los artículos 118º
inciso 11 de la Constitución Política del Perú y el artículo
11º, inciso 4 de la Ley Orgánica del Poder Ejecutivo, Ley
Nº 29158 del 19 de diciembre de 2007;

RESUELVE:

Artículo 1º.- Déjase sin efecto la Resolución Suprema
Nº 273-2008-RE del 28 de octubre de 2008, que dispone
la remisión al Congreso de la República, a fi n de su
respectiva aprobación parlamentaria del “Tratado sobre
el Derecho de Marcas y su Reglamento”, hechos
el 27 de octubre de 1994, en la ciudad de Ginebra,
Confederación Suiza.

Artículo 2º.- La presente Resolución Suprema será
refrendada por el Ministro de Relaciones Exteriores.

Regístrese, comuníquese y publíquese.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

JOSÉ ANTONIO GARCÍA BELAÚNDE
Ministro de Relaciones Exteriores

302220-15

Autorizan el viaje de funcionario
diplomático al Reino de los Países
Bajos, en comisión de servicios

RESOLUCIÓN MINISTERIAL
Nº 0049-RE

Lima, 15 de enero de 2009

CONSIDERANDO:

Que, el 21 de marzo de 2007 se llevó a cabo en Lima
una Reunión de Consultas Políticas entre el Perú y los
Países Bajos, durante la cual se efectuó una evaluación
favorable de las relaciones bilaterales entre ambos países
y se discutieron temas de la agenda regional y multilateral
de mutuo interés;

Que, con ocasión de la Visita Ofi cial que realizó
el señor Ministro de Relaciones Exteriores del Perú,
Embajador José Antonio García Belaúnde, a la ciudad de
La Haya, Reino de los Países Bajos, el 14 de julio de 2008,
se decidió continuar el proceso de consultas políticas,
con el fi n de contribuir al fortalecimiento de las relaciones

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388833

bilaterales existentes entre ambos países, en especial en
el ámbito de la cooperación para el desarrollo;

Que, durante dicha visita los Ministros de Relaciones
Exteriores del Perú y del Reino de los Países Bajos
acordaron que dicha reunión se realice en la ciudad de La
Haya, Reino de los Países Bajos;

Que, mediante Hoja de Trámite (GAC) Nº 5842, se fi jó
el 20 de enero de 2009, como la fecha para la Reunión
de Consultas Políticas Perú-Países Bajos; y por razones
del itinerario el viaje se realizará del 19 al 21 de enero de
2009;

De conformidad con la Cuarta Disposición
Complementaria de la Ley Nº 28091, Ley del Servicio
Diplomático de la República; los artículos 185º y 190º
del Reglamento de la Ley del Servicio Diplomático de la
República, aprobado mediante el Decreto Supremo Nº
130-2003-RE; en concordancia con el artículo 83º del
Reglamento de la Ley de Bases de la Carrera Administrativa,
aprobado por el Decreto Supremo Nº 005-90-PCM; el
inciso m) del artículo 5º del Decreto Ley Nº 26112, Ley
Orgánica del Ministerio de Relaciones Exteriores; la Ley Nº
27619, que regula la autorización de viajes al exterior de
servidores y funcionarios públicos, su modifi catoria la Ley
Nº 28807, que establece que los viajes ofi ciales al exterior
de servidores y funcionarios públicos se realicen en clase
económica, su Reglamento, aprobado mediante el Decreto
Supremo Nº 047-2002-PCM; y el numeral 9.3 del artículo
9º de la Ley Nº 29289, Ley de Presupuesto del Sector
Público para el Año Fiscal 2009;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje, en comisión de servicios,
del Embajador en el Servicio Diplomático de la República
Gonzalo Alfonso Gutiérrez Reinel, Viceministro Secretario
General de Relaciones Exteriores, a la ciudad de La Haya,
Reino de los Países Bajos, del 19 al 21 de enero de 2009,
a fi n que participe en la Reunión de Consultas Políticas
entre el Perú y los Países Bajos a nivel de Vicecancilleres,
la misma que se celebrará el 20 de enero de 2009.

Artículo 2º.- Los gastos que irrogue la participación
del Embajador en el Servicio Diplomático de la República
Gonzalo Alfonso Gutiérrez Reinel, en la citada reunión,
serán cubiertos por el Pliego Presupuestal del Ministerio
de Relaciones Exteriores, Meta 00386: Conducción de
Líneas de Política Institucional, debiendo rendir cuenta
documentada en un plazo no mayor de quince (15) días
al término del referido viaje, de acuerdo con el siguiente
detalle:

Nombres y Apellidos
Pasajes

US$

Viáticos
por día

US$

Número
de

días

Total
viáticos

US$

Tarifa
aeropuerto

US$
Gonzalo Alfonso
Gutiérrez Reinel 3,086.10 260.00 1+2 780.00 30.25

Artículo 3º.- Dentro de los quince (15) días calendario
siguientes al término de la referida reunión, el mencionado
funcionario diplomático deberá presentar ante el señor
Ministro de Relaciones Exteriores, un informe de las
acciones realizadas durante el viaje autorizado.

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

Regístrese, comuníquese y publíquese.

JOSÉ ANTONIO GARCÍA BELAUNDE
Ministro de Relaciones Exteriores

302130-1

SALUD

Reglamento del artículo 50º de la Ley
Nº 26842, Ley General de Salud

DECRETO SUPREMO
Nº 001-2009-SA

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, el Acuerdo de Promoción Comercial entre el
Perú y los Estados Unidos de Norteamérica aprobado
por Resolución Legislativa Nº 28766, publicada en
el Diario Oficial El Peruano el 29 de junio del 2006,
establece una zona de libre comercio de conformidad
con lo dispuesto en el Artículo XXIV del Acuerdo General
sobre Aranceles Aduaneros y Comercio de 1994 y el
Artículo V del Acuerdo General sobre el Comercio de
Servicios, con el fin de estimular la expansión y la
diversificación del comercio de bienes y servicios entre
las Partes;

Que, el mencionado Acuerdo establece en su Capítulo
16 disposiciones relativas al respeto y salvaguarda de
los Derechos de Propiedad Intelectual, las mismas que
deberán incorporarse a la legislación peruana en esta
materia;

Que, como consecuencia de ello se emitió el Decreto
Legislativo Nº 1072 y su modifi cación en la Ley Nº 29316
que establecen normas relativas a la protección de datos de
prueba u otros no divulgados de productos farmacéuticos,
el cual es necesario reglamentar;

Que, es necesario modifi car el sistema de registro
sanitario de productos farmacéuticos para que la autoridad
sanitaria pueda exigir cierta información relevante para
la evaluación y determinación de la seguridad y efi cacia
de dichos productos; por ello la Ley Nº 29316, también
incorpora la modifi cación del artículo 50º de la Ley Nº
26842, Ley General de Salud;

Que, para la adecuada aplicación del referido artículo
50º por parte de la autoridad sanitaria y de los administrados,
se emite el presente Reglamento en el que se especifi can
los procedimientos, alcances y requisitos necesarios para
la obtención de un registro sanitario;

De conformidad con lo establecido en el inciso 8)
del artículo 118º, de la Constitución Política del Perú y
en el literal j) del artículo 8º de la Ley Nº 27657, Ley del
Ministerio de Salud;

DECRETA:

Artículo 1º.- Aprobación
Aprobar el Reglamento del artículo 50º de la Ley Nº

26842, Ley General de Salud, que consta de siete (7)
Artículos, cuyo texto forma parte integrante del presente
Decreto Supremo.

Artículo 2º.- Vigencia
El presente Decreto Supremo entrará en vigencia en

la fecha de entrada en vigor del Acuerdo de Promoción
Comercial suscrito entre el Perú y Estados Unidos.

Artículo 3º.- Derogación
Derogar aquellas disposiciones que se opongan al

presente Decreto Supremo.

Artículo 4º.- Refrendo
El presente Decreto Supremo será refrendado por el

Ministro de Salud.

Dado en la Casa de Gobierno, en Lima, a los dieciséis
días del mes de enero del año dos mil nueve.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

OSCAR UGARTE UBILLUZ
Ministro de Salud

REGLAMENTO DEL ARTÍCULO 50º DE LA
LEY Nº 26842, LEY GENERAL DE SALUD

Artículo 1º.- Para la inscripción y reinscripción de los
medicamentos comprendidos en el numeral 1 del Artículo
50º de la Ley General de Salud, los interesados deberán
presentar:

1. Solicitud, que tendrá el carácter de declaración
jurada, según formato;

2. Especifi caciones y técnica analítica de los principios
activos y excipientes; especifi caciones técnicas de los
materiales de envase y empaque, especifi caciones y

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388834

técnica analítica del producto terminado, utilizando como
referencia las siguientes farmacopeas vigentes:

Farmacopea de los Estados Unidos de América (USP)
Farmacopea británica
Farmacopea europea (Unión Europea)
Farmacopea japonesa
Farmacopea OMS
Farmacopea alemana
Farmacopea helvética
Farmacopea belga

En defecto de las farmacopeas precedentes, regirá la
monografía del producto del país fabricante.

Las especifi caciones técnicas señaladas en el presente
artículo deben ser presentadas en un documento ofi cial del
fabricante u otro laboratorio de control de calidad certifi cado
por la autoridad competente en Buenas Prácticas de
Manufactura o Buenas Prácticas de Laboratorio, suscrito
por el analista y el profesional responsable del laboratorio
de control de calidad, incluyendo la información señalada
en el artículo 29º del Reglamento para el Registro, Control y
Vigilancia Sanitaria de Productos Farmacéuticos y Afi nes.

Si la técnica analítica no corresponde a ninguna de las
farmacopeas de referencia, el fabricante debe presentar
los documentos que acrediten la validación de las técnicas
analíticas propias. Dichos documentos tendrán carácter
de información confi dencial y estará sujeta a lo dispuesto
en el Decreto Supremo Nº 043-2003-PCM, Texto Único
Ordenado de la Ley Nº 27806 de Transparencia y Acceso
a la Información Pública;

3. Estudios de estabilidad, según lo establecido en el
reglamento correspondiente aprobado por la Autoridad de
Salud;

4. Estudios de Equivalencia, según lo establecido en
el reglamento correspondiente aprobado por la Autoridad
de Salud;

5. Proyecto de rotulado en idioma español del envase
mediato, inmediato y, cuando corresponda, inserto;

6. Certifi cado de producto farmacéutico emitido por la
Autoridad competente del país de origen o del exportador,
tomando como base el modelo de la Organización Mundial
de la Salud (OMS), para productos importados;

7. Certifi cado de Buenas Prácticas de Manufactura
(BPM) del fabricante nacional o extranjero emitido por la
Autoridad de Salud del Perú. Se aceptarán los Certifi cados
de Buenas Prácticas de Manufactura de los países
mencionados en el numeral 2 del Artículo 50º y de los
países con los cuales exista reconocimiento mutuo;

8. Comprobante de pago por concepto de Registro
Sanitario.

La evaluación por la Autoridad de Salud de las solicitudes
de inscripción y reinscripción de los medicamentos a los
que se refi ere el presente artículo se realizará en un plazo
no menor de cuarenta y cinco (45) ni mayor de sesenta
(60) días calendario.

Artículo 2º.- Para la inscripción en el Registro Sanitario
de los productos comprendidos en el numeral 2 del
Artículo 50º de la Ley General de Salud, los interesados
deberán presentar, además de los requisitos señalados
en el Artículo 1º, información sobre efi cacia y seguridad
del principio activo si es un medicamento monofármaco,

o de la asociación si el producto tiene más de un principio
activo.

En los casos de los productos comprendidos en el
numeral 2 del Artículo 50º de la Ley General de Salud que
se encuentren referidos a entidades químicas, sujetos
a protección de datos de prueba, que no hayan sido
aprobadas en Perú y que hayan sido aprobadas en un
país de alta vigilancia sanitaria, adicionalmente se deberá
presentar la declaración jurada de que el solicitante es la
persona que los generó o que ha sido autorizada para el
uso de los mismos.

Los medicamentos que hayan obtenido protección
de datos de prueba u otros sobre seguridad y efi cacia
no divulgados en países de alta vigilancia sanitaria sólo
podrán acogerse al procedimiento de registro sanitario
establecido en el numeral 2 del Artículo 50º de la Ley
General de Salud.

Para efectos de lo señalado en el numeral 2 del Artículo
50º de la Ley General de Salud, se considerarán como
países de alta vigilancia sanitaria los siguientes: Francia,
Holanda, Reino Unido, Estados Unidos de América,
Canadá, Japón, Suiza, Alemania, España, Italia, Bélgica,
Suecia, Noruega, Australia, Dinamarca.

Artículo 3º.- Para la inscripción en el registro sanitario
de los productos comprendidos en el numeral 3 del Artículo
50º de la Ley General de Salud, los interesados deberán
presentar, además de lo señalado en el Artículo 1º, con
excepción del numeral 4, los estudios y documentos que
sustenten la efi cacia y seguridad del producto.

Artículo 4º.- Para la reinscripción en el Registro
Sanitario de los productos comprendidos en los numerales
2 y 3 que, a la fecha de la entrada en vigencia de la Ley
Nº 29316, cuenten con Registro Sanitario vigente, los
interesados deberán presentar, además de los requisitos
señalados en el Artículo Primero, información sobre la
seguridad y efi cacia del principio activo o de los principios
activos para el caso de asociaciones.

Para las demás reinscripciones de los productos
comprendidos en los numerales 2 y 3, sólo se presentarán
los requisitos señalados en el Artículo 1º, salvo que se
hubiesen realizado modifi caciones que ameriten nueva
información sobre la seguridad o efi cacia del producto.

Artículo 5º.- Las solicitudes de reinscripción en el
registro sanitario, deberán presentarse 60 días calendario
antes de la fecha de vencimiento del registro para el
numeral 1 del Artículo 50º de la Ley General de Salud;
90 días calendario para el numeral 2; y 12 meses para el
numeral 3.

Artículo 6º.- En la fabricación por encargo de una
empresa nacional a un laboratorio extranjero, se aplicarán
los mismos requisitos estipulados en el Artículo 1º, con
excepción del numeral 6 del mismo.

Artículo 7º.- La exigencia del Certifi cado de Buenas
Prácticas de Manufactura del fabricante extranjero a que
se refi ere el numeral 7 del Artículo 1º tendrá un plazo
de un año para su aplicación. Durante dicho período la
Autoridad de Salud Nacional aceptará los Certifi cados de
Buenas Prácticas de Manufactura emitidos por la Autoridad
competente del país de origen.

302220-4

REQUISITO PARA PUBLICACI N DE
NORMAS LEGALES Y SENTENCIAS

Se comunica al Congreso de la República, Poder Judicial, Ministerios, Organismos Autónomos y Descentralizados,
Gobiernos Regionales y Municipalidades que, para efecto de publicar sus dispositivos y sentencias en la Separata
de Normas Legales y Separatas Especiales respectivamente, deberán además remitir estos documentos en
disquete o al siguiente correo electrónico. normaslegales@editoraperu.com.pe

LA DIRECCIÓN

DIARIO OFICIAL

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388835

Reglamento del Decreto Legislativo
Nº 1072, Protección de datos de
prueba u otros datos no divulgados de
Productos Farmacéuticos

DECRETO SUPREMO
Nº 002-2009-SA

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, el Acuerdo de Promoción Comercial entre el
Perú y los Estados Unidos de Norteamérica aprobado por
Resolución Legislativa Nº 28766, publicada en el Diario
Ofi cial El Peruano el 29 de junio del 2006, establece una
zona de libre comercio de conformidad con lo dispuesto
en el Artículo XXIV del Acuerdo General sobre Aranceles
Aduaneros y Comercio de 1994 y el Artículo V del Acuerdo
General sobre el Comercio de Servicios, con el fi n de
estimular la expansión y la diversifi cación del comercio de
bienes y servicios entre las Partes;

Que, el mencionado Acuerdo establece en su Capítulo
16 disposiciones relativas al respeto y salvaguarda de los
Derechos de Propiedad Intelectual, las mismas que deberán
incorporarse a la legislación peruana en esta materia;

Que, como consecuencia de ello se emitió el Decreto
Legislativo Nº 1072 y su modifi cación en la Ley Nº
29316 que establecen normas relativas a la protección
de datos de prueba u otros no divulgados de productos
farmacéuticos, el cual es necesario reglamentar;

De conformidad con lo establecido en el inciso 8)
del artículo 118º, de la Constitución Política del Perú y
en el literal j) del artículo 8º de la Ley Nº 27657, Ley del
Ministerio de Salud;

DECRETA:

Artículo 1º.- Aprobación
Aprobar el Reglamento del Decreto Legislativo Nº

1072, Protección de datos de prueba u otros datos no
divulgados de Productos Farmacéuticos, que consta
de seis (6) Capítulos, veinte (20) Artículos y dos (2)
Disposiciones Complementarias Finales, cuyo texto forma
parte integrante del presente Decreto Supremo.

Artículo 2º.- Vigencia
El presente Decreto Supremo entrará en vigencia en

la fecha de entrada en vigor del Acuerdo de Promoción
Comercial suscrito entre el Perú y Estados Unidos.

Artículo 3º.- Refrendo
El presente Decreto Supremo será refrendado por el

Ministro de Salud.

Dado en la Casa de Gobierno, en Lima, a los dieciséis
días del mes de enero del año dos mil nueve.

ALAN GARCÍA PÉREZ
Presidente Constitucional de la República

OSCAR UGARTE UBILLUZ
Ministro de Salud

Reglamento del Decreto Legislativo Nº 1072,
 Protección de Datos de prueba y otros datos
no divulgados de Productos Farmacéuticos

Capítulo I
Disposiciones generales

Artículo 1º.- El presente Decreto Supremo regula los
procedimientos que deberá aplicar la autoridad sanitaria
para dar cumplimiento al Decreto Legislativo Nº 1072.

Artículo 2º.- Para los efectos del presente Reglamento
se entiende por:

a. autoridad sanitaria: la Dirección General de
Medicamentos, Insumos y Drogas (DIGEMID) del
Ministerio de Salud.

b. datos de prueba: datos generados a través de los
ensayos clínicos fase I, II y III, realizados para establecer
la seguridad y efi cacia de un producto farmacéutico de
uso humano que contiene una nueva entidad química.

c. otros datos sobre seguridad y efi cacia:
datos generados a través de los estudios preclínicos:
farmacológicos y toxicológicos realizados para establecer
la seguridad y efi cacia de un producto farmacéutico de
uso humano que contiene una nueva entidad química.

d. no divulgado: aquello que no se haya dado a
conocer al público, antes de la solicitud de protección, por
cualquier medio, de forma que una persona pueda tomar
conocimiento de los mismos.

e. Ley, el Decreto Legislativo Nº 1072.

Capítulo II
Del procedimiento de aprobación de la protección

Artículo 3º.- Cuando la autoridad sanitaria exija como
condición para el registro sanitario la presentación de
datos de prueba u otros sobre seguridad y efi cacia, no
divulgados, necesarios para determinar la seguridad y
efi cacia de un producto farmacéutico que contiene una
nueva entidad química, la protección de tales datos será
invocada en la solicitud de registro sanitario.

Cuando el registro sanitario se solicite de acuerdo a
lo establecido en el artículo 3.2, de la Ley, la protección
de datos de prueba u otros sobre seguridad y efi cacia, no
divulgados, deberá ser invocada en la solicitud de registro
sanitario.

La protección de los datos de prueba u otros sobre
seguridad y efi cacia, no divulgados, se otorgará conforme
a lo dispuesto en la Ley y el presente Reglamento.

Artículo 4º.- La protección prevista en el artículo
precedente será otorgada por la Autoridad Sanitaria
siempre que el solicitante no haya obtenido un registro
sanitario previo en el Perú respecto de la misma nueva
entidad química y que la generación de tales datos
de prueba u otros datos sobre seguridad y efi cacia, no
divulgados, haya significado esfuerzos considerables.

Artículo 5º.- Para los efectos de la protección de
datos de prueba u otros datos sobre seguridad y efi cacia,
no divulgados, se acompañará a la solicitud de registro
sanitario lo siguiente:

a. Declaración jurada de que el solicitante es la
persona que generó los datos de prueba u otros datos
sobre seguridad y efi cacia, no divulgados; o que ha sido
autorizada por esta persona, por escrito, para usar dicha
información; así como dicha autorización;

b. En el caso que un producto proceda de un país
extranjero, constancia de aprobación de comercialización
otorgada en el país extranjero donde se obtuvo por primera
vez el registro sanitario del producto farmacéutico que
contenga una nueva entidad química, debiéndose indicar
la fecha y lugar de su otorgamiento, de ser el caso;

c. Declaración jurada que los datos de prueba u otros
datos sobre seguridad y efi cacia, sobre los que se solicita
la protección, no han sido divulgados;

d. Declaración jurada de no haber sido sancionado,
según decisión fi rme de la autoridad administrativa o
judicial, por conductas o prácticas declaradas contrarias
a la libre competencia, si la sanción se encuentra
directamente referida al uso de los datos de prueba u
otros sobre seguridad y efi cacia no divulgados.

Artículo 6º.- La autoridad sanitaria no podrá autorizar
a un tercero, sin autorización de la persona que presentó
los datos de prueba, su utilización o apoyo en los mismos,
a efectos de obtener el registro sanitario, de acuerdo a
la Ley y al presente Reglamento, de un producto que
contenga la misma nueva entidad química, durante el
período de protección de 5 años.

En los casos del artículo 5.b. de este Reglamento, la
obligación referida en el primer párrafo se mantendrá por
un período de 5 años desde la fecha del primer registro
otorgado en los países de alta vigilancia sanitaria a los que
se refi ere el artículo 3 de la Ley y la Ley General de Salud

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388836

y su reglamento, siempre que el registro sanitario haya
sido otorgado dentro de los seis meses de presentada
ante la autoridad sanitaria el expediente de solicitud
completo, de lo contrario el período de protección será
de 5 años contado desde la fecha de otorgamiento del
registro sanitario en Perú.

Lo establecido en el artículo 3.2 de la Ley, será de
aplicación cuando la protección de datos de prueba u
otros datos sobre seguridad y efi cacia, no divulgados,
se solicite en base a registros sanitarios previamente
concedidos en países de alta vigilancia sanitaria.

La protección conferida se limitará a los datos de prueba
u otros datos sobre seguridad y efi cacia, no divulgados
señalados en la resolución de registro sanitario.

Artículo 7º.- Una vez ingresada la solicitud de registro
sanitario en la que se invoque la protección de datos
de prueba u otros datos sobre seguridad y efi cacia, no
divulgados, la autoridad sanitaria ordenará la publicación
de la siguiente información en el Diario Ofi cial El Peruano,
dentro de los quince (15) días siguientes a la presentación
de la solicitud, por una sola vez y por cuenta y costo del
solicitante:

a. La identidad del solicitante
b. la Denominación Común Internacional (DCI) de la

nueva entidad química.
c. el nombre del producto farmacéutico, forma

farmacéutica y concentración.
d. acción farmacológica.

Artículo 8º.- Durante los 30 días hábiles siguientes a la
publicación, quien tenga legítimo interés, podrá oponerse
al otorgamiento de protección de los datos de prueba u
otros datos sobre seguridad y efi cacia, no divulgados.

Artículo 9º.- El escrito de oposición deberá contener:

a. identifi cación del administrado que formula
oposición;

b. identifi cación del expediente y de la fecha de
publicación de la solicitud;

c. fundamentos de la oposición, acompañados de los
documentos probatorios correspondientes, de ser el caso;

d. los requisitos formales previstos en el Artículo 113º
de la Ley del Procedimiento Administrativo General Nº
27444.

Artículo 10º.- Una vez admitido a trámite el escrito
de oposición, la autoridad sanitaria correrá traslado a
quien invocó la protección. El solicitante tendrá 15 días
hábiles contados a partir de notifi cado para hacer valer, si
lo estima conveniente, sus argumentaciones. Este plazo
podrá ser prorrogado a solicitud de parte de conformidad
a lo establecido en la Ley Nº 27444.

Artículo 11º.- Vencido el plazo señalado en el artículo
anterior, la autoridad sanitaria emitirá una resolución
pronunciándose sobre la oposición presentada.

Artículo 12º.- Contra la citada resolución podrá
presentarse recurso de apelación ante el superior
jerárquico. La interposición del recurso no suspenderá
los efectos del acto impugnado. Con el pronunciamiento
correspondiente se agota la vía administrativa respecto
de la oposición presentada.

Artículo 13º.- La autoridad sanitaria, se pronunciará
sobre la protección de datos de prueba u otros sobre
seguridad y efi cacia, no divulgados conjuntamente con
el otorgamiento o denegatoria del registro sanitario.
Esta decisión será susceptible de reconsideración o
apelación.

Con el pronunciamiento sobre la apelación presentada,
se agota la vía administrativa. La interposición del recurso
no suspenderá los efectos del acto impugnado.

Capítulo III
De la no divulgación

Artículo 14º.- Los datos de prueba u otros datos
sobre seguridad y efi cacia, no divulgados, a que se
hace referencia en la Ley y en el presente Reglamento,
no podrán ser divulgados y serán protegidos contra su
divulgación, con excepción de los casos previstos en el
artículo 4.3 de la Ley.

Artículo 15º.- La autoridad sanitaria tendrá la
obligación de mantener la confi dencialidad de los datos de
prueba u otros sobre seguridad y efi cacia, no divulgados,
que sean presentados por el solicitante en el expediente
de registro sanitario de un producto farmacéutico que
utiliza una nueva entidad química.

Capítulo IV
De las excepciones y limitaciones

Artículo 16º.- El ejercicio de los derechos conferidos
en virtud del presente Decreto Supremo estará sujeto a
las excepciones y limitaciones contenidas en el artículo
4º de la Ley.

Artículo 17º.- Conforme a lo establecido en el artículo 4.1
de la Ley, la autoridad sanitaria de nivel nacional, de ofi cio
o a pedido de parte, podrá autorizar a uno o más terceros,
para utilizar los datos de prueba u otros datos sobre seguridad
y efi cacia, no divulgados, por razones de salud pública,
situaciones de emergencia nacional o de extrema urgencia.

Asimismo, la autoridad sanitaria podrá autorizar a un
tercero para utilizar o apoyarse en tales datos para la
obtención de un registro sanitario, en los casos en que se
hubiera concedido una licencia obligatoria en los términos
de lo establecido en el artículo 40 del Decreto Legislativo
Nº 1075, Disposiciones Complementarias a la Decisión
486, Régimen Común sobre Propiedad Industrial.

Dicha autorización concluirá al cesar la situación
de emergencia, salud pública o, extrema urgencia o, al
concluir el período de vigencia de la licencia obligatoria.

Lo previsto en los párrafos precedentes no afectará
la vigencia de la protección de los datos de prueba y
otros sobre seguridad y eficacia, no divulgados, otorgada
conforme a Ley y el presente Reglamento.

Artículo 18º.- La autoridad sanitaria podrá permitir el
uso, por terceras personas, de los datos de prueba u otros
datos sobre seguridad y efi cacia, no divulgados protegidos
o reducir el período de protección de dichos datos, cuando
la autoridad judicial o administrativa determine que, como
resultado de un procedimiento administrativo o judicial,
que el titular de la protección ha incurrido en prácticas
anticompetitivas con relación a los productos cuyos datos
de prueba u otros datos sobre seguridad y efi cacia, no
divulgados son materia de protección.

Capítulo V
Generación de información para la aprobación

del registro de comercialización

Artículo 19º.- Un tercero podrá realizar los actos
referidos a ensayos de calidad, validación de los procesos
de producción y de control del producto, entre otros que
resulten necesarios e iniciar el procedimiento de registro
sanitario de un producto farmacéutico cuyos datos de
prueba u otros datos sobre seguridad y efi cacia, no
divulgados se encuentren protegidos. En el presente caso,
el registro sanitario sólo podrá ser concedido una vez
vencido el período de protección establecido en la Ley.

Capítulo VI
De la cancelación de la protección

Artículo 20º.- La protección de datos de prueba u
otros datos sobre seguridad y efi cacia, no divulgados
podrá ser cancelada en cualquier momento, de ofi cio o
a pedido de parte cuando se determine, como resultado
de un procedimiento administrativo, que la protección ha
sido concedida en contravención de las disposiciones de
la Ley y el presente Reglamento.

Disposiciones Complementarias Finales

Primera.- El presente Reglamento entrará en vigencia
a la fecha de entrada en vigencia del Decreto Legislativo
Nº 1072.

Segunda.- Lo dispuesto en el presente Reglamento
se complementa con las demás disposiciones que
establezcan las condiciones para el registro sanitario de
productos farmacéuticos en el país.

302220-5

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388837

Designan Asesor del Gabinete de
Asesores de la Alta Dirección del
Ministerio

RESOLUCIÓN MINISTERIAL
Nº 007-2009/MINSA

Lima, 15 de enero del 2009

CONSIDERANDO:

Que, con Resolución Ministerial Nº 528-2005/MINSA,
del 8 de julio de 2005, se aprobó la modifi cación y
reordenamiento del Cuadro para Asignación de Personal
de la Administración Central del Ministerio de Salud
y en el Gabinete de Asesores de la Alta Dirección está
consignado el cargo de Asesor II, cuya plaza se encuentra
vacante y cuenta con el fi nanciamiento correspondiente;

Que, por convenir al servicio es necesario designar al
profesional correspondiente en el cargo vacante;

Con las visaciones del Director General de la Ofi cina
General de Gestión de Recursos Humanos, de la Directora
General de la Ofi cina General de Asesoría Jurídica y del
Viceministro de Salud; y,

De conformidad con lo previsto en el Decreto Legislativo
Nº 276, Ley de Bases de la Carrera Administrativa y de
Remuneraciones del Sector Público y su Reglamento,
aprobado por Decreto Supremo Nº 005-90-PCM; Ley Nº
29289, Ley de Presupuesto del Sector Público para el año
fi scal 2009, Ley Nº 27594, Ley que regula la Participación
del Poder Ejecutivo en el Nombramiento y Designación de
Funcionarios Públicos;

SE RESUELVE:

Artículo Único.- Designar al abogado HILER JORGE
MAIZEL SILVA, en el cargo de Asesor II, Nivel F-5, del
Gabinete de Asesores de la Alta Dirección del Ministerio
de Salud.

Regístrese, comuníquese y publíquese

OSCAR RAUL UGARTE UBILLUZ
Ministro de Salud

301584-1

Aprueban el “Manual de Buenas
Prácticas de Dispensación”

RESOLUCIÓN MINISTERIAL
Nº 013-2009/MINSA

Lima, 15 de enero del 2009

Visto el Expediente Nº 07-043125-001 que contiene
el Memorando Nº 1139-2008-DIGEMID-DG/MINSA de la
Dirección General de Medicamentos, Insumos y Drogas
del Ministerio de Salud y el Informe Nº 005-2009-OGAJ/
MINSA de la Ofi cina General de Asesoría Jurídica;

CONSIDERANDO:

Que, el artículo 64º de la Ley Nº 26842, Ley General de
Salud, dispone que las personas naturales o jurídicas que
se dedican a la comercialización de productos farmacéuticos
para desarrollar sus actividades deben ceñirse a las Buenas
Prácticas de Almacenamiento y Dispensación que dicta la
Autoridad de Salud a nivel nacional;

Que, la Décima Primera Disposición Complementaria,
Transitoria y Final del Reglamento de Establecimientos
Farmacéuticos aprobado por Decreto Supremo Nº 021-
2001-SA, dispone que por Resolución Ministerial de
Salud, se aprobará el Manual de Buenas Prácticas de
Dispensación;

Que, el artículo 53º del Reglamento de Organización y
Funciones del Ministerio de Salud, aprobado por Decreto
Supremo Nº 023-2005-SA señala que la Dirección General
de Medicamentos, Insumos y Drogas es el órgano
técnico normativo del Ministerio de Salud en los aspectos

relacionados a la dispensación y expendio de productos
farmacéuticos;

Que, en tal sentido, la Dirección General de
Medicamentos, Insumos y Drogas ha propuesto para su
aprobación el Manual de Buenas Prácticas de Dispensación,
cuyo objetivo es establecer los criterios, metodologías y
requisitos para el cumplimiento de las Buenas Prácticas de
Dispensación, con el fi n de contribuir a mejorar la salud de
la población a través de una correcta y efectiva dispensación
en los establecimientos farmacéuticos a nivel nacional;

Estando a lo propuesto por la Dirección General de
Medicamentos, Insumos y Drogas mediante el documento
del visto;

Con el visado del Director General de la Dirección
General de Medicamentos, Insumos y Drogas, de la
Directora General de la Ofi cina General de Asesoría
Jurídica y del Viceministro de Salud; y,

De conformidad con lo dispuesto en el literal l) del
artículo 8° de la Ley N° 27657, Ley del Ministerio de
Salud;

SE RESUELVE:

Artículo 1º.- Aprobar el “Manual de Buenas Prácticas
de Dispensación” que en documento adjunto forma parte
integrante de la presente Resolución Ministerial.

Artículo 2º.- Las Direcciones de Salud y las
Direcciones Regionales de Salud a nivel nacional, son
responsables de la difusión, implementación, supervisión
y aplicación del citado Manual, dentro del ámbito de sus
respectivas jurisdicciones.

Artículo 3º.- Disponer que la Ofi cina General de
Comunicaciones publique la presente Resolución
Ministerial en la dirección electrónica http://www.minsa.
gob.pe/portal/06transparencia/normas.asp del Portal de
Internet del Ministerio de Salud.

Regístrese, comuníquese y publíquese

OSCAR RAUL UGARTE UBILLUZ
Ministro de Salud

301583-1

TRANSPORTES Y

COMUNICACIONES

Modifican la R.M. Nº 093-2007-MTC/01,
sobre designación de representantes
del Ministerio ante el Consejo Directivo
de DEVIDA

RESOLUCIÓN MINISTERIAL
Nº 018-2009-MTC/01

Lima, 12 de enero de 2009

CONSIDERANDO:

Que, mediante la Resolución Ministerial Nº 461-2004-
MTC/01, modifi cada por las Resoluciones Ministeriales Nºs.
048-2005-MTC/01, 741-2006-MTC/01, 093-2007-MTC/01
y 345-2007-MTC/01 se designó a los representantes titular
y alterno del Ministerio de Transportes y Comunicaciones,
ante el Consejo Nacional para el Desarrollo y Vida sin
Drogas - DEVIDA, constituido por Decreto Legislativo Nº
824 y sus modifi catorias;

Que, es necesario modifi car el artículo primero de la
Resolución Ministerial Nº 093-2007-MTC/01;

De conformidad con la Ley Nº 27594 y el Decreto
Supremo Nº 021-2007-MTC;

SE RESUELVE:

Artículo Único.- Modifi car el artículo 1º de la
Resolución Ministerial Nº 093-2007-MTC/01, en los
siguientes términos:

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388838

“Artículo 1º.- Designar al señor José Nicanor
Gonzáles Quijano, Viceministro de Transportes
como representante titular y a la abogada Rosario
Ana María Torres Benavides, Asesora del Despacho
Ministerial, como representante alterna del Ministerio
de Transportes y Comunicaciones ante el Consejo
Directivo de la Comisión Nacional para el Desarrollo y
Vida sin Drogas - DEVIDA”.

Regístrese, comuníquese y publíquese.

ENRIQUE CORNEJO RAMÍREZ
Ministro de Transportes y Comunicaciones

300587-1

ORGANISMOS EJECUTORES

INSTITUTO NACIONAL

PENITENCIARIO

Precisan cantidades de raciones diarias
para el Establecimiento Penitenciario
de Arequipa de la Oficina Regional Sur
Arequipa

RESOLUCIÓN PRESIDENCIAL
INSTITUTO NACIONAL PENITENCIARIO

Nº 002-2009-INPE/P

Lima, 8 de enero de 2009

VISTO, el Ofi cio Nº E-175-2008/DOP/STEC de fecha
27 de noviembre de 2008, por el cual la Dirección de
Operaciones del CONSUCODE solicita la emisión de
un nuevo instrumento que contenga la relación de los
bienes a adquirir por la Ofi cina Regional Sur Arequipa,
los cuales se autorizaron mediante Resolución
Presidencial Nº 511-2008-INPE/P de fecha 22 de agosto
de 2008, para la adquisición de alimentos preparados
para los internos, personal de seguridad y salud del
Establecimiento Penitenciario de Arequipa, e Informe Nº
329-2008-INPE/08 de fecha 23 de diciembre de 2008,
emitido por la Ofi cina de Asesoría Jurídica del Instituto
Nacional Penitenciario.

CONSIDERANDO:

Que, mediante Resolución Presidencial Nº 511-2008-
INPE/P de fecha 22 de agosto de 2008, la entidad declaró
en situación de desabastecimiento inminente el suministro
de alimentos preparados para los internos, personal de
seguridad y salud del Establecimiento Penitenciario de
Arequipa, sin embargo, la Ofi cina Regional Sur Arequipa
no especifi có las cantidades a adquirir, observación que
ha sido encontrada por la Dirección de Operaciones del
CONSUCODE;

Que, mediante Ofi cio Nº 254-2008-INPE/19-04 de
fecha 12 de diciembre de 2008, la Ofi cina Regional Sur
Arequipa señala que las cantidades de raciones diarias
es la siguiente: Para internos, novecientos setenta y cinco
(975), para seguridad mujeres, cinco (05), para seguridad
varones, cuarenta (40). Asimismo, en el citado documento
se ha considerado los montos subtotales y totales por los
cuales se ha comprado las raciones de alimentos antes
indicadas;

Estando a lo solicitado por la Dirección de Operaciones
del CONSUCODE, contándose con las visaciones del
Consejo Nacional Penitenciario y la Ofi cina de Asesoría
Jurídica, y;

De conformidad con lo establecido en el Texto Único
Ordenado de la Ley N° 26850, Ley de Contrataciones y
Adquisiciones del Estado, aprobado por Decreto Supremo
N° 083-2004-PCM y su Reglamento aprobado por Decreto
Supremo N° 084-2004-PCM, Decreto Supremo Nº 009-
2007-JUS, y Resolución Suprema Nº 205-2008-JUS;

SE RESUELVE:

Artículo 1°.- Precisar que las cantidades de raciones
diarias para el Establecimiento Penitenciario de Arequipa
de la Ofi cina Regional Sur Arequipa, autorizadas mediante
Resolución Presidencial Nº 511-2008-INPE/P de fecha
22 de agosto de 2008, es la siguiente: Para internos,
novecientos setenta y cinco (975), para seguridad
mujeres, cinco (05), para seguridad varones, cuarenta
(40), conforme a los considerandos de la presente
Resolución.

Artículo 2°.- Remitir, copias de los actuados
administrativos al Órgano de Control Institucional a
fi n de que inicie las acciones que correspondan para
determinar las responsabilidades de los funcionarios
y/o servidores de la Ofi cina Regional Sur Arequipa, a
que hubiera lugar.

Artículo 3°.- Distribuir, copia de la presente Resolución
a la Ofi cina Regional Sur Arequipa del INPE y a las
instancias pertinentes para los fi nes de Ley.

Regístrese, comuníquese y publíquese.

LEONARDO CAPARROS GAMARRA
Presidente
Consejo Nacional Penitenciario

301137-1

SUPERINTENDENCIA NACIONAL

DE ADMINISTRACION

TRIBUTARIA

Incorporan numerales del Instructivo
de Trabajo “Descripciones Mínimas de
Materias Textiles y sus Manufacturas”,
INTA-IT.01.11 (Versión 1)

RESOLUCIÓN DE SUPERINTENDENCIA
NACIONAL ADJUNTA DE ADUANAS

Nº 014-2009/SUNAT/A

Lima, 15 de enero de 2009

CONSIDERANDO:

Que mediante Resolución de Superintendencia
Nacional Adjunta de Aduanas N° 081-2006/SUNAT/A,
publicada el 24 de febrero de 2006, se aprobó el Instructivo
de Trabajo “Descripciones mínimas de materias textiles
y sus manufacturas”, INTA-IT.01.11, para establecer las
pautas para una correcta descripción de la mercancía,
clasifi cación arancelaria y determinación del valor en
aduana en la importaciones de materias textiles y sus
manufacturas;

Que resulta necesario incorporar información
adicional para la declaración de los productos que
corresponden a tejidos, alfombras, toallas y sábanas,
con el objeto de facilitar la determinación del valor en
aduana en la importación de dichas materias textiles y
sus manufacturas;

Que con tal propósito, se requiere establecer las reglas
que faciliten la declaración de las mercancías detalladas
en el considerando anterior, aprobando para ello, la
incorporación de numerales al Instructivo de Trabajo
en referencia, de conformidad con lo establecido en el
Procedimiento General INS-PG.04 sobre “Elaboración,
Modifi cación y Precisión de Procedimientos”, de fecha 24
de enero de 2002;

En uso de las facultades conferidas en la Resolución
de Superintendencia N° 122-2003/SUNAT y a lo
dispuesto en el Inciso g) del Artículo 23° del Reglamento
de Organización y Funciones de la Superintendencia
Nacional de Administración Tributaria, aprobado mediante
Decreto Supremo N° 115-2002-PCM;

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388839

SE RESUELVE:

Artículo 1º.- Incorpórese como numeral 26 del Anexo 03
“Terminología Textil” del Instructivo de Trabajo “Descripciones
Mínimas de materias textiles y sus manufacturas”, INTA-
IT.01.11 (Versión 1), el siguiente texto:

26. Segunda calidad: Aquellas telas que presentan
malformaciones, fallas o defectos en cualquiera de sus
caras o extremos basado en el sistema de clasifi cación de
los cuatro (4) puntos (norma ASTM D5430-93).

Artículo 2º.- Incorpórese como numerales 5 y 6 de la sección
V) Normas Generales del Instructivo de Trabajo “Descripciones
Mínimas de materias textiles y sus manufacturas”, INTA-IT.01.11
(Versión 1), los siguientes textos:

5. En la importación defi nitiva, admisión e importación
temporal de los productos que corresponden a tejidos,
alfombras, toallas y sábanas, además de los datos exigidos,
se declarará su “Valor FOB unitario por Peso Neto”,
expresado en Dólares de los Estados Unidos de América
por kilogramo que se obtendrá de la siguiente manera:

 Valor FOB unitario por Peso Neto =
 Valor FOB unitario del Producto Textil (US$)

 Peso Neto (kg.)

El importador declarará el Valor FOB unitario por Peso
Neto en la casilla 5.15 (originalmente destinada para los
datos Aro/Año) del formato B y B1 de la Declaración Única
de Aduanas (DUA).

6. Para el caso de los tejidos declarados como de
segunda calidad y demás calidades, además de la copia
del contrato donde se refl ejen las condiciones establecidas
entre el comprador y vendedor sobre la calidad de las
mercancías (segunda calidad), deberá presentar a la Aduana
el Certifi cado de Calidad de las mercancías emitido por un
Laboratorio que la avale.

Dicho certifi cado deberá basarse en el sistema
de clasifi cación de los cuatro (4) puntos usado por la
Sociedad Americana para la Testifi cación y Materiales con
referencia a la norma ASTM D 5430-93.

Artículo 3º.- La presente Resolución entrará en
vigencia a los treinta (30) días calendario contados a partir
del día siguiente de su publicación en el Diario Ofi cial el
Peruano.

Regístrese, comuníquese y publíquese.

CARLOS ESTEBAN POSADA UGAZ
Superintendente Nacional Adjunto de Aduanas
Superintendencia Nacional de Administración
Tributaria

302190-1

ORGANISMOS REGULADORES

ORGANISMO SUPERVISOR

DE LA INVERSION EN

ENERGIA Y MINERIA

Disponen que en tanto se culmine con la
designación de empresas supervisoras,
la supervisión y fiscalización a realizar
en la actividad minera se efectuará con
las empresas supervisoras y supervisores
contratados al 31 de diciembre de 2008

RESOLUCIÓN DE CONSEJO DIRECTIVO
ORGANISMO SUPERVISOR DE LA

INVERSIÓN EN ENERGÍA Y MINERÍA
OSINERGMIN Nº 015-2009-OS/CD

Lima, 8 de enero de 2009

CONSIDERANDO:

Que, con fecha 24 de enero de 2007 se publicó
la Ley N° 28964, mediante la cual se transfi rió las
competencias de fi scalización minera establecidas
en la Ley de Fiscalización de Actividades Mineras al
ORGANISMO SUPERVISOR DE LA INVERSIÓN EN
ENERGÍA Y MINERÍA, relacionadas a la seguridad
e higiene minera y de conservación y protección del
ambiente;

Que, la Ley N° 28964 establece que las
actividades de supervisión y fi scalización atribuidas
podrán ser ejercidas a través de Empresas
Supervisoras, debidamente certifi cadas y califi cadas
por el OSINERGMIN de acuerdo con los criterios y
procedimientos que para dichos efectos apruebe el
Consejo Directivo, siendo que mediante Resolución de
Consejo Directivo Nº 324-2007-OS/CD, se aprobó el
“Reglamento de Supervisión de Actividades Energéticas
y Mineras del OSINERGMIN”;

Que, mediante Resolución de Consejo Directivo
Nº 732-2007-OS/CD, en su artículo primero, se
estableció que en tanto se culmine con la designación
de las empresas supervisoras a que se refiere la
Resolución de Consejo Directivo Nº 324-2007-OS/
CD, las labores de supervisión y fiscalización de la
actividad minera durante el año 2008 se efectuará
con las empresas del “Directorio de Fiscalizadores
Externos Habilitados 2007” del Ministerio de Energía
y Minas;

Que, asimismo, el artículo 3° de la Resolución
de Consejo Directivo Nº 732-2007-OS/CD autorizó
a la Gerencia General la contratación directa de 10
supervisores para el año 2008;

Que, encontrándose en trámite el proceso de
selección para la contratación de las empresas
supervisoras para el año 2009, con el fin de no
paralizar las actividades de supervisión y fiscalización
de la Gerencia de Fiscalización Minera, resulta
necesario renovar los contratos suscritos con las
empresas supervisoras y supervisores vigentes al 31
de diciembre de 2008;

Que, concordante con la Resolución Nº 732-2007-
OS/CD, de fecha 5 de diciembre de 2007, corresponde
exceptuar la presente resolución del requisito de
prepublicación establecido por el artículo 25° del
Reglamento General del OSINERGMIN;

De conformidad con lo dispuesto en los artículos 22º y
25° del Reglamento General de OSINERGMIN, aprobado
por Decreto Supremo N° 054-2001-PCM;

Con la opinión favorable de la Gerencia Legal;

SE RESUELVE:

Artículo 1º.- Supervisores para la actividad
minera.

En tanto se culmine con la designación de empresas
supervisoras según el procedimiento establecido en el
artículo 20º de la Resolución de Consejo Directivo Nº
324-2007-OS/CD, la supervisión y fi scalización a realizar
en la actividad minera hasta el 30 de junio del 2009, se
efectuará con las empresas supervisoras y supervisores
que hubieran sido contratados al 31 de diciembre de
2008.

Artículo 2º.- La presente Resolución entrará en
vigencia al día siguiente de su publicación en el Diario
Ofi cial El Peruano.

Artículo 3º.- La presente Resolución deberá ser
publicada en el Diario Ofi cial El Peruano y consignada en
la página Web del OSINERGMIN. www.osinerg.gob.pe.

ALFREDO DAMMERT LIRA
Presidente del Consejo Directivo
OSINERGMIN

302215-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388840

ORGANISMOS TECNICOS

ESPECIALIZADOS

COMISION NACIONAL

SUPERVISORA DE

EMPRESAS Y VALORES

Disponen la exclusión de acciones
representativas del capital social de la
Caja Rural de Ahorro y Crédito del Sur
S.A.A. del Registro Público del Mercado
de Valores

RESOLUCIÓN DIRECTORAL DE EMISORES
Nº 156-2008-EF/94.06.3

Lima, 04 de diciembre de 2008

VISTOS:

El expediente N° 2008025924 así como el Informe
Interno N° 892-2008-EF/94.06.3, del 03 de diciembre de
2008, de la Dirección de Emisores;

CONSIDERANDO:

Que, por Resolución Gerencial N° 027-2003-EF/94.45
del 29 de abril de 2003, se inscribió en el Registro Público
de Valores, las acciones representativas del capital social
de Caja Rural de Ahorro y Crédito del Sur S.A.A.;

Que, en Juntas Generales de Accionistas celebradas
por separado el 26 de mayo de 2008, Caja Rural de
Ahorro y Crédito del Sur S.A.A., Edpyme Crear Tacna S.A.
y Caja Rural de Ahorro y Crédito Nor Perú S.A., acordaron
la fusión mediante la modalidad de absorción de las
dos primeras por parte de la última de las nombradas,
originándose la extinción sin disolución ni liquidación de
ambas por efecto de la fusión;

Que, asimismo, en la Junta General de Accionistas
efectuada el 26 de mayo de 2008, Caja Rural de Ahorro y
Crédito Nor Perú S.A. acordó, entre otros temas, adecuar
su forma societaria a sociedad anónima abierta y modifi car
su denominación social por la de “Caja Rural de Ahorro y
Crédito Nuestra Gente S.A.A.”, con efectos a partir de la
entrada en vigencia de la fusión;

Que, mediante Resolución SBS Nº 3855-2008, del 25
de julio de 2008, la Superintendencia de Banca, Seguros
y Administradoras Privadas de Fondos de Pensiones
autorizó la fusión de Caja Rural de Ahorro y Crédito Nor
Perú S.A. con Caja Rural de Ahorro y Crédito del Sur
S.A.A. y Edpyme Crear Tacna S.A., la cual entraría en
vigencia a partir del otorgamiento de la escritura pública,
mediante la absorción de las dos últimas por parte de
la primera de las nombradas, asumiendo la empresa
absorbente, a título universal, el bloque patrimonial y los
demás derechos y obligaciones de las absorbidas, las
que se extinguen sin disolverse. La escritura pública fue
otorgada el 01 de agosto de 2008, fecha en que entró en
vigencia la fusión;

Que, la Bolsa de Valores de Lima S.A. comunicó a
CONASEV su decisión de admitir la solicitud de deslistado
de las acciones representativas del capital social de Caja
Rural de Ahorro y Crédito del Sur S.A.A. y de elevar el
expediente a CONASEV, para los fi nes correspondientes;

Que, con fechas 03 de octubre de 2008 y 28 de
noviembre de 2008, Caja Rural de Ahorro y Crédito Nuestra
Gente S.A.A. presentó copia de los asientos respectivos
donde consta la inscripción de la fusión por absorción entre
Caja Rural de Ahorro y Crédito del Sur S.A.A., Edpyme Crear
Tacna S.A. y Caja Rural de Ahorro y Crédito Nor Perú S.A.,
de las partidas registrales correspondientes.

Que, el artículo 37, inciso c), del Texto Único Ordenado
de la Ley del Mercado de Valores, en concordancia con

el artículo 27, inciso c), del Reglamento de Inscripción y
Exclusión de Valores Mobiliarios en la Rueda de Bolsa de
la Bolsa de Valores de Lima, establece que la exclusión de
un valor del Registro Público del Mercado de Valores tiene
lugar por resolución fundamentada de CONASEV, cuando
opere, entre otras causales, la disolución del emisor.

Que, de acuerdo con lo establecido por el artículo
38 del Texto Único Ordenado de la Ley del Mercado de
Valores y el artículo 32 del Reglamento de Oferta Pública
de Adquisición y de Compra de Valores por Exclusión,
aprobado por Resolución CONASEV N° 009-2006-
EF/94.10, la exclusión de un valor del Registro Público del
Mercado de Valores genera la obligación de efectuar una
oferta pública de compra;

Que, no obstante lo señalado en el considerando
precedente, la presente solicitud se encuentra dentro de las
excepciones a la realización de una oferta pública de compra,
contemplada por el artículo 37, inciso b) del Reglamento
de Oferta Pública de Adquisición y de Compra de Valores
por Exclusión, que establece que no es obligatorio realizar
la mencionada oferta cuando la exclusión se produce por
fusión y siempre que los valores de la sociedad absorbente
o de la resultante de la fusión se encuentren inscritos en el
Registro Público del Mercado de Valores;

Que, el artículo 2, numeral 2, de las Normas Relativas
a la Publicación y Difusión de las Resoluciones Emitidas
por los Órganos Decisorios de CONASEV, establece que
las resoluciones administrativas referidas a la inscripción
de valores mobiliarios que puedan ser objeto de oferta
pública en el Registro Público del Mercado de Valores
así como su exclusión, deben ser difundidas a través del
Boletín de Normas Legales del Diario Ofi cial El Peruano y
de la página de CONASEV en Internet;

Estando a lo dispuesto por el artículo 52 del Reglamento
del Registro Público del Mercado de Valores y el artículo
36 del Reglamento de Organización y Funciones de la
CONASEV aprobado mediante Decreto Supremo Nº
038-2007-EF, que faculta a la Dirección de Emisores a
disponer la exclusión de valores del Registro Público del
Mercado de Valores.

SE RESUELVE:

Artículo 1º.- Pronunciarse a favor del deslistado de
las acciones representativas del capital social de Caja
Rural de Ahorro y Crédito del Sur S.A.A., del Registro de
Valores de la Bolsa de Valores de Lima.

Artículo 2º.- Disponer la exclusión del Registro
Público del Mercado de Valores de los valores señalados
en el artículo anterior.

Artículo 3°.- La presente resolución debe ser
publicada en el Diario Ofi cial El Peruano y en la página de
CONASEV en Internet.

Artículo 4°.- Transcribir la presente resolución a Caja
Rural de Ahorro y Crédito Nor Perú S.A. (hoy Caja Rural
de Ahorro y Crédito Nuestra Gente S.A.A.), a la Bolsa de
Valores de Lima S.A. y a Cavali S.A. ICLV.

Regístrese, comuníquese y publíquese.

YVONKA HURTADO CRUZ
Directora de Emisores

287943-1

INSTITUTO GEOLOGICO

MINERO METALURGICO

Disponen publicar relación de
concesiones mineras cuyos títulos
fueron aprobados en el mes de
diciembre de 2008

RESOLUCIÓN DE PRESIDENCIA
Nº 00009-2009-INGEMMET/PCD

Lima, 14 de enero de 2009

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388841

CONSIDERANDO:

Que, por Decreto Supremo Nº 008-2007-EM se
aprueba la fusión del Instituto Nacional de Concesiones
y Catastro Minero – INACC con el Instituto Geológico
Minero y Metalúrgico – INGEMMET, correspondiéndole al
Instituto Geológico, Minero y Metalúrgico – INGEMMET la
calidad de entidad incorporante;

Que, mediante Decreto Supremo Nº 035-2007-EM
del 05 de julio del 2007, se aprobó el Reglamento de
Organización y Funciones del Instituto Geológico, Minero
y Metalúrgico – INGEMMET;

Que, de conformidad con lo dispuesto en el artículo 124º
del Texto Único Ordenado de la Ley General de Minería,
aprobado por Decreto Supremo Nº 014-92-EM, el Instituto
Nacional de Concesiones y Catastro Minero - INACC,
publicará mensualmente en el Diario Ofi cial El Peruano,
por una sola vez, la relación de concesiones mineras cuyos
títulos hubieran sido aprobados en el mes anterior;

Con la visación de la Dirección de Concesiones
Mineras y de la Ofi cina de Asesoría Jurídica;

De conformidad con lo dispuesto por el artículo 124º
del Texto Único Ordenado de la Ley General de Minería,
aprobado por Decreto Supremo Nº 014-92-EM; y, el
artículo 24 del Decreto Supremo Nº 018-92-EM;

SE RESUELVE:

Artículo Primero.- Publíquese en el Diario Ofi cial El
Peruano las concesiones mineras cuyos títulos fueron
aprobados en el mes de diciembre de 2008, de acuerdo a
la relación adjunta que es parte integrante de la presente
resolución y para los efectos a que se contraen los
artículos 124º del Decreto Supremo Nº 014-92-EM y 24º
del Decreto Supremo Nº 018-92-EM.

Regístrese y publíquese

JAIME CHÁVEZ RIVA GÁLVEZ
Presidente del Consejo Directivo
INGEMMET

301156-1

INSTITUTO NACIONAL DE

DEFENSA DE LA COMPETENCIA

Y DE LA PROTECCION DE LA

PROPIEDAD INTELECTUAL

Se mantienen vigentes los derechos
antidumping definitivos impuestos
sobre las importaciones de neumáticos
para automóviles, camionetas y
camiones originarios y/o procedentes
de la República Popular China

COMISIÓN DE FISCALIZACIÓN
DE DUMPING Y SUBSIDIOS

RESOLUCIÓN Nº 004-2009/CFD-INDECOPI

Lima, 12 de enero de 2009

LA COMISIÓN DE FISCALIZACIÓN DE DUMPING Y
SUBSIDIOS DEL INDECOPI

Visto, el Expediente Nº 036-2007-CDS; y,

CONSIDERANDO

I. ANTECEDENTES

Por Resolución Nº 019-2002/CDS-INDECOPI
publicada el 08 y el 09 de mayo de 2002 en el Diario
Ofi cial “El Peruano”, la Comisión de Fiscalización de

Dumping y Subsidios del INDECOPI (en adelante, la
Comisión) impuso derechos antidumping defi nitivos
a las importaciones de neumáticos para automóviles,
camionetas y camiones originarios de la República
Popular China (en adelante, China), producidos y/
o exportados por Jiangsu Hankook Tire Co. Ltd. (en
adelante, Hankook), Triangle Group Corporation Limited
(en adelante, Triangle) y Hangzhou Zhongce Rubber Co.
Ltd. (en adelante, Hangzhou).

Posteriormente, mediante Resolución Nº 0546-2003/
TDC-INDECOPI publicada el 03 y 04 de mayo de 2004
en el Diario Ofi cial “El Peruano”, la Sala de Defensa de
la Competencia del Tribunal del INDECOPI (en adelante,
la Sala), dispuso modifi car los derechos antidumping
impuestos por Resolución Nº 019-2002/CDS-INDECOPI.

El 12 de marzo de 2007, Lima Caucho presentó una
solicitud para que se examinen los derechos antidumping
impuestos a las importaciones de neumáticos para
automóviles, camionetas y camiones originarios de China
mediante Resolución Nº 019-2002/CDS-INDECOPI
y modifi cada por la Resolución Nº 0546-2003/TDC-
INDECOPI, a fi n de que se disponga mantenerlos por un
período adicional, conforme a lo dispuesto en los artículos
48º y 60º del Decreto Supremo Nº 006-2003-PCM1 (en
adelante, el Reglamento Antidumping).

Mediante Resolución Nº 057-2007/CDS-INDECOPI
publicada el 19 de julio de 2007 en el Diario Ofi cial “El
Peruano”, la Comisión encauzó el pedido de Lima
Caucho como una solicitud de examen por cambio de
circunstancias en base al artículo 11.2 del Acuerdo
Relativo a la Aplicación del Artículo VI del Acuerdo
General sobre Aranceles Aduaneros y Comercio de 1994
(en adelante, Acuerdo Antidumping). Asimismo, en
dicho acto administrativo, la Comisión dispuso el inicio del
procedimiento de investigación respectivo.

Entre el 09 y el 24 de agosto de 2008, las empresas
Comercio & Cía. S.A., J.CH. Comercial S.A. y Tire Sol
S.A.C., así como la Embajada de China, solicitaron su
apersonamiento al procedimiento de examen. Mediante
Resolución Nº 001-2008/CDS-INDECOPI de fecha 10
de enero de 2008, la Comisión admitió como partes
del procedimiento de investigación a los referidos
solicitantes.

El 14 de febrero de 2008 se llevó a cabo, en las
instalaciones del INDECOPI, la audiencia obligatoria del
procedimiento de investigación.

El 30 de octubre de 2008 la Comisión aprobó el
documento de los Hechos Esenciales, el cual fue notifi cado
a las partes entre el 7 y el 10 de noviembre de 2008. No
obstante ello, no se ha recibido ningún comentario a dicho
documento.

II. ANÁLISIS

II.1 EL EXAMEN INTERINO O POR CAMBIO DE
CIRCUNSTANCIAS PREVISTO EN LA LEGISLACIÓN
ANTIDUMPING

El Acuerdo Antidumping prevé en su artículo 11.2
el procedimiento de examen interino, cuya fi nalidad es
determinar, ante el cambio de las circunstancias que
existieron durante la investigación original, la necesidad de
mantener o modifi car los derechos defi nitivos impuestos a

1 REGLAMENTO ANTIDUMPING, Artículo 48º.- Vigencia de los derechos
antidumping o compensatorios.- El derecho antidumping o compensatorio
permanecerá vigente durante el tiempo que subsistan las causas del daño o
amenaza de éste que los motivaron, el mismo que no podrá exceder de 5 años.

 Artículo 60º.- Procedimiento de examen por haber transcurrido un período
prudencial.- Transcurrido el plazo previsto en el artículo 48º del presente
Reglamento, la Comisión evaluará, por propia iniciativa o a raíz de una petición
debidamente fundamentada hecha por o en nombre de la rama de producción
nacional antes del vencimiento de dicho plazo, la necesidad de iniciar un
procedimiento de examen a fi n de determinar si la supresión de los derechos
antidumping o compensatorios defi nitivos impuestos daría lugar a la continuación
o repetición del daño y del dumping. El derecho podrá seguir aplicándose a la
espera del resultado del examen.

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388842

las importaciones afectas a derechos antidumping. En ese
sentido, el procedimiento de examen interino permite a la
autoridad investigadora revisar los derechos antidumping
vigentes y evaluar la probabilidad de que el dumping y el
daño a la rama de producción nacional (en adelante, RPN)
vuelvan a producirse en el futuro, en caso se levanten las
medidas vigentes. De esa manera, la investigación tiene
elementos de un análisis prospectivo, lo que indica que
la autoridad investigadora no debe limitarse a analizar
el dumping y el daño presente, sino la probabilidad de
que éstos pudieran seguir produciéndose o volvieran a
aparecer en el futuro una vez suprimidos los derechos.

El caso de autos se inició a raíz de una solicitud
presentada por Lima Caucho para que se examinen los
derechos antidumping impuestos a las importaciones de
neumáticos para automóviles, camionetas y camiones
originarios de China mediante Resolución Nº 019-2002/
CDS-INDECOPI y modifi cada por la Resolución Nº
0546-2003/TDC-INDECOPI, a fi n de que se disponga
mantenerlos por un período adicional. La Comisión dio
por iniciado dicho procedimiento de revisión mediante
Resolución Nº 057-2007/CDS-INDECOPI, sin que ninguna
de las partes interesadas en el presente procedimiento
haya cuestionado el citado acto de inicio.

II.2 LA NECESIDAD DE MANTENER O MODIFICAR
LOS DERECHOS ANTIDUMPING VIGENTES

II.2.1 Sobre la necesidad de mantener la vigencia
de los derechos antidumping

En el procedimiento de examen, no ha sido posible
hallar un nuevo valor normal a fi n de efectuar el
cálculo del margen de dumping actualizado para las
importaciones peruanas de neumáticos chinos, debido a
la falta de colaboración de los productores chinos en la
investigación.

No obstante ello, la Comisión ha encontrado elementos
de juicio sufi cientes para afi rmar que es probable de que
el dumping y el daño vuelvan a repetirse en caso se
supriman los derechos vigentes, teniendo en cuenta, de
un lado, el hecho que las importaciones de neumáticos
chinos han sido objeto de imposición de medidas
antidumping por terceros países durante los últimos años,
lo cual revela la persistencia de este tipo de prácticas en
las exportaciones de neumáticos de tal origen; y, de otro
lado, la gran capacidad exportadora de China, que en
los últimos seis años ha triplicado sus exportaciones de
neumáticos al mundo. Ello podría facilitar la colocación de
sus excedentes de producción en nuestro país, sobretodo
si se toma en cuenta la actual crisis internacional que
viene generando la recesión de las economías de los
países desarrollados que son los principales receptores
de las exportaciones de neumáticos chinos, como
EE.UU. y los países europeos, lo cual podría conducir a
una reorientación de las exportaciones chinas a precios
dumping hacia otros mercados como el peruano.

Tal como se ha señalado en el Informe Nº 003-2009/
CFD-INDECOPI, si bien la RPN ha mostrado una mejora
en sus indicadores de ventas, utilidades y producción entre
el 2002 y el 2007, y que las actuales medidas antidumping
han permitido la recuperación de la RPN en los últimos
años, se ha estimado que los excedentes de producción
de llantas chinas que podrían ser colocados en el Perú
como consecuencia de la reorientación de mercado a
que se ha hecho referencia anteriormente ascenderían a
un adicional de entre 59 mil y 83 mil neumáticos chinos
anualmente, lo que daría como resultado importaciones
totales de llantas chinas de entre 130 mil y 154 mil para
el 2009, representando entre 13% y 15% del mercado
local de llantas, participación similar a la registrada por
las importaciones de neumáticos chinos en el 2001, año
anterior a la imposición de los derechos.

Por tanto, la reorientación al mercado peruano de los
excedentes potenciales de neumáticos chinos a precios
dumping podría presionar a la baja los precios internos,
lo que incidiría negativamente en la RPN, más aún en un
contexto en que no se encuentren vigentes los derechos
antidumping. Si ello ocurriera, la participación de China en
el mercado peruano podría alcanzar niveles similares a
los encontrados en el año 2001. Por lo tanto, corresponde
mantener la vigencia de los derechos antidumping

impuestos mediante Resolución Nº 0546-2003/TDC-
INDECOPI.

II.2.2 Sobre la modalidad de aplicación de los
derechos antidumping

Si bien la Resolución Nº 0546-2003/TDC-INDECOPI
impuso derechos antidumping en forma diferenciada a
los neumáticos fabricados por las empresas Hankook,
Triangle y Hangzhou respecto de los demás neumáticos
chinos, en el Informe Nº 003-2009/CFD-INDECOPI de
la Secretaría Técnica se indica que, en la actualidad, no
se justifi ca brindar dicho tratamiento diferenciado, pues
como se ha verifi cado durante el curso de la investigación,
esta forma de aplicación de las medidas ha motivado que
en términos generales las importaciones de neumáticos
fabricados por tales productores hayan disminuido
signifi cativamente, e inclusive, en el caso particular de los
neumáticos fabricados por Hangzhou, desaparezcan.

Los derechos antidumping vigentes a las importaciones
de llantas chinas se encuentran estructurados bajo dos
modalidades. De un lado, los derechos aplicados a los
neumáticos producidos por Hankook, Triangle y Hangzhou
tienen la forma de un derecho específi co (US$ por unidad),
correspondiendo su pago independientemente del precio
FOB de las llantas que se importen. De otro lado, los
derechos aplicados a los neumáticos producidos por las
demás empresas chinas tienen la forma de un derecho
variable, pues se han establecido diversas bandas
de precios, y en función al precio FOB de las llantas
importadas, se pagan derechos antidumping en distintas
magnitudes hasta un determinado tope.

En el caso de las importaciones de neumáticos
fabricados por Hankook y Triangle, éstas han tenido
un comportamiento oscilante entre el 2001 y el 2007,
habiéndose apreciado una caída en el volumen importado
de las llantas sujetas a derechos en el 2007, a excepción
de las llantas radial 12 para Hankook; mientras que en
el caso de llantas producidas por Hangzhou, no se ha
registrado importación de ningún tipo de neumático
entre el 2001 y el 2007. Ello ha motivado que en dicho
período se haya producido una disminución signifi cativa
de la participación de las importaciones de neumáticos
producidos por estas tres empresas en determinados
tipos o modelos, respecto a las importaciones totales de
neumáticos chinos.

Esta situación ha sido causada por el actual esquema
de aplicación de los derechos antidumping, pues la
importación de neumáticos fabricados por las empresas
antes mencionadas pagan derechos antidumping
independientemente de sus precios FOB por unidad,
mientras que las llantas producidas por las demás
empresas chinas no pagan tales derechos si sus precios
FOB superan un valor determinado. Por tanto, pese a que
el incremento del precio de las llantas importadas no ha
implicado un menor pago de derechos antidumping en el
caso de las importaciones de neumáticos fabricados por
Hankook, Triangle y Hangzhou, ello sí ha ocurrido en el
caso de las importaciones de llantas fabricadas por las
demás empresas chinas.

En ese sentido, en un escenario de incremento en el
precio de las importaciones, la aplicación de los derechos
antidumping bajo una modalidad de derecho específi co
ha podido limitar la importación de llantas producidas
por Hankook, Triangle y Hangzhou, a diferencia de
las importaciones de llantas producidas por las demás
empresas chinas, cuyos derechos antidumping han sido
establecidos bajo una forma de derecho variable.

De acuerdo a las consideraciones antes señaladas,
se debe establecer un tratamiento homogéneo en la
aplicación de los derechos a las importaciones de llantas
chinas, independientemente del origen empresarial de
productores y exportadores. Asimismo, debe mantenerse
las exoneraciones en el pago de derechos antidumping
sobre las importaciones de determinados tipos de
llantas fabricadas por Hankook, Triangle y Hangzhou,
dado que en la investigación original no se encontró
márgenes de dumping en la importación de dichos tipos
de neumáticos.

Respecto de la cuantía de los derechos, cabe
señalar que, a pesar que en los últimos meses se ha
apreciado un incremento en el precio de los neumáticos

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388843

chinos importados al Perú, ello se debe a la evolución
del precio de los principales insumos utilizados para
la fabricación de tales productos. No obstante, se ha
verifi cado una alta volatilidad en el comportamiento del
precio de tales insumos, principalmente en el precio
del petróleo, lo que permite inferir que los precios
actuales de importación de los neumáticos chinos
podrían sufrir modifi caciones en el corto plazo, en
función al comportamiento del precio mundial de los
insumos al tratarse de commodities, conforme se ha
explicado en el Informe Nº 003-2009/CFD-INDECOPI
de la Secretaría Técnica. Siendo ello así, no resulta
conveniente efectuar modifi cación en la cuantía de los
derechos antidumping vigentes.

II.2.3 Duración de los derechos antidumping

Los artículos 11.1 y 11.3 del Acuerdo Antidumping2,
así como el artículo 48 del Reglamento Antidumping3,
establecen que un derecho antidumping o compensatorio
se mantendrá vigente durante el tiempo que subsistan
las causas de daño o amenaza del mismo, teniendo
una duración máxima de cinco años. En ese sentido, la
Comisión puede establecer una duración determinada de
los derechos antidumping, según cada caso en particular.

En el caso de autos, los derechos antidumping fueron
impuestos en el año 2002, fecha a partir de la cual se
ha observado una recuperación de la RPN refl ejada
en su nivel de ventas, utilidades, producción y demás
indicadores. Asimismo, se ha apreciado la expansión
del parque automotor peruano y el impulso de políticas
públicas para la intensifi cación de los proyectos de
implementación y ampliación de la infraestructura vial a fi n
de aumentar la competitividad del país, lo que implicará
una mayor demanda de neumáticos para los próximos
años.

Conforme a lo anterior, y considerando que las medidas
de defensa comercial tienen por fi nalidad neutralizar
las prácticas desleales de comercio que afecten a la
producción nacional, sin distorsionar las condiciones de
competencia del mercado, los derechos antidumping

deben mantenerse vigentes por un período de tres años,
de modo que luego de transcurrido dicho plazo pueda
efectuarse una nueva revisión a fi n de establecer la
necesidad de seguir aplicando o no tales derechos.

II.2.4 Decisión de la Comisión

En base al análisis efectuado en el Informe Nº 003-
2009/CFD-INDECOPI, y conforme a las consideraciones
anteriormente expuestas, se deben mantener los
derechos antidumping vigentes sobre las importaciones de
neumáticos chinos por un período de tres años, eliminando
el tratamiento diferenciado para las llantas producidas
y/o exportadas por Hankook, Triangle y Hangzhou, pero
respetando las exoneraciones en el pago de derechos
para determinados tipos de neumáticos fabricados
por estas tres empresas que no fueron afectados con
derechos antidumping mediante Resolución Nº 0546-
2003/TDC-INDECOPI.

La evaluación detallada de los puntos señalados
anteriormente está contenida en el Informe Nº 003-
2009/CFD-INDECOPI, el cual forma parte integrante de
la presente Resolución, de acuerdo a lo establecido el
artículo 6.2 de la Ley Nº 27444, y es de acceso público en
el portal web del INDECOPI http://www.indecopi.gob.pe/.

De conformidad con el Acuerdo Relativo a la Aplicación
del Artículo VI del Acuerdo General sobre Aranceles
Aduaneros y Comercio de 1994, el Decreto Supremo Nº
006-2003-PCM, el Decreto Ley Nº 25868 y;

Estando a lo acordado unánimemente en su sesión
del 12 de enero de 2009;

SE RESUELVE:

Artículo 1º.- Mantener los derechos antidumping
defi nitivos sobre las importaciones de neumáticos
para automóviles, camionetas y camiones originarios
y/o procedentes de la República Popular China, por un
período de tres años a partir de la fecha de publicación de
la presente Resolución en el Diario Ofi cial “El Peruano”,
según el siguiente detalle:

2 ACUERDO ANTIDUMPING, Artículo 11.1.- Un derecho antidumping sólo permanecerá en vigor durante el tiempo y en la medida necesarios para contrarrestar el dumping que
esté causando daño.

 Artículo 11.3.- No obstante lo dispuesto en los párrafos 1 y 2, todo derecho antidumping defi nitivo será suprimido, a más tardar, en un plazo de cinco años contados desde la
fecha de su imposición (o desde la fecha del último examen, realizado de conformidad con el párrafo 2, si ese examen hubiera abarcado tanto el dumping como el daño, o del
último realizado en virtud del presente párrafo) (…)

3 REGLAMENTO ANTIDUMPING, Artículo 48º.- Vigencia de los derechos antidumping o compensatorios.- El derecho antidumping o compensatorio permanecerá vigente
durante el tiempo que subsistan las causas del daño o amenaza de éste que los motivaron, el mismo que no podrá exceder de 5 años.

Derechos antidumping defi nitivos a las importaciones de neumáticos chinos

(US$ por unidad)

Medidas Precio FOB Derecho Precio FOB Derecho Precio FOB Derecho Precio FOB Derecho
Desde Hasta Desde

(sin incluir)
Hasta Desde

(sin incluir)
Hasta Desde

(sin incluir)
Hasta

AUTOMOVILES
Radial 12 0.0 4.0 12.9 4.0 6.0 10.9 6.0 10.0 8.9 10.0 14.9 4.9
175/70 R 13 0.0 6.0 11.3 6.0 8.0 8.3 8.0 11.0 6.3 11.0 14.3 3.3
185/70 R 13 0.0 6.0 13.6 6.0 8.0 10.6 8.0 12.5 8.6 12.5 16.6 4.1
185/70 R 14 0.0 6.0 16.2 6.0 11.0 13.2 11.0 14.0 8.2 14.0 19.2 5.2
205/70 R 14 0.0 7.0 21.9 7.0 10.0 18.4 10.0 15.0 15.4 15.0 25.4 10.4
CAMIONES
1100x20-16 0.0 60.0 81.8 60.0 66.0 51.8 66.0 79.0 45.8 79.0 111.8 32.8
1200x20-16 0.0 60.0 85.2 60.0 77.0 55.2 77.0 84.0 38.2 84.0 115.2 31.2
12000X20-18 0.0 60.0 85.2 60.0 77.0 55.2 77.0 84.0 38.2 84.0 115.2 31.2
CAMIONETAS
700X15 0.0 18.0 24.1 18.0 23.0 15.1 23.0 33.1 10.1
750X16 0.0 24.0 30.2 24.0 29.0 18.2 29.0 42.2 13.2
600X14 0.0 8.0 17.4 8.0 13.3 13.4 13.3 21.4 8.1
650X14 0.0 10.0 23.9 10.0 13.5 18.9 13.5 28.9 15.4

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388844

Artículo 2º.- Precisar que las importaciones de
neumáticos para automóviles, camionetas y camiones
originarios y/o procedentes de la República Popular China,
producidos y/o exportados por Hangzhou Zhongce Rubber
Co. Ltd., Jiangsu Hankook Tire Co. Ltd. y Triangle Tyre Co.
Ltd., están afectas al pago de derechos antidumping según
lo indicado en el Artículo 1º de la presente Resolución,
continuando vigentes las exoneraciones establecidas por
la Resolución Nº 0546-2003/TDC-INDECOPI al pago de
derechos antidumping sobre las importaciones de los
siguientes tipos de neumáticos, producidos y/o exportados
por las tres empresas antes mencionadas:

Relación de neumáticos exonerados
del pago de derechos antidumping por empresa

Hankook Triangle Hangzhou

700*15 175/70 R 13 Radial 12
750*16 185/70 R 13 175/70 R 13
600*14 185/70 R 14 185/70 R 13
1100*20-16 205/70 R 14 185/70 R 14
1200*20-16 600*14 205/70 R 14
 1200*20-16 1200*20-16

Artículo 3º.- Notifi car la presente Resolución a todas
las partes apersonadas al procedimiento.

Artículo 4º.- Publicar la presente Resolución en el
Diario Ofi cial “El Peruano” por una (01) vez, conforme a
lo dispuesto en el artículo 33º del Decreto Supremo Nº
006-2003-PCM.

Artículo 5º.- La presente Resolución entrará en
vigencia a partir de la fecha de su publicación en el Diario
Ofi cial “El Peruano”.

Con la intervención de los señores miembros de
Comisión: Peter Barclay Piazza, Jorge Aguayo Luy y
Eduardo Zegarra Méndez.

PETER BARCLAY PIAZZA
Presidente

301236-1

INSTITUTO NACIONAL DE

ESTADISTICA E INFORMATICA

Aprueban Índices Unificados de
Precios para las seis Áreas Geográficas
correspondientes al mes de diciembre
de 2008

RESOLUCIÓN JEFATURAL
Nº 010-2009-INEI

Lima, 15 de enero del 2009

CONSIDERANDO:

Que, la Undécima Disposición Complementaria y
Transitoria del Decreto Ley Nº 25862, transfi ere al Instituto
Nacional de Estadística e Informática (INEI) las funciones
de elaboración de los Índices Unifi cados de Precios para
la aplicación de las Fórmulas Polinómicas de Reajuste
Automático de los elementos que determinen el costo de
las Obras;

Que, la Dirección Técnica de Indicadores
Económicos ha elaborado el Informe Nº 02-12-2008-
DTIE, referido a los Índices Unifi cados de Precios
para las seis (6) Áreas Geográfi cas 1, 2, 3, 4, 5 y 6,
correspondientes al mes de diciembre del 2008 y que
cuenta con la aprobación de la Comisión Técnica para
la Aprobación de los Índices Unifi cados de Precios de
la Construcción (IUPC), por lo que resulta necesario
expedir la Resolución Jefatural correspondiente, así
como disponer su publicación en el Boletín Mensual de
Indicadores de Precios de la Economía, que contiene la
información ofi cial de los Índices Unifi cados de Precios
de la Construcción, y;

En uso de las atribuciones conferidas por el Artículo
6º del Decreto Legislativo Nº 604, Ley de Organización
y Funciones del Instituto Nacional de Estadística e
Informática.

SE RESUELVE:

Artículo 1º.- Aprobar los Índices Unifi cados
de Precios para las seis (6) Áreas Geográfi cas
correspondientes al mes de diciembre del 2008, que en
Anexo debidamente visado forma parte integrante de la
presente Resolución.

Artículo 2º.- Las Áreas Geográfi cas a que se refi ere el
Art.1º, comprende a los siguientes departamentos:

Área 1 : Tumbes, Piura, Lambayeque, La Libertad,
Cajamarca, Amazonas y San Martín

Área 2 : Ancash, Lima, Provincia Constitucional del
Callao e Ica

Área 3 : Huánuco, Pasco, Junín, Huancavelica,
Ayacucho y Ucayali

Área 4 : Arequipa, Moquegua y Tacna
Área 5: Loreto
Área 6: Cusco, Puno, Apurímac y Madre de Dios.

Artículo 3º.- Los Índices Unifi cados de Precios,
corresponden a los materiales, equipos, herramientas,
mano de obra y otros elementos e insumos de la
construcción, agrupados por elementos similares y/o
afi nes. En el caso de productos industriales, el precio
utilizado es el de venta ex fábrica incluyendo los impuestos
de Ley y sin considerar fl etes.

Regístrese y comuníquese.

VÍCTOR ANÍBAL SÁNCHEZ AGUILAR
Jefe (e)
Instituto Nacional de Estadística e Informática

ANEXO RESOLUCIÓN JEFATURAL N° 010-2009-INEI

ÍNDICES UNIFICADOS DE PRECIOS DEL MES DE DICIEMBRE DEL 2008
Á R E A S G E O G R Á F I C A S

(Base : Julio 1992 = 100,0)

Cod, 1 2 3 4 5 6 Cod, 1 2 3 4 5 6
01 758,66 758,66 758,66 758,66 758,66 758,66 02 650,49 650,49 650,49 650,49 650,49 650,49
03 644,53 644,53 644,53 644,53 644,53 644,53 04 411,61 594,16 808,58 504,68 273,01 745,19
05 416,35 214,80 339,82 581,79 (*) 557,99 06 665,71 665,71 665,71 665,71 665,71 665,71
07 516,10 516,10 516,10 516,10 516,10 516,10 08 664,93 664,93 664,93 664,93 664,93 664,93
09 377,38 377,38 377,38 377,38 377,38 377,38 10 321,44 321,44 321,44 321,44 321,44 321,44
11 279,68 279,68 279,68 279,68 279,68 279,68 12 307,85 307,85 307,85 307,85 307,85 307,85
13 1028,10 1028,10 1028,10 1028,10 1028,10 1028,10 14 264,61 264,61 264,61 264,61 264,61 264,61
17 468,07 684,17 672,08 597,29 450,91 768,00 16 314,12 314,12 314,12 314,12 314,12 314,12
19 589,88 589,88 589,88 589,88 589,88 589,88 18 233,74 233,74 233,74 233,74 233,74 233,74
21 404,62 323,41 350,43 466,98 350,43 462,61 20 1189,66 1189,66 1189,66 1189,66 1189,66 1189,66
23 360,57 360,57 360,57 360,57 360,57 360,57 22 359,56 359,56 359,56 359,56 359,56 359,56
27 489,94 489,94 489,94 489,94 489,94 489,94 24 269,95 269,95 269,95 269,95 269,95 269,95

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388845

Aprueban Factores de Reajuste aplicables
a obras de edificación, correspondiente a
las seis Áreas Geográficas para Obras del
Sector Privado, producidas en el mes de
diciembre de 2008

RESOLUCIÓN JEFATURAL
Nº 011-2009-INEI

Lima, 15 de enero del 2009

CONSIDERANDO:

Que, la Undécima Disposición Complementaria y
Transitoria del Decreto Ley Nº 25862, transfi ere 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, para uso del Sector Privado de la Construcción
el INEI ha elaborado los Factores de Reajuste que se
debe aplicar a las obras de Edifi cación para las seis (6)
Áreas Geográfi cas del país, aplicables a las obras en
actual ejecución, siempre que sus contratos no estipulen
modalidad distinta de reajuste;

Que, en consecuencia, es necesario aprobar dichos
factores correspondientes al período del 01 al 31 de diciembre
del 2008, aplicables a las Obras de Edifi cación hasta cuatro
(4) pisos, para las Áreas Geográfi cas 1,2,3,4,5 y 6, los
mismos que cuentan con la conformidad de la Comisión
Técnica para la Aprobación de los Índices Unifi cados de
Precios de la Construcción (IUPC), así como disponer su
publicación en el Boletín Mensual de Indicadores de Precios
de la Economía, que contiene la información ofi cial de los
Índices Unifi cados 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 1º.- Aprobar los Factores de Reajuste que debe
aplicarse a las obras de edifi cación, correspondiente a las seis
(6) Áreas Geográfi cas para las Obras del Sector Privado por
variación de precios de todos los elementos que intervienen en
el costo de dichas obras, producidas en el período del 01 al 31
de diciembre del 2008 según aparece en el cuadro adjunto que
debidamente visado, forma parte de la presente Resolución.

Artículo 2º.- Los Factores de Reajuste serán aplicados a las
Obras del Sector Privado, sobre el monto de la obra ejecutada
en el período correspondiente. En el caso de obras atrasadas,
estos factores serán aplicados sobre los montos que aparecen
en el Calendario de Avance de Obra, prescindiéndose del
Calendario de Avance Acelerado, si lo hubiere.

Artículo 3º.- Los factores indicados no serán aplicados:

a) Sobre obras cuyos presupuestos contratados hayan
sido reajustados como consecuencia de la variación
mencionada en el período correspondiente.

b) Sobre el monto del adelanto que el propietario
hubiera entregado oportunamente con el objeto de
comprar materiales específi cos.

Artículo 4º.- Los montos de obra a que se refi ere el
Art.2º comprende el total de las partidas por materiales,
mano de obra, leyes sociales, maquinaria y equipo, gastos
generales y utilidad del contratista.

Artículo 5º.- Los adelantos en dinero que el propietario
hubiera entregado al contratista, no se eximen de la
aplicación de los Factores de Reajuste, cuando éstos
derivan de los aumentos de mano de obra.

Artículo 6º.- Los factores totales que se aprueba por la
presente Resolución, serán acumulativos por multiplicación
en cada obra, con todo lo anteriormente aprobado por el
INEI, desde la fecha del presupuesto contratado y, a falta de
éste, desde la fecha del contrato respectivo.

Artículo 7º.- Las Áreas Geográfi cas comprenden los
departamentos siguientes:

a) Área Geográfi ca 1: Tumbes, Piura, Lambayeque,
La Libertad, Cajamarca, Amazonas y San Martín.

b) Área Geográfi ca 2: Ancash, Lima, Provincia
Constitucional del Callao e Ica.

c) Área Geográfi ca 3: Huánuco, Pasco, Junín,
Huancavelica, Ayacucho y Ucayali.

d) Área Geográfi ca 4: Arequipa, Moquegua y Tacna.
e) Área Geográfi ca 5: Loreto.
f) Área Geográfi ca 6: Cusco, Puno, Apurímac, y Madre

de Dios.

Regístrese y comuníquese.

VÍCTOR ANÍBAL SÁNCHEZ AGUILAR
Jefe (e)
Instituto Nacional de Estadística e Informática

Cod, 1 2 3 4 5 6 Cod, 1 2 3 4 5 6
31 371,68 371,68 371,68 371,68 371,68 371,68 26 362,05 362,05 362,05 362,05 362,05 362,05
33 603,22 603,22 603,22 603,22 603,22 603,22 28 404,35 404,35 404,35 410,16 404,35 404,35
37 278,14 278,14 278,14 278,14 278,14 278,14 30 385,50 385,50 385,50 385,50 385,50 385,50
39 346,60 346,60 346,60 346,60 346,60 346,60 32 428,68 428,68 428,68 428,68 428,68 428,68
41 339,97 339,97 339,97 339,97 339,97 339,97 34 470,76 470,76 470,76 470,76 470,76 470,76
43 539,42 511,05 700,42 567,70 678,77 757,00 38 369,77 641,93 733,37 481,10 (*) 648,91
45 325,63 325,63 325,63 325,63 325,63 325,63 40 325,31 289,91 364,09 292,92 254,47 334,09
47 396,82 396,82 396,82 396,82 396,82 396,82 42 263,62 263,62 263,62 263,62 263,62 263,62
49 267,37 267,37 267,37 267,37 267,37 267,37 44 353,29 353,29 353,29 353,29 353,29 353,29
51 435,75 435,75 435,75 435,75 435,75 435,75 46 598,82 598,82 598,82 598,82 598,82 598,82
53 740,44 740,44 740,44 740,44 740,44 740,44 48 345,06 345,06 345,06 345,06 345,06 345,06
55 390,76 390,76 390,76 390,76 390,76 390,76 50 664,15 664,15 664,15 664,15 664,15 664,15
57 478,25 478,25 478,25 478,25 478,25 478,25 52 339,62 339,62 339,62 339,62 339,62 339,62
59 184,20 184,20 184,20 184,20 184,20 184,20 54 331,90 331,90 331,90 331,90 331,90 331,90
61 377,83 377,83 377,83 377,83 377,83 377,83 56 633,73 633,73 633,73 633,73 633,73 633,73
65 382,21 382,21 382,21 382,21 382,21 382,21 60 306,63 306,63 306,63 306,63 306,63 306,63
69 352,42 317,31 423,61 430,75 269,39 480,53 62 404,09 404,09 404,09 404,09 404,09 404,09
71 527,42 527,42 527,42 527,42 527,42 527,42 64 155,67 155,67 155,67 155,67 155,67 155,67
73 477,36 477,36 477,36 477,36 477,36 477,36 66 520,37 520,37 520,37 520,37 520,37 520,37
77 292,33 292,33 292,33 292,33 292,33 292,33 68 225,37 225,37 225,37 225,37 225,37 225,37

70 195,66 195,66 195,66 195,66 195,66 195,66
72 381,67 381,67 381,67 381,67 381,67 381,67
78 487,71 487,71 487,71 487,71 487,71 487,71
80 102,39 102,39 102,39 102,39 102,39 102,39

(*) Sin Producción,
Nota: El cuadro incluye los índices unifi cados de código: 30, 34, 39, 47, 49 y 53 que fueron aprobados mediante Resolución Jefatural N° 001-2009-INEI,

302201-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388846

PODER JUDICIAL

CONSEJO EJECUTIVO

DEL PODER JUDICIAL

Aceptan renuncia de Vocales titulares
de las Cortes Superiores de Justicia de
Lima y Arequipa

RESOLUCIÓN ADMINISTRATIVA
Nº 004-2009-CE-PJ

Lima, 9 de enero de 2009

VISTA:

La solicitud de renuncia presentada por el señor
Claudio Luis Pedro Gazzolo Villata, Vocal titular de la Corte
Superior de Justicia de Lima, quien se desempeñaba como
Vocal Provisional de la Sala de Derecho Constitucional y
Social Permanente de la Corte Suprema de Justicia de la
República, con certifi cación de fi rma ante Notario Público
de Lima, y;

CONSIDERANDO:

Primero: Que, el señor Claudio Luis Pedro Gazzolo
Villata, en la fecha formula renuncia irrevocable al cargo
de Vocal Supremo Provisional y Vocal titular de la Corte
Superior de Justicia de Lima, por razones de carácter
personal;

Segundo: Que, el cargo de magistrado termina
entre otras causales, por renuncia desde que es
aceptada, conforme lo establece el artículo 245°, inciso
3, del Texto Único Ordenado de la Ley Orgánica del
Poder Judicial;

Tercero: Que, sin perjuicio de la expuesto
precedentemente, es menester precisar que la aceptación
de la renuncia formulada por el magistrado recurrente,
no implica de modo alguno eximirlo de responsabilidad
de carácter disciplinario por cualquier hecho materia de
investigación que se hubiere producido durante el ejercicio
de sus funciones;

El Consejo Ejecutivo del Poder Judicial, en uso de
sus atribuciones, en sesión ordinaria de la fecha, por
unanimidad;

RESUELVE:

Artículo Primero.- Aceptar la renuncia formulada
por el señor Claudio Luis Pedro Gazzolo Villata al cargo
de Vocal titular de la Corte Superior de Justicia de Lima,
quien venia desempeñándose como Vocal Provisional de

la Sala de Derecho Constitucional y Social Permanente
de la Corte Suprema de Justicia de la República.

Artículo Segundo.- Transcríbase la presente
resolución al Presidente del Poder Judicial, Consejo
Nacional de la Magistratura, a la Ofi cina de Control de la
Magistratura del Poder Judicial, Presidencia de la Corte
Superior de Justicia de Lima, Gerencia General del Poder
Judicial y al interesado, para su conocimiento y fi nes
consiguientes.

Regístrese, publíquese, comuníquese y cúmplase.

SS.

JAVIER VILLA STEIN

ANTONIO PAJARES PAREDES

JAVIER ROMÁN SANTISTEBAN

SONIA TORRE MUÑOZ

WÁLTER COTRINA MIÑANO

ENRIQUE RODAS RAMÍREZ

301891-1

RESOLUCIÓN ADMINISTRATIVA
Nº 005-2009-CE-PJ

Lima, 9 de enero de 2009

VISTA:

La solicitud de renuncia presentada por el señor Jaime
Aníbal Salas Medina, Vocal titular de la Corte Superior
de Justicia de Arequipa, quien se desempeñaba como
Vocal Provisional de la Sala de Derecho Constitucional
y Social Permanente de la Corte Suprema de Justicia de
la República, con certifi cación de fi rma ante el Notario
Público de Lima, y;

CONSIDERANDO:

Primero: Que, el señor Jaime Aníbal Salas Medina,
en la fecha formula renuncia irrevocable al cargo de
Vocal Supremo Provisional y Vocal titular de la Corte
Superior de Justicia de Arequipa, por razones de
carácter personal;

Segundo: Que, el cargo de magistrado termina
entre otras causales, por renuncia desde que es
aceptada, conforme lo establece el artículo 245°, inciso
3, del Texto Único Ordenado de la Ley Orgánica del
Poder Judicial;

Tercero: Que, sin perjuicio de la expuesto
precedentemente, es menester precisar que la aceptación
de la renuncia formulada por el magistrado recurrente,

ANEXO RESOLUCIÓN JEFATURAL N° 011-2009-INEI

CUADRO DE FACTORES DE REAJUSTE DERIVADOS DE LA VARIACIÓN DE PRECIOS DE TODOS LOS ELEMENTOS
QUE INTERVIENEN EN EL COSTO DE LAS OBRAS DE EDIFICACIÓN CORRESPONDIENTES AL

PERÍODO DEL 01 AL 31 DE DICIEMBRE DEL 2008

ÁREAS
GEOGRÁFICAS

Nº

OBRAS DE EDIFICACIÓN
Edifi cación de 1 y 2 Pisos Edifi cación de 1 y 2 Pisos Edifi cación de 3 y 4 Pisos Edifi cación de 3 y 4 Pisos

(Terminada) (Casco Vestido) (Terminada) (Casco Vestido)

M.O. Resto
Elem. Total M.O. Resto

Elem. Total M.O. Resto
Elem. Total M.O. Resto

Elem. Total

1 1,0000 0,9968 0,9968 1,0000 0,9995 0,9995 1,0000 0,9948 0,9948 1,0000 0,9987 0,9987
2 1,0000 0,9959 0,9959 1,0000 0,9980 0,9980 1,0000 0,9939 0,9939 1,0000 0,9976 0,9976
3 1,0000 0,9945 0,9945 1,0000 0,9953 0,9953 1,0000 0,9922 0,9922 1,0000 0,9952 0,9952
4 1,0000 0,9962 0,9962 1,0000 0,9988 0,9988 1,0000 0,9945 0,9945 1,0000 0,9980 0,9980
5 1,0000 0,9959 0,9959 1,0000 0,9984 0,9984 1,0000 0,9940 0,9940 1,0000 0,9978 0,9978
6 1,0000 1,0010 1,0010 1,0000 1,0058 1,0058 1,0000 0,9986 0,9986 1,0000 1,0036 1,0036

302201-2

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388847

no implica de modo alguno eximirlo de responsabilidad
de carácter disciplinario por cualquier hecho materia de
investigación que se hubiere producido durante el ejercicio
de sus funciones;

El Consejo Ejecutivo del Poder Judicial, en uso de
sus atribuciones, en sesión ordinaria de la fecha, por
unanimidad;

RESUELVE:

Artículo Primero.- Aceptar la renuncia formulada por
el señor Jaime Aníbal Salas Medina, al cargo de Vocal
titular de la Corte Superior de Justicia de Arequipa, quien
venía desempeñándose como Vocal Provisional de la
Sala de Derecho Constitucional y Social Permanente de
la Corte Suprema de Justicia de la República;

Artículo Segundo.- Transcríbase la presente
resolución al Presidente del Poder Judicial, Consejo
Nacional de la Magistratura, a la Ofi cina de Control de la
Magistratura del Poder Judicial, Presidencia de la Corte
Superior de Justicia de Arequipa, Gerencia General del
Poder Judicial y al interesado, para su conocimiento y
fi nes consiguientes.

Regístrese, publíquese, comuníquese y cúmplase.

SS.

JAVIER VILLA STEIN

ANTONIO PAJARES PAREDES

JAVIER ROMÁN SANTISTEBAN

SONIA TORRE MUÑOZ

WÁLTER COTRINA MIÑANO

ENRIQUE RODAS RAMÍREZ

301891-2

Cesan por límite de edad a Juez titular
del Quinto Juzgado Especializado de
Familia de Lima

RESOLUCIÓN ADMINISTRATIVA
Nº 011- 2009 - CE - PJ

Lima, 16 de enero de 2009

VISTO:

El informe Nº 005-2009-GPEJ-GG-PJ remitido por la
Gerencia de Personal y Escalafón Judicial de la Gerencia
General del Poder Judicial, con relación al cese por límite
de edad del señor Carlos Hugo Suárez Chávez, Juez
titular del Quinto Juzgado Especializado de Familia del
Distrito Judicial de Lima; y,

CONSIDERANDO:

Primero: Que, mediante Resolución número 10 de
fecha 06 de octubre de 1994, expedida por el Jurado de
Honor de la Magistratura, se nombró al señor Carlos Hugo
Suárez Chávez como Juez del Niño y Adolescente del
Distrito Judicial de Lima;

Segundo: El artículo 245° del Texto Único Ordenado
de la Ley Orgánica del Poder Judicial establece que el
cargo de magistrado termina, entre otras causales, por
cesantía o jubilación;

Tercero: Al respecto, del informe Nº 005-2009-GPEJ-
GG-PJ, remitido por la Gerencia de Personal y Escalafón
Judicial de la Gerencia General del Poder Judicial, así
como de la fotocopia de la fi cha del Registro Nacional de
Identidad - RENIEC anexa, aparece que el señor Carlos
Hugo Suárez Chávez nació el 16 de enero de 1939, y en
consecuencia el 16 de enero del año en curso cumplirá

setenta (70) años de edad; por ende corresponde disponer
su cese por límite de edad, de conformidad con lo previsto
en el inciso a) del artículo 35° del Decreto Legislativo
N° 276, concordado con el artículo 186°, inciso a), del
Decreto Supremo N° 005-90-PCM;

Por tales fundamentos, el Consejo Ejecutivo del Poder
Judicial, en uso de sus atribuciones, en sesión ordinaria
de la fecha, sin la intervención de los señores Consejeros
Wálter Cotrina Miñano y Enrique Rodas Ramírez por
encontrarse de licencia, por unanimidad;

RESUELVE:

Artículo Primero.- Cesar por límite de edad, a partir
del 16 de enero del año en curso, al señor Carlos Hugo
Suárez Chávez en el cargo de Juez titular del Quinto
Juzgado Especializado de Familia del Distrito Judicial de
Lima; dándosele las gracias por los servicios prestados a
la Nación.

Artículo Segundo.- Transcríbase la presente
resolución a la Presidencia del Poder Judicial, Consejo
Nacional de la Magistratura, Ofi cina de Control de la
Magistratura del Poder Judicial, Presidencia de la Corte
Superior de Justicia de Lima, Gerencia General del Poder
Judicial y al interesado, para su conocimiento y fi nes
consiguientes.

Regístrese, publíquese, comuníquese y cúmplase.

SS.

JAVIER VILLA STEIN

ANTONIO PAJARES PAREDES

JAVIER ROMÁN SANTISTEBAN

SONIA TORRE MUÑOZ

301891-3

CORTE SUPREMA DE JUSTICIA
FE DE ERRATAS

RESOLUCIÓN ADMINISTRATIVA
DE LA PRESIDENCIA DEL PODER JUDICIAL

Nº 290-2008-P-PJ

Mediante Ofi cio Nº 400-2009-SG-CS-PJ, la Corte
Suprema de Justicia de la República solicita se publique
Fe de Erratas de la Resolución Administrativa de la
Presidencia del Poder Judicial Nº 290-2008-P-PJ,
publicada en nuestra edición del día 15 de enero de
2009.

DICE:

Artículo Segundo.- Remitir copias autenticadas de
la presente Resolución a la Gerencia General del Poder
Judicial, Gerencia de Personal y Escalafón Judicial, Ofi cina
de Inspectoría General del Poder Judicial, Corte Superior
de Justicia de Huánuco y a la Comisión Permanente de
Procesos Administrativos Disciplinarios del Poder Judicial
y a los interesados, para los fi nes pertinentes.

DEBE DECIR:

Artículo Segundo.- Remitir copias autenticadas
de la presente Resolución a la Gerencia General del
Poder Judicial, Gerencia de Personal y Escalafón
Judicial, Oficina de Inspectoría General del Poder
Judicial, Corte Superior de Justicia de Piura y a la
Comisión Permanente de Procesos Administrativos
Disciplinarios del Poder Judicial y a los interesados,
para los fines pertinentes.

301738-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388848

CORTES SUPERIORES

DE JUSTICIA

Oficializan agradecimientos y
reconocimientos otorgados por el
Consejo Ejecutivo Distrital de la
Corte Superior de Justicia de Lima a
magistrado y servidora

CORTE SUPERIOR DE JUSTICIA DE LIMA
CONSEJO EJECUTIVO DISTRITAL

RESOLUCION ADMINISTRATIVA
Nº 385-2008-CED-CSJLI/PJ

Lima, 16 de diciembre de 2008

VISTO:

El acta de Sesión de Consejo Ejecutivo Distrital de
fecha 12 de diciembre de 2008; y,

CONSIDERANDO:

Que, en la Sesión de visto se acordó expresar un
especial agradecimiento y reconocimiento al Señor doctor
Ángel Henry Romero Díaz, por la labor desarrollada con
responsabilidad y efi ciencia en su calidad de Presidente de
la Corte Superior de Justicia de Lima y como Presidente
del Consejo Ejecutivo Distrital, en un periodo sumamente
controvertido y difícil que afrontó esta Corte y que también
le toco afrontar personalmente, rescatando su decidido
proceder, temple y entrega al trabajo, esforzándose
por solucionar, en el más breve plazo, los principales
problemas que afronta esta Corte Superior de Justicia.

Por lo que, en mérito al acuerdo adoptado, este
Órgano Colegiado de Gobierno de la Corte Superior de
Justicia de Lima:

RESUELVE:

Artículo Primero.- OFICIALIZAR el especial
AGRADECIMIENTO y RECONOCIMIENTO otorgado
por el Consejo Ejecutivo Distrital de la Corte Superior de
Justicia de Lima al Señor doctor Ángel Henry Romero Díaz,
por su labor desempeñada al frente de la Presidencia de
la Corte Superior de Justicia de Lima y como Presidente
del Órgano Colegiado de Gobierno de esta Corte.

Artículo Segundo.- DISPONER se agregue copia de
la presente Resolución Administrativa al Legajo Personal
del doctor Ángel Henry Romero Díaz.

Artículo Tercero.- PONER la presente Resolución
Administrativa en conocimiento del Consejo Ejecutivo del
Poder Judicial, Presidencia de la Corte Suprema de la
República, Gerencia General, Ofi cina de Administración
Distrital, Ofi cina de Personal y del Magistrado reconocido,
para los fi nes pertinentes.

Regístrese, comuníquese, publíquese y archívese.

CÉSAR JAVIER VEGA VEGA

ALICIA GÓMEZ CARBAJAL

LUCIANO CUEVA CHAUCA

SALVADOR PECEROS PÉREZ

301758-1

CORTE SUPERIOR DE JUSTICIA DE LIMA
CONSEJO EJECUTIVO DISTRITAL

RESOLUCIÓN ADMINISTRATIVA
Nº 387-2008-CED-CSJLI/PJ

Lima, 16 de diciembre de 2008

VISTO:

El acta de Sesión de Consejo Ejecutivo Distrital de
fecha 12 de diciembre de 2008; y,

CONSIDERANDO:

Que, en la Sesión de visto se acordó expresar un
especial agradecimiento y reconocimiento a la señorita
abogada Julia Quispe – González Aranza, por su
desempeño satisfactorio con responsabilidad, efi ciencia
y lealtad en cada una de las labores encomendadas
por su condición de Secretaria de la Presidencia de la
Corte Superior de Justicia de Lima y como Secretaria del
Consejo Ejecutivo Distrital.

Por lo que, en mérito al acuerdo adoptado, este
Órgano Colegiado de Gobierno de la Corte Superior de
Justicia de Lima,

RESUELVE:

Artículo Primero.- OFICIALIZAR el
AGRADECIMIENTO y RECONOCIMIENTO otorgado
por el Consejo Ejecutivo Distrital de la Corte Superior de
Justicia de Lima a la señorita abogada JULIA QUISPE -
GONZÁLEZ ARANZA por su labor desempeñada como
Secretaria de la Presidencia de la Corte Superior de
Justicia de Lima y como Secretaria del Consejo Ejecutivo
Distrital de esta Corte.

Artículo Segundo.- DISPONER se agregue copia
de la presente resolución administrativa al Legajo
Personal de la señorita abogada Julia Quispe - González
Aranza.

Artículo Tercero.- PONER la presente Resolución
Administrativa en conocimiento del Consejo Ejecutivo del
Poder Judicial, Presidencia de la Corte Suprema de la
República, Gerencia General, Ofi cina de Administración
Distrital, Ofi cina de Personal y de la servidora reconocida,
para los fi nes pertinentes.

Regístrese, comuníquese, publíquese y archívese.

ÁNGEL HENRY ROMERO DÍAZ
Presidente

CÉSAR JAVIER VEGA VEGA

ALICIA GÓMEZ CARBAJAL

LUCIANO CUEVA CHAUCA

SALVADOR PECEROS PÉREZ

301759-1

Oficializan felicitación otorgada por
el Consejo Ejecutivo Distrital de la
Corte Superior de Justicia de Lima a
magistrado

CORTE SUPERIOR DE JUSTICIA DE LIMA
CONSEJO EJECUTIVO DISTRITAL

RESOLUCION ADMINISTRATIVA
Nº 386-2008-CED-CSJLI/PJ

Lima, 16 de diciembre de 2008

VISTO:

El acta de Sesión de Consejo Ejecutivo Distrital de
fecha 12 de diciembre de 2008; y,

CONSIDERANDO:

Que, en la Sesión de visto se acordó expresar una
especial felicitación al Señor doctor Cesar Javier Vega
Vega, por su elección democrática y mayoritaria efectuada
en Sesión Ordinaria de Sala Plena realizada el pasado
cuatro de diciembre del año en curso.

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388849

Por lo que, en mérito al acuerdo adoptado, este
Órgano Colegiado de Gobierno de la Corte Superior de
Justicia de Lima:

RESUELVE:

Artículo Primero.- OFICIALIZAR la especial
FELICITACIÓN otorgado por el Consejo Ejecutivo Distrital
de la Corte Superior de Justicia de Lima al Señor doctor
CESAR JAVIER VEGA VEGA, por su elección democrática
efectuada en Sesión de Sala Plena realizada el pasado
jueves cuatro de diciembre del año en curso.

Artículo Segundo.- DISPONER se agregue copia de
la presente Resolución Administrativa al Legajo Personal
del doctor Cesar Javier Vega Vega.

Artículo Tercero.- PONER la presente Resolución
Administrativa en conocimiento del Consejo Ejecutivo del
Poder Judicial, Presidencia de la Corte Suprema de la
República, Gerencia General, Ofi cina de Administración
Distrital, Ofi cina de Personal y del Magistrado reconocido,
para los fi nes pertinentes.

Regístrese, comuníquese, publíquese y archívese.

ÁNGEL HENRY ROMERO DÍAZ
Presidente

ALICIA GÓMEZ CARBAJAL

LUCIANO CUEVA CHAUCA

SALVADOR PECEROS PÉREZ

301764-1

Designan Juez Suplente del 50º
Juzgado Especializado en lo Penal

CORTE SUPERIOR DE JUSTICIA DE LIMA
Presidencia

Ofi cina de Coordinación Administrativa
y de Asuntos Jurídicos

RESOLUCION ADMINISTRATIVA
Nº 056 -2009-P-CSJLI/PJ

Lima, 16 de enero de 2009

VISTO y CONSIDERANDO:

Que, mediante documento cursado con número
de ingreso 004043, de fecha quince de enero del
presente año, el doctor Edilberto Castañeda Pacheco,
Juez Provisional del Quincuagésimo Juzgado
Especializado en lo Penal, solicita ampliación de
licencia con goce de haber por motivos de salud,
por los días del dieciséis de enero hasta el doce de
febrero del presente año.

Que, estando a lo expuesto, y a fi n de no alterar
el normal desarrollo de las labores jurisdiccionales al
interior del Quincuagésimo Juzgado Especializado en lo
Penal, resulta necesario proceder a la designación de
un magistrado que asumirá el mencionado despacho, en
tanto perdure la licencia por salud del doctor Castañeda
Pacheco .

Que, el Presidente de la Corte Superior de Justicia de
Lima, es la máxima autoridad administrativa de la sede
judicial a su cargo y en uso a las facultades que le confi ere
los incisos 3) y 9) del artículo 90º del Texto Único de la Ley
Orgánica del Poder Judicial;

SE RESUELVE :

Artículo Primero.- DESIGNAR a la doctora DOLY
ROXANA HERRERA LOPEZ, como Juez Suplente del
50º Juzgado Especializado en lo Penal, a partir del 19 de
enero, estando a lo expuesto en el segundo considerando
de la presente Resolución, dándole las gracias al doctor
Julio Cesar Gonzalo Pacherres por los servicios prestados
a esta Corte Superior.

Artículo Segundo.- PONER la presente resolución
en conocimiento de la Presidencia del Consejo
Ejecutivo del Poder Judicial, de la Ofi cina de Personal
de la Corte Superior, de la Ofi cina de Administración
Distrital de la Corte Superior, de la Ofi cina de Control
de la Magistratura, de la Ofi cina Distrital de Control
de la Magistratura y de los Magistrados para los fi nes
pertinentes.

Regístrese, publíquese, cúmplase y archívese

CÉSAR JAVIER VEGA VEGA
Presidente de la Corte Superior de Justicia de Lima

301762-1

Autorizan publicación de la Resolución
Administrativa N° 002-2009-J-
ODICMA-CSJLI-PJ que aprueba el
Cronograma de las Visitas Judiciales
Ordinarias del 2009

CORTE SUPERIOR DE JUSTICIA DE LIMA
PRESIDENCIA

RESOLUCION ADMINISTRATIVA
Nº 057-2009-P-CSJLI-PJ

Lima, 15 de enero del 2009

VISTOS y CONSIDERANDO:

Que mediante el Ofi cio N°016-2009-J-ODICMA-
CSJLI/PJ., la Jefatura de la Ofi cina Distrital de Control
de la Magistratura (ODICMA), remite al Despacho de
la Presidencia de esta Corte Superior de Justicia, el
Cronograma de Visitas Judiciales Ordinarias a realizarse
durante el año judicial 2009 a los diversos órganos
jurisdiccionales de la Corte, aprobada por Resolución
Administrativa Nº 002-2009-J-ODICMA-CSJLI-PJ de
fecha 13 del presente mes.

Que, dada la importancia que tiene el indicado
cronograma tanto para los diversos órganos
jurisdiccionales como para las personas que hacen uso
del servicio de justicia, es necesaria la publicación del
mencionado documento.

Por estos fundamentos, en uso de las facultades
conferidas al suscrito por los incisos 3) y 9) del Art. 90 de
la Ley Orgánica del Poder Judicial;

SE RESUELVE:

Artículo Único.- AUTORIZAR la publicación de la
Resolución Administrativa Nº 002-2009-J-ODICMA-
CSJLI-PJ de fecha 13 del presente mes en el Diario
Ofi cial El Peruano, la misma que forma parte integrante
de la presente resolución.

Regístrese, comuníquese, publíquese y archívese

CESAR JAVIER VEGA VEGA
Presidente de la Corte Superior de Justicia de LIma

CORTE SUPERIOR DE JUSTICIA DE LIMA
ODICMA

RESOLUCION ADMINISTRATIVA
Nº 002-2009-J-ODICMA-CSJLI-PJ

Lima, 13 de enero del 2009

VISTO:

El Ofi cio N° 001-LCAC/CODICMA cursado por el
Doctor Luis Arce Córdova, Presidente de la Comisión
Distrital de Control de la Magistratura – CODICMA que
adjunta el Cronograma de las Visitas Judiciales Ordinarias
2009.

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388850

CONSIDERANDO:

Primero: Que, de conformidad con los artículos
undécimo y vigésimo cuarto del Reglamento de
Organización y Funciones de la Ofi cina de Control de la
Magistratura, la competencia de esta Jefatura Distrital de
Control de la Magistratura, se extiende a todo el Distrito
Judicial de Lima.

Segundo: Que, de conformidad con los incisos a) y
b) del artículo duodécimo del Reglamento anteriormente
citado: son funciones de la Jefatura de ODICMA,
entre otras, la de planifi car, organizar, dirigir y evaluar
la ODICMA a su cargo y la de programar las Visitas
Judiciales Ordinarias y Extraordinarias en las diferentes
dependencias jurisdiccionales en la oportunidad que
estime necesario, en coordinación con el Jefe de la Ofi cina
de Control de la Magistratura.

Tercero: Que, de conformidad con el artículo
primero de la Resolución Administrativa Nro 162-2001-
P-CSJLI/PJ de fecha de publicación el veinticuatro de
mayo del dos mil uno, la Comisión Distrital de Control de
la Magistratura de Lima, es un órgano de línea de esta
Ofi cina Distrital de Control de la Magistratura, la misma
que de conformidad con los incisos b) y d) del artículo
vigésimo quinto del Reglamento de Organización y
Funciones de la OCMA, tiene entre sus funciones, la
de practicar las Visitas Judiciales que la Jefatura de
ODICMA disponga de acuerdo al rol establecido por
ésta en coordinación con la Jefatura de la OCMA y las
demás que la Jefatura de la ODICMA les asigne; por
tales consideraciones:

SE RESUELVE:

Artículo Primero: APROBAR el cronograma de
las Visitas Judiciales Ordinarias a realizarse durante
el presente año judicial dos mil nueve, a los diversos
órganos jurisdiccionales de la Corte Superior de Justicia
de Lima.

Artículo Segundo: DISPONER su ejecución por
parte de la Comisión Distrital de Control de la Magistratura
de Lima con sujeción a los artículos 51°, 52° y 53° del
Reglamento de Organización y Funciones de la OCMA,
bajo la dirección y supervisión de su Presidencia, la
que deberá adoptar las medidas convenientes a fi n que
se cumplan con las fechas programadas, elevándose
a Jefatura los informes fi nales correspondientes en su
debida oportunidad.

Artículo Tercero: REGÍSTRESE, COMUNÍQUESE
a la Oficina de Control de la Magistratura, a la
Presidencia de la Corte Superior de Justicia de
Lima, a la Presidencia y Magistrados integrantes de
CODICMA; y CÚRSESE los oficios correspondientes
para la publicación del Cronograma en el Diario Oficial
El Peruano.

CARLOS GIOVANI ARIAS LAZARTE
Jefe de la Ofi cina Distrital de Control
de la Magistratura - ODICMA

CRONOGRAMA DE VISITAS ORDINARIAS 2009

MES DE MARZO
1° Sala Contencioso Administrativa Permanente

60° Juzgado Civil de Lima
2° Juzgado de Paz Letrado de Lima

3° Juzgado Mixto de San Juan de Lurigancho

MES DE ABRIL
2° Sala Civil de Lima

1° Sala Penal de Reos en Cárcel
3°Juzgado de Paz Letrado de Lima

6° Sala Civil de Lima

MES DE MAYO
3° Juzgado Contencioso Administrativo Permanente de Lima

1° Juzgado de Paz Letrado de Lima

7° Juzgado Contencioso Administrativo Permanente
2° Juzgado Mixto de San Juan de Lurigancho

MES DE JUNIO
5° Sala Civil de Lima

2° Sala Penal de Reos en Cárcel
3° Sala Civil de Lima

3° Juzgado Contencioso Administrativo Transitorio

MES DE JULIO
2° Sala Contencioso Administrativa Permanente

7° Juzgado Contencioso Administrativo Transitorio
1° Sala de Familia de Lima

2° Juzgado de Paz Letrado de Santa Anita

MES DE AGOSTO
2° Juzgado Penal de Lima

17° Juzgado Penal de Lima
41° Juzgado Penal de Lima
1° Juzgado Penal de Lima

MES DE SETIEMBRE
Juzgado Mixto de La Molina Cieneguilla

Juzgado Mixto de Villa El Salvador
Juzgado Mixto de Lurín

1° Juzgado Mixto de Villa María del Triunfo

MES DE OCTUBRE
3° Sala Penal de Reos en Cárcel

47° Juzgado Civil de Lima
4° Juzgado de Paz Letrado de Lima

7° Sala Civil de Lima

MES DE NOVIEMBRE
1° Sala Civil de Lima

3° Sala Laboral de Lima
2° Sala Laboral de Lima

4° Sala Penal de Reos en Cárcel

MES DE DICIEMBRE
47° Juzgado Civil de Lima

2° Juzgado de Paz Letrado de Surco y San Borja

302202-1

ORGANOS AUTONOMOS

CONTRALORIA GENERAL

Autorizan viaje de Procurador Adjunto
a Costa Rica en comisión de servicios

RESOLUCIÓN DE VICECONTRALORA
N° 09-2009-CG

Lima, 14 de enero de 2009

VISTOS; el Ofi cio Nº 2854-2008-JUS/CNDH-SE del
23 de diciembre de 2008 del Secretario Ejecutivo del
Consejo Nacional de Derechos Humanos del Ministerio
de Justicia; así como la Hoja de Recomendación Nº 001-
2009-CG/CT de la Gerencia de Cooperación Técnica del
13 de enero de 2009;

CONSIDERANDO:

Que, conforme a los documentos de vistos, el
Secretario Ejecutivo del Consejo Nacional de Derechos
Humanos del Ministerio de Justicia comunica que la
Agente del Estado peruano ante la Corte Interamericana
de Derechos Humanos (CIDH), que desarrolla el estado
de la situación en relación a la Audiencia Pública

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388851

convocada para el 21 de enero de 2009 en la ciudad de
San José, Costa Rica, por la Corte Interamericana de
Derechos Humanos sobre el Caso CDH Nº 12.357 de
la Asociación de Cesantes y Jubilados de la Contraloría
General de la República, considera relevante que un
representante de este Organismo Superior de Control
forme parte de la delegación del Estado peruano
en la Audiencia, así como en la reunión preliminar a
sostenerse con la Presidenta de la referida Corte el día
20 de enero de 2009;

Que, de acuerdo al Texto Único Ordenado de la
Reglamento y Funciones de la Contraloría General de la
República, aprobado por Resolución de Contraloría Nº 070-
2007-CG, la Procuraduría Pública a cargo de los asuntos
judiciales de la Contraloría General de la República, en
ejercicio de la defensa judicial de los procesos en los que
actúe la institución ante las instancias jurisdiccionales, se
encuentra a cargo del proceso de ejecución de sentencia
de la acción de amparo interpuesta por la Asociación de
Cesantes y Jubilados de la Contraloría General de la
República, que se sigue ante el 66º Juzgado Especializado
en lo Civil de Lima, proceso que se encuentra vinculado a
Caso CDH Nº 12.357 seguido ante la Corte Interamericana
de Derechos Humanos;

Que, en la Hoja de Recomendación de Vistos se
señala que el abogado Héctor Hildeck Maldonado
Montalvo, Procurador Adjunto de la Procuraduría
Pública de la Contraloría General de la República, ha
venido participando en las reuniones efectuadas con el
Ministerio de Justicia, sobre el Caso CDH Nº 12.357;
por lo que, resulta pertinente autorizar la asistencia del
citado profesional a las diligencias a llevarse a cabo
en la Corte Interamericana de Derechos Humanos;

Que, los gastos que se derivan de la presente
comisión de servicios en el exterior serán asumidos
con cargo a la Fuente de Financiamiento Recursos
Ordinarios del Pliego Presupuestal de la Contraloría
General de la República, conforme a lo señalado en los
Memorandos Nos 00014 y 00028-2009-CG/GG de la
Gerencia General;

Que, mediante Resolución de Contraloría Nº 467-
2008-CG se delegó en la Vicecontralora General de la
República, entre otras, la facultad de autorizar viajes al
exterior del personal de la Institución;

De conformidad con lo dispuesto en la Ley Nº 27619
y el Decreto Supremo Nº 047-2002-PCM, y atribuciones
conferidas por los artículos 32° y 33º de Ley Nº 27785
- Ley Orgánica del Sistema Nacional de Control y de
la Contraloría General de la República, y en uso de las
facultades delegadas por la Resolución de Contraloría Nº
467-2008-CG;

SE RESUELVE

Artículo Primero.- Autorizar el viaje en comisión
de servicios del abogado Héctor Hildeck Maldonado
Montalvo, Procurador Adjunto de la Procuraduría Pública
de la Contraloría General de la República, a la ciudad
de San José de la República de Costa Rica, del 19 al
22 de enero de 2009, para los fi nes expuestos en parte
considerativa de la presente Resolución.

Artículo Segundo.- Los gastos que se deriven de
la presente comisión de servicios serán fi nanciados con
cargo a la Fuente de Financiamiento Recursos Ordinarios
del Pliego 019: Contraloría General, según el detalle
siguiente:

- Pasajes aéreos US$ 614,19
- Viáticos
 (Dos días más un día de instalación) US$ 600,00
- Tarifa CORPAC US$ 30,25

Artículo Tercero.- El citado profesional presentará
a la Alta Dirección un informe sobre los resultados de
las actividades materia de la presente Resolución y
las acciones que se deriven a favor de la Contraloría
General de la República, con copia a la Gerencia de
Cooperación Técnica, dentro de los quince (15) días
calendario siguientes de concluida la comisión de
servicios.

Artículo Cuarto.- La presente Resolución no
otorga derecho a exoneración de impuestos o derechos
aduaneros de ninguna clase o denominación.

Regístrese, comuníquese y publíquese.

ROSA URBINA MANCILLA
Vicecontralora General de la República

301326-1

REGISTRO NACIONAL

DE IDENTIFICACION

Y ESTADO CIVIL

Modifican artículos del Reglamento de
Organización y Funciones del RENIEC

RESOLUCIÓN JEFATURAL
Nº 031-2009-JNAC/RENIEC

Lima, 15 de Enero de 2009.

VISTOS:

El Ofi cio Nº 000096-2009/GPP/RENIEC, emitido por
la Gerencia de Planifi cación y Presupuesto, el Informe
Nº 000020-2009/SGPR/GPP/RENIEC emitido por la Sub
Gerencia de Planifi cación y Racionalización y, el Informe
Nº 000064-2009/GAJ/RENIEC, emitido por la Gerencia de
Asesoría Jurídica, y;

CONSIDERANDO:

Que, por Ley Nº 26497 se creó el Registro Nacional
de Identifi cación y Estado Civil, con arreglo a los artículos
176º, 177º y 183º de la Constitución Política del Perú,
como organismo autónomo que cuenta con personería
jurídica de derecho público interno, goza de atribuciones
en materia registral, técnica, administrativa, económica y
fi nanciera;

Que, mediante Resolución Jefatural Nº 894-2008-
JNAC/RENIEC, de fecha 30 de diciembre de 2008, se
aprobó el Reglamento de Organización y Funciones y la
Estructura Orgánica del RENIEC;

Que, mediante Ley N° 29312, publicada el 07 de enero
de 2009, se regula el procedimiento de reposición de
partidas de nacimiento, matrimonio y defunción destruidas
o desaparecidas por negligencia, hechos fortuitos o actos
delictivos;

Que, por Decreto Supremo Nº 043-2006-PCM,
publicado 26 de julio de 2006, se establecieron los
Lineamientos para la Elaboración y Aprobación del
Reglamento de Organización y Funciones por parte de
las entidades del Estado, estableciéndose en su segunda
disposición complementaria la adecuación obligatoria
y progresiva de las diversas entidades del Estado a lo
dispuesto en dicha normativa;

Que, conforme a lo establecido en el artículo 34º
del Decreto Supremo N° 043-2006-PCM, la aprobación
del Reglamento de Organización y Funciones – ROF y
sus modifi caciones, en el caso del Registro Nacional de
Identifi cación y Estado Civil – RENIEC serán aprobados
por Resolución del Titular de la entidad;

Estando a lo opinado por la Gerencia de Asesoria
Jurídica y conforme a las atribuciones conferidas por la
Ley Nº 26497 - Ley Orgánica del Registro Nacional de
Identifi cación y Estado Civil;

SE RESUELVE:

Artículo Primero.- Modifi car las funciones de los Art.
85º y 86º del Reglamento de Organización y Funciones
del Registro Nacional de Identifi cación y Estado Civil,
correspondientes a la Sub Gerencia de Incorporación de
Registros Civiles y la Sub Gerencia de Gestión Técnica

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388852

de Registros Civiles, los cuales quedarán redactados de
la siguiente manera:

“Artículo 85º.- La Sub Gerencia de Incorporación de
Registros Civiles es el órgano encargado de coordinar,
supervisar, normar y controlar el proceso de incorporación
al RENIEC de las Ofi cinas de Registros del Estado Civil
de las Municipalidades a nivel nacional y consulados;
elaborar expedientes que autorizan la apertura de
Ofi cinas Registrales en Centros Poblados y Comunidades
Nativas; y el proceso de reposición de libros a las Ofi cinas
de Registros Civiles que hubiesen sido destruidas o
desaparecidas por negligencia de hechos fortuitos o
actos delictivos afectados; y otros relacionados con su
competencia que le encargue la Gerencia de Registros
Civiles.

Artículo 86º.- La Sub Gerencia de Gestión Técnica
de Registros Civiles, es el órgano encargado de
formular y proponer estudios e instrumentos normativos
y procedimentales; absolver consultas en materia de su
competencia; supervisar y coordina la distribución de los
Libros de Actas Registrales; así como los libros para las
reinscripciones, mantener actualizada la estadística de los
hechos vitales, el registro de fi rmas de los registradores
civiles a nivel nacional y otros relacionados con su
competencia que le encargue la Gerencia de Registros
Civiles, y el control de información de fallecidos y otros
relacionados con su competencia que le encargue la
Gerencia de Registros Civiles.”

Artículo Segundo.-Hacer de conocimiento a todas
las unidades orgánicas de la entidad el contenido de la
presente Resolución.

Regístrese, publíquese y cúmplase.

EDUARDO RUIZ BOTTO
Jefe Nacional

302198-1

Aprueban Cuadro para Asignación de
Personal - CAP del RENIEC

RESOLUCIÓN JEFATURAL
Nº 032-2009-JNAC/RENIEC

Lima, 15 de enero de 2009.

VISTOS:

El Ofi cio Nº 000101-2009/GPP/RENIEC, emitido por
la Gerencia de Planifi cación y Presupuesto, el Informe
Nº 000021-2009/SGPR/GPP/RENIEC, emitido por la Sub
Gerencia de Planifi cación y Racionalización; y, el Informe
Nº 000065-2009/GAJ/RENIEC, emitido por la Gerencia de
Asesoría Jurídica, y;

CONSIDERANDO:

Que, el Registro Nacional de Identifi cación y Estado
Civil, es un organismo constitucionalmente autónomo
encargado de manera exclusiva y excluyente de las
funciones de organizar y actualizar el Registro Único de
Identifi cación de las Personas Naturales, así como, en
otros, registrar los hechos y actos relativos a su capacidad
y estado civil;

Que, mediante Resolución Jefatural Nº 894-2008-
JNAC/RENIEC, de fecha 30 de diciembre del 2008, se
aprobó el Reglamento de Organización y Funciones y la
Estructura Orgánica del RENIEC;

Que mediante Resolución Jefatural Nº 900-2008-
JNAC/RENIEC, de fecha 31 de diciembre del 2008, se
aprobó la actualización del Cuadro para Asignación de
Personal del Registro Nacional de Identifi cación y Estado
Civil;

Que, mediante Resolución Jefatural Nº 031-2009-
JNAC/RENIEC, de fecha 15 de enero del 2009, se
modifi có el Reglamento de Organización y Funciones del
RENIEC, en relación a las funciones de la Sub Gerencia

de Incorporación de Registros Civiles y Sub Gerencia de
Gestión Técnica de Registros Civiles;

Que, de igual modo, dada la desvinculación de
la Escuela Nacional de Registros de Estado Civil e
Identifi cación de la Gerencia de Recursos Humanos, se
reduce las funciones, carga de trabajo y responsabilidad
de dicha Gerencia lo que ameritaba el nivel remunerativo
Gerente A, por lo que procede modifi car el cargo
estructural del Gerente de Recursos Humanos a Gerente
B;

Que, a través del Decreto Supremo Nº 043-2004-
PCM, publicado el 18 de junio del 2004, se aprobaron
los lineamientos para la elaboración y aprobación del
Cuadro para Asignación de Personal (CAP) de las
Entidades de la Administración Pública, cuya finalidad
es generar la aprobación de un CAP que contenga
una correcta definición de los cargos, acorde con la
estructura orgánica de la entidad y con los diseños y
estructura de la Administración Pública que establece
la Ley Nº 27658, Ley Marco de Modernización de
la Gestión del Estado, con el objetivo de priorizar y
optimizar el uso de los recursos públicos;

Que, a través del documento del visto, la Gerencia
de Planifi cación y Presupuesto informa a la Jefatura
Nacional la necesidad de modifi cación del Cuadro para
Asignación de Personal y su adecuación a los requisitos
contemplados en la norma citada en el considerando
precedente;

Estando a lo opinado por la Gerencia de Asesoría
Jurídica y conforme a las atribuciones conferidas por la
Ley Nº 26497 - Ley Orgánica del Registro Nacional de
Identifi cación y Estado Civil;

SE RESUELVE:

Artículo Primero.- Dejar sin efecto la Resolución
Jefatural Nº 900-2008-JNAC/RENIEC, del 31 de diciembre
de 2008, que aprobó el Cuadro para Asignación de
Personal.

Artículo Segundo.- Aprobar el Cuadro para Asignación
de Personal – CAP, del Registro Nacional de Identifi cación
y Estado Civil – RENIEC, que como Anexo forma parte
integrante de la presente Resolución Jefatural.

Artículo Tercero.- Encargar a la Gerencia de
Recursos Humanos la modifi cación del Presupuesto
Analítico de Personal (PAP) conforme al Cuadro para
Asignación de Personal (CAP) que se aprueba con la
presente Resolución.

Artículo Cuarto.- Encargar a la Gerencia de
Planifi cación y Presupuesto la modifi cación del Manual de
Organización y Funciones (MOF), adecuándolo al Cuadro
para Asignación de Personal (CAP) que se aprueba
mediante la presente Resolución.

Artículo Quinto.- Encargar a la Sub Jefatura Nacional
efectuar la respectiva publicación en el portal del Estado
Peruano y en la página web institucional.

Regístrese, publíquese y cúmplase.

EDUARDO RUIZ BOTTO
Jefe Nacional
Registro Nacional de Identifi cación y Estado Civil

302198-2

Aprueban Plan Anual de Adquisiciones
y Contrataciones del RENIEC para el
Ejercicio Presupuestal 2009

RESOLUCIÓN JEFATURAL
N° 033-2009-JNAC/RENIEC

Lima, 15 de enero de 2009.

VISTOS: El Ofi cio N° 000133-2009-GAD/RENIEC,
emitido por la Gerencia de Administración, el Informe N°
000069-2009/SGLG/GAD/RENIEC, emitido por la Sub
Gerencia de Logística y el Informe Nº 000063-2008/GAJ/
RENIEC, de la Gerencia de Asesoría Jurídica; y,

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388853

CONSIDERANDO:

Que, en atención a lo dispuesto en el artículo 7° del
Texto Único Ordenado de la Ley de Contrataciones y
Adquisiciones del Estado, aprobado por Decreto Supremo
N° 083-2004-PCM, cada Entidad elaborará un Plan Anual
de Adquisiciones y Contrataciones, el cual debe prever
los bienes, servicios y obras que se requerirán durante
el ejercicio presupuestal y el monto del presupuesto
requerido;

Que, por su parte, los artículos 25° y 26º del
Reglamento del TUO de la Ley de Contrataciones
y Adquisiciones del Estado, aprobado por Decreto
Supremo N° 084-2004-PCM y modifi cado por Decreto
Supremo N° 007-2009-EF, señalan que, el Plan Anual
de Adquisiciones y Contrataciones será aprobado por el
Titular de la Entidad o la máxima autoridad administrativa,
según corresponda y bajo responsabilidad, dentro
de los diecinueve (19) días naturales siguientes a la
aprobación del presupuesto institucional, debiendo
ser publicado por cada Entidad en el SEACE al día
siguiente de aprobado;

Que, mediante los documentos del visto, la Gerencia
de Administración propone el Plan Anual de Adquisiciones
y Contrataciones para el Año Fiscal 2009, en base a los
cuadros de necesidades remitidos por la Sub Jefatura
Nacional a través del Memorando N° 0008-2009/SJNAC/
RENIEC;

Estando a lo dispuesto en el TUO de la Ley de
Contrataciones y Adquisiciones del Estado y su
Reglamento, el Acta Nº 01-2009-CTE, emitida por el
Comité Técnico Económico de la Entidad y en uso de las
facultades y atribuciones conferidas en el Reglamento
de Organización y Funciones del Registro Nacional de
Identifi cación y Estado Civil;

SE RESUELVE:

Artículo Primero: APROBAR el Plan Anual de
Adquisiciones y Contrataciones del Registro Nacional de
Identifi cación y Estado Civil para el Ejercicio Presupuestal
2009, el mismo que forma parte integrante de la presente
Resolución.

Artículo Segundo: ENCARGAR a la Gerencia de
Administración la publicación del Plan Anual en el Sistema
Electrónico de Contrataciones y Adquisiciones del Estado
– SEACE al día siguiente de su aprobación, así como
también de la presente Resolución.

Artículo Tercero: ENCARGAR a la Gerencia de
Informática la publicación del Plan Anual de Adquisiciones
y Contrataciones en la página web de la Entidad.

Regístrese, publíquese y cúmplase.

EDUARDO RUIZ BOTTO
Jefe Nacional
Registro Nacional de Identifi cación y Estado Civil

302198-3

MINISTERIO PUBLICO

Exoneran de proceso de selección
por Desabastecimiento Inminente la
contratación del Servicio de Seguros
Patrimoniales y Personales

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 026-2009-MP-FN

Lima, 14 de enero de 2009

VISTO:

El Ofi cio Nº 014 -2009-MP-FN-GG, por el cual la
Gerencia General solicita la declaratoria de Situación de
Desabastecimiento Inminente del Servicio de Seguros
Patrimoniales y Personales, y;

CONSIDERANDO:

Que, como consecuencia del proceso de selección
correspondiente a la Adjudicación de Menor Cuantía
Nº 0251-2007-MP-FN-GECLOG, convocada para la
contratación del Servicio de Seguros Patrimoniales y
Personales, se otorgó la buena pro a las empresas
El Pacífi co Peruano Suiza Compañía de Seguros y
Reaseguros S.A., Rímac Internacional Cía de Seguros
y Reaseguros, La Positiva Seguros y Reaseguros y
MAPFRE Perú Compañía de Seguros y Reaseguros,
por el monto de su propuesta, ascendente a la suma
de S/. 909,999.10 (Novecientos Nueve Mil Novecientos
Noventa y Nueve y 10/100 Nuevos Soles), suscribiéndose
el Contrato Nº 31-2007-MP-FN-GECLOG con fecha 1 de
octubre de 2007;

Que, durante la ejecución del contrato, resultó
necesaria la contratación de servicios adicionales de
la mencionada contratación, los mismos que fueron
autorizados, por un monto de S/. 136,499.87 (Ciento
Treinta y Seis Mil Cuatrocientos Noventa y Nueve y
87/100 Nuevos Soles), mediante la Resolución de la
Gerencia General Nº 866-2007-MP-FN-GG, de fecha
18 de diciembre de 2007, suscribiéndose el Addendum
Nº 01 al contrato, estableciéndose un monto contractual
vigente ascendente a la suma de S/. 1`046,498.97 (Un
Millón Cuarenta y Seis Mil Cuatrocientos Noventa y Ocho
y 97/100 Nuevos Soles);

Que, con fecha 29 de septiembre de 2008, se celebró
el Contrato Complementario al Contrato Nº 31-2007-
MP-FN-GECLOG, con los mismos contratistas y para la
provisión del mismo servicio, por el monto de hasta S/.
272,999.73 (Doscientos Setenta y Dos Mil Novecientos
Noventa y Nueve y 73/100 Nuevos Soles), cuya vigencia
concluyó el 28 de diciembre de 2008;

Que, conforme aparece del Informe Nº 886-2008-MP-
FN-GECLOG-GESER de fecha 18 de diciembre del 2008,
complementado y actualizado mediante el Informe Nº 02-
2009-MP-FN-GECLOG-GESER, de fecha 8 de enero de
2009, la Gerencia de Servicios Generales informa, por
un lado, que la vigencia del Contrato Complementario al
Contrato Nº 031-2007-MP-FN-GECLOG., concluyó el 28
de diciembre del 2008, y, por otro lado, que el proceso
de selección para la contratación del mismo servicio, fue
declarado desierto con fecha 5 de noviembre de 2008,
debido a la falta de postores, estando pendiente su
Segunda Convocatoria, a las resultas de un nuevo estudio
de mercado que permitirá establecer un monto referencial
más adecuado, motivo por el cual se debe declarar en
situación de desabastecimiento inminente el mencionado
servicio;

Que, asimismo, la Gerencia de Servicios Generales
manifi esta que la declaración de situación de
desabastecimiento inminente del Servicio de Seguros
Patrimoniales y Personales, debe efectuarse por un lapso
de noventa (90) días a partir del día siguiente de emitida la
autorización correspondiente, y por un monto de hasta S/.
1`009,227.10 (Un Millón Nueve Mil Doscientos Veintisiete
y 10/100 Nuevos Soles), dejándose constancia que si
antes de dicho plazo se logra suscribir el nuevo contrato de
servicios, la declaratoria de desabastecimiento inminente
concluirá en dicha oportunidad;

Que, la Gerencia Central de Finanzas mediante el
Memorándum Nº 21-2009-MP-FN-GECFIN/01, de fecha
9 de enero de 2009, ha otorgado el correspondiente
Certifi cado de Crédito Presupuestario solicitado por la
Gerencia Central de Logística para la contratación del
servicio de Seguros Patrimoniales y Personales por
declaración de Desabastecimiento Inminente, por un
monto mayor al requerido, con cargo a la Fuente de
Financiamiento 1. Rubro 00: Recursos Ordinarios, del
ejercicio presupuestal correspondiente al año 2009;

Que, la Ofi cina de Asesoría Jurídica mediante el
Informe Nº 025-2009-MP-FN-OAJ, de fecha 9 de enero
de 2009, señala que la situación fáctica presentada
corresponde a la procedencia de una Declaratoria de
Situación de Desabastecimiento Inminente del referido
servicio, prevista por el artículo 21º del Texto Único
Ordenado de la Ley de Contrataciones y Adquisiciones
del Estado aprobado por Decreto Supremo Nº 083-
2004-PCM, modifi cado por la Ley Nº 28267 y el Artículo

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388854

141º de su Reglamento, aprobado mediante Decreto
Supremo Nº 084-2004-PCM, debido a que el Contrato
Complementario al Contrato Nº 031-2007-CP-MP-FN-
GECLOG, venció el 28 de diciembre de 2008 y se
han presentado hechos de fuerza mayor que tienen
incidencia en la secuela del trámite del proceso de
selección pertinente, los mismos que consisten en que
el Concurso Público Nº 08-2008-MP-FN-CE, convocado
para la provisión del servicio de Seguros Patrimoniales
y Personales, ha sido declarado desierto, estando en
trámite una actualización del estudio de mercado, previa
a la Segunda Convocatoria, apreciándose por otra parte
que el servicio en mención tiene el carácter de esencial
para el desarrollo normal de las funciones del Ministerio
Público, constando en el Informe Nº 886-2008-MP-FN-
GECLOG-GESER, complementado con el Informe Nº
02-2009-MP-FN-GECLOG-GESER, que se ha previsto
la contratación de los servicios mencionados solo por el
tiempo y cantidad necesarios para resolver la situación y
continuar con el proceso de selección correspondiente;

Que, en tal sentido, los hechos descritos
precedentemente constituyen una situación inusual e
involuntaria que pudiera poner en riesgo la continuidad
de un servicio que resulta esencial para el desarrollo
normal de las actividades que están a cargo del Ministerio
Público, como lo es el servicio de Seguros Patrimoniales
y Personales, por lo que en salvaguarda de los intereses
de la institución, se debe proceder a una Declaratoria de
Situación de Desabastecimiento Inminente respecto a la
contratación del mencionado servicio, con estricta sujeción
a lo previsto en la Directiva Nº 011-2001-CONSUCODE/
PRE;

Que, conforme se encuentra previsto en el artículo
21º, segundo acápite, del Texto Único Ordenado de
la Ley de Contrataciones y Adquisiciones del Estado,
aprobado por Decreto Supremo Nº 083-2004-PCM,
corresponde disponer el inicio de las acciones
concernientes al deslinde de las responsabilidades a
que hubiere lugar;

Con las visaciones de la Gerencia General, de la
Gerencia Central de Logística, de la Gerencia Central de
Finanzas y de la Ofi cina de Asesoría Jurídica, y;

De conformidad con lo dispuesto en el artículo
19° inciso c) del Texto Único Ordenado de la Ley de
Contrataciones y Adquisiciones del Estado, aprobado
por Decreto Supremo Nº 083-2004-PCM y los artículos
141° y 148° de su Reglamento, aprobado por Decreto
Supremo N° 084-2004-PCM, y la Directiva Nº 011-2001-
CONSUCODE/PRE;

En uso de las atribuciones conferidas por el artículo
64º del Decreto Legislativo Nº 052, Ley Orgánica del
Ministerio Público;

SE RESUELVE:

Artículo Primero.- DECLARAR EN SITUACION DE
DESABASTECIMIENTO INMINENTE, la contratación del
Servicio de Seguros Patrimoniales y Personales, por un
periodo máximo de noventa (90) días contados a partir
de la fecha de expedición de la presente Resolución,
pudiendo reducirse dicho periodo en el momento en
que se suscriba el nuevo contrato de servicios, como
consecuencia del proceso de selección que se tramita,
fi jándose un monto contractual máximo de hasta S/.
1`009,227.10 (Un Millón Nueve Mil Doscientos Veintisiete
y 10/100 Nuevos Soles), egreso que se afectará con cargo
a la Fuente de Financiamiento 1. Recursos Ordinarios, por
los fundamentos expuestos en la parte considerativa de la
presente Resolución.

Artículo Segundo.- EXONERAR a la Gerencia
Central de Logística de la realización del proceso de
selección correspondiente y AUTORIZARLA a efectuar
la contratación del Servicio de Seguros Patrimoniales y
Personales, mediante una acción inmediata, invitando
a un solo proveedor, cuya propuesta cumpla con las
características y condiciones mínimas requeridas en las
Bases, dejando constancia que si antes del plazo de
noventa (90) días se logra suscribir el nuevo contrato del
servicio, la situación de Desabastecimiento Inminente
concluirá en dicha oportunidad.

Artículo Tercero.- Disponer el inicio de las acciones
correspondientes al deslinde de las responsabilidades a
que hubiera lugar, conforme a lo dispuesto en los artículos
21º, segundo párrafo y 47º del Texto Único Ordenado de
la Ley de Contrataciones y Adquisiciones del Estado,
aprobado por Decreto Supremo Nº 083-2004-PCM.

Artículo Cuarto.- Disponer se efectúe la publicación
de la presente Resolución en el Diario Ofi cial El Peruano,
así como en el SEACE, remitiéndose copia de la misma
y de los informes pertinentes la Contraloría General de la
República y al Tribunal de Contrataciones y Adquisiciones
del Estado, CONSUCODE, dentro de los diez (10) días
hábiles siguientes a su aprobación.

Artículo Quinto.- Remitir copia de la presente
Resolución a la Gerencia General, Gerencia Central de
Logística, Gerencia Central de Finanzas y Ofi cina de
Asesoría Jurídica, para los fi nes pertinentes.

Regístrese , comuníquese y publíquese

GLADYS MARGOT ECHAIZ RAMOS
Fiscal de la Nación

302209-1

Dan por concluida designación de
Fiscal Superior Titular de la Segunda
Fiscalía Superior Penal de Lima

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 028-2009-MP-FN

Lima, 16 de enero de 2009

VISTO Y CONSIDERANDO:

Que, por Resolución Nº 139-2008-PCNM, de fecha
26 de setiembre del 2008, publicada el 10 de enero del
2009; el Consejo Nacional de la Magistratura, resuelve no
renovar la confi anza al doctor Dante Augusto Oré Blas,
y en consecuencia no ratifi carlo en el cargo de Fiscal
Superior Titular Penal de Lima, Distrito Judicial de Lima,
dejando sin efecto su nombramiento y cancelándose su
título.

Asimismo, por Resolución Nº 181-2008-PCNM,
de fecha 19 de diciembre del 2008, publicada el 10 de
enero del 2009; el Consejo Nacional de la Magistratura,
resuelve declarar infundado el recurso extraordinario
interpuesto por el doctor Dante Augusto Oré Blas, contra
la Resolución Nº 139-2008-PCNM, disponiéndose la
ejecución inmediata de la resolución de no ratifi carlo en
el cargo de Fiscal Superior Titular Penal de Lima, Distrito
Judicial de Lima; lo que hace necesario dar por concluida
su designación en el Despacho que ocupaba.

Estando a lo expuesto y a lo dispuesto en el artículo
64º del Decreto Legislativo Nº 052, Ley Orgánica del
Ministerio Público;

SE RESUELVE:

Artículo Primero.- Dar por concluida la designación
del doctor Dante Augusto Oré Blas, Fiscal Superior Titular
Penal de Lima, Distrito Judicial de Lima; en el Despacho
de la Segunda Fiscalía Superior Penal de Lima; materia
de la Resolución Nº 1257-2007-MP-FN, de fecha 18 de
octubre del 2007.

Artículo Segundo.- Hacer de conocimiento la
presente Resolución, al Presidente del Consejo Nacional
de la Magistratura, Fiscal Superior Titular - Presidente de
la Junta de Fiscales Superiores del Distrito Judicial de
Lima, Gerencia General, Gerencia Central de Recursos
Humanos, Gerencia de Registro de Fiscales y al Fiscal
mencionado.

Regístrese, comuníquese y publíquese.

GLADYS MARGOT ECHAIZ RAMOS
Fiscal de la Nación

302209-2

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388855

Nombran Fiscal Superior Provisional
en el Despacho de la Segunda Fiscalía
Superior Penal de Lima

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 029-2009-MP-FN

Lima, 16 de enero de 2009

VISTO Y CONSIDERANDO:

Que, por necesidad de servicios y estando a las
facultades concedidas por el Artículo 64º del Decreto
Legislativo Nº 052, Ley Orgánica del Ministerio
Público;

SE RESUELVE:

Artículo Primero.- Dar por concluida la designación
de la doctora Flor de María Vega Zapata, Fiscal Adjunta
Superior Titular Penal de Lima, Distrito Judicial de Lima;
en el Despacho de la Segunda Fiscalía Superior Penal
de Lima, materia de la Resolución de la Fiscalía de la
Nación Nº1668-2003-MP-FN, de fecha 07 de noviembre
del 2003.

Artículo Segundo.- Nombrar a la doctora Flor de
María Vega Zapata, como Fiscal Superior Provisional del
Distrito Judicial de Lima, designándola en el Despacho de
la Segunda Fiscalía Superior Penal de Lima, con retención
de su cargo de carrera.

Artículo Tercero.- Hacer de conocimiento la
presente Resolución, al Presidente de la Junta de
Fiscales Superiores del Distrito Judicial de Lima,
Gerencia General, Gerencia Central de Recursos
Humanos, Gerencia de Registro de Fiscales y a la
Fiscal mencionada.

Regístrese, comuníquese y publíquese.

GLADYS MARGOT ECHAIZ RAMOS
Fiscal de la Nación

302209-3

SUPERINTENDENCIA

DE BANCA, SEGUROS Y

ADMINISTRADORAS PRIVADAS

DE FONDOS DE PENSIONES

Opinan favorablemente para que
Mibanco, Banco de la Microempresa
S.A. realice la renovación del “Segundo
Programa de Certificados de Depósito
Negociables de MIBANCO”

RESOLUCIÓN SBS N° 14192-2008

Lima, 31 de diciembre de 2008

EL SUPERINTENDENTE DE BANCA, SEGUROS
Y ADMINISTRADORAS PRIVADAS DE
FONDOS DE PENSIONES:

VISTA:

La solicitud presentada por MIBANCO - Banco de la
Microempresa S.A. para que se opine favorablemente
sobre la renovación del “Segundo Programa de
Certifi cados de Depósito Negociables de MIBANCO”,
hasta por la suma de S/. 150 000 000.00 (ciento
cincuenta millones y 00/100 de Nuevos Soles) o su
equivalente en Dólares Americanos, por un plazo de
dos (2) años adicionales; y,

CONSIDERANDO:

Que, la Ley General del Sistema Financiero y del
Sistema de Seguros y Orgánica de la Superintendencia
de Banca y Seguros, Ley N° 26702, en adelante Ley
General, en su artículo 221°, numeral 14, faculta a las
empresas del sistema fi nanciero a emitir y colocar, entre
otros instrumentos de deuda, certifi cados de depósito
negociables;

Que, el artículo 232º de la Ley General establece que
en la emisión de instrumentos fi nancieros que tengan la
condición de valores mobiliarios y se emitan por oferta
pública, la CONASEV procederá a inscribirlos en el Registro
Público del Mercado de Valores, previa opinión favorable
expedida por Resolución de esta Superintendencia y de la
documentación precisada en el artículo 18º de la Ley del
Mercado de Valores;

Que, mediante Resolución SBS N° 1632-2006 de
fecha 06 de diciembre de 2006, esta Superintendencia
emitió opinión favorable respecto al “Segundo Programa
de Certifi cados de Depósito Negociables de MIBANCO”,
cuya renovación es solicitada por la empresa;

Que, el Directorio de MIBANCO en sus sesiones
celebradas el 19 de octubre de 2006 y 16 de noviembre
del mismo año, otorgó al Gerente General, Sr. Rafael
Llosa, la facultad para defi nir y aprobar las características,
términos y condiciones del aludido Programa de Emisión,
incluida la eventual renovación del mismo;

Que, mediante comunicación de fecha 24 de
noviembre de 2008, fi rmada por el Gerente General
de MIBANCO, Sr. Rafael Llosa, la empresa solicita la
renovación del “Segundo Programa de Certifi cados de
Depósito Negociables de MIBANCO”;

Estando a lo informado por el Departamento de
Evaluación Microfi nanciera “B”, el Departamento de
Evaluación de Riesgos de Mercado, Liquidez e Inversiones
y el Departamento Legal, a través de los Informes N°
412-2008-DEM “B”, N° 143-2008-DERMLI y N° 1231-
2008-LEG respectivamente, y con el visto bueno de las
Superintendencias Adjuntas de Banca y Microfi nanzas,
Riesgos y Asesoría Jurídica;

En uso de las atribuciones conferidas por el artículo
349° de la Ley General;

RESUELVE:

Artículo Único.- Opinar favorablemente para que
Mibanco, Banco de la Microempresa S.A. realice la
renovación del “Segundo Programa de Certifi cados de
Depósito Negociables de MIBANCO”, a ser colocado bajo
la modalidad de Oferta Pública, hasta por la suma de S/.
150 000 000.00 (ciento cincuenta millones y 00/100 de
Nuevos Soles) o su equivalente en Dólares Americanos,
por un plazo de dos (2) años adicionales.

 Regístrese, comuníquese y publíquese.

FELIPE TAM FOX
Superintendente de Banca, Seguros y
Administradoras Privadas de Fondos de Pensiones

301100-1

Autorizan inscripción de persona
natural en el Registro del Sistema de
Seguros

RESOLUCIÓN SBS Nº 109-2009

Lima, 7 de enero de 2009

EL SUPERINTENDENTE ADJUNTO DE SEGUROS

VISTA:

La solicitud presentada por el señor Daniel José
Cauti Barrantes para que se le autorice la inscripción en
el Registro del Sistema de Seguros: Sección II De los
Corredores de Seguros: A. Personas Naturales punto 3.-
Corredores de Seguros Generales y de Vida; y,

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388856

CONSIDERANDO:

Que, por Resolución SBS Nº 816-2004 de fecha 27 de
mayo de 2004, se estableció los requisitos formales para
la inscripción de los Corredores de Seguros;

Que, el solicitante ha cumplido con los requisitos
formales exigidos por la citada norma administrativa;

Que, la Superintendencia Adjunta de Seguros
mediante Convocatoria Nº 003-2008-RESS, en
concordancia con lo dispuesto en el artículo 11º del
Reglamento del Registro del Sistema de Seguros ha
califi cado y aprobado la inscripción respectiva en el
indicado Registro; y,

En uso de las atribuciones conferidas por la Ley
General del Sistema Financiero y del Sistema de Seguros
y Orgánica de la Superintendencia de Banca y Seguros -
Ley Nº 26702, y sus modifi catorias; en virtud de la facultad
delegada por la Resolución SBS Nº 1096-2005 del 25 de
julio de 2005 y la Resolución SBS Nº 13121-2008 del 22
de diciembre de 2008;

RESUELVE:

Artículo Primero.- Autorizar la inscripción del señor
Daniel José Cauti Barrantes con matrícula Nº N-3953 en
el Registro del Sistema de Seguros, Sección II De los
Corredores de Seguros: A. Personas Naturales punto 3.-
Corredores de Seguros Generales y de Vida, que lleva
esta Superintendencia.

Artículo Segundo.- La presente Resolución entra en
vigencia al día siguiente de su publicación en el Diario
Ofi cial El Peruano.

Regístrese, comuníquese y publíquese.

PEDRO FRENCH YRIGOYEN
Superintendente Adjunto de Seguros (a.i)

301183-1

Autorizan a EDPYME Confianza la
apertura de agencia en el distrito de
El Tambo, provincia de Huancayo,
departamento de Junín

RESOLUCIÓN SBS Nº 172-2009

Lima, 9 de enero de 2009

EL SUPERINTENDENTE ADJUNTO
DE BANCA Y MICROFINANZAS

VISTA:

La solicitud presentada por EDPYME Confi anza
solicitando autorización de esta Superintendencia para
la apertura de una agencia en el distrito de El Tambo,
provincia de Huancayo, departamento de Junín;

CONSIDERANDO:

Que, en sesión ordinaria de Directorio de fecha
14.10.08 se aprobó la apertura de la referida agencia;

Que, las razones expuestas por la empresa recurrente
justifi can la solicitud de apertura de dicha ofi cina,
habiéndose cumplido con presentar la documentación
pertinente;

Estando a lo opinado por la Superintendencia Adjunta
de Banca y Microfi nanzas y, de conformidad con lo
dispuesto por el artículo 30º de la Ley General del Sistema
Financiero y del Sistema de Seguros y Orgánica de la
Superintendencia de Banca y Seguros - Ley Nº 26702, la
Resolución SBS Nº 775-2008 y en virtud de las facultades
delegadas por Resolución SBS Nº 1096-2005 del 25 de
julio de 2005;

RESUELVE:

Artículo Único.- Autorizar a EDPYME Confi anza la
apertura de una agencia ubicada en Av. Mariscal Castilla

Nº 1651, distrito de El Tambo, provincia de Huancayo,
departamento de Junín.

Regístrese, comuníquese y publíquese.

DIEGO CISNEROS SALAS
Superintendente Adjunto de Banca y Microfi nanzas

301523-1

GOBIERNOS REGIONALES

GOBIERNO REGIONAL

DE APURIMAC

Crean el Programa Regional Allin
Wiñanapaq - Para Crecer Bien (PRAW)

(Se publican las siguientes Ordenanzas Regionales
a solicitud del Gobierno Regional Apurímac, mediante
Ofi cio Nº 038-2009-GR.APURIMAC/PR, recibido el 16 de
enero de 2009)

ORDENANZA REGIONAL
Nº 013-2008-CR-APURIMAC

EL PRESIDENTE DEL GOBIERNO
REGIONAL DE APURIMAC:

POR CUANTO:

EL CONSEJO REGIONAL DE APURIMAC, en Sesión
Ordinaria de fecha 29 de mayo del año Dos Mil Ocho,
llevada a cabo en la ciudad de Abancay.

CONSIDERANDO:

Que, el Artículo 191º de la Constitución Política del
Estado concordante con el Artículo 2º de la Ley Nº 27867,
Ley Orgánica de Gobiernos Regionales, establece que
los Gobiernos Regionales que emanan de la voluntad
popular, son personas jurídicas de derecho público, con
autonomía política, económica y administrativa en asuntos
de su competencia, constituyendo para su administración
económica y fi nanciera un pliego presupuestal;

Que, el Estado Peruano ha suscrito la Declaración
del Milenio de las Naciones Unidas a través del cual
el Perú asume los compromisos de los Objetivos del
Milenio en sus ocho puntos, destacando los relativos
a la erradicación de la pobreza extrema y el hambre,
lograr la enseñanza primaria universal, reducir la
mortalidad infantil, mejorar la salud materna y combatir
el VIH/Sida, el paludismo y otras enfermedades.
Además, el Perú ha suscrito otras normas como el
Pacto Internacional de los Derechos Civiles y Políticos,
la Convención Americana de los Derechos Humanos y
la Convención sobre los Derechos del Niño;

Que, la Ley Nº 27658, Ley Marco de Modernización de
la Gestión del Estado, en su Artículo 4º, establece como
fi nalidad del proceso de modernización de la gestión del
Estado la obtención de mayores niveles de efi ciencia del
aparato estatal, de manera que se logre una mejor atención
a la ciudadanía, priorizando y optimizando el uso de los
recursos públicos. Y la Ley N° 27783, Ley de Bases de la
Descentralización, y Leyes modifi catorias, precisan que el
proceso de descentralización de competencias del Estado
está estrechamente vinculado con la implementación de
políticas sociales orientadas a la superación de la pobreza
y la atención prioritaria a la niñez;

Que, la Ley N° 28983, Ley de Igualdad de
Oportunidades entre Mujeres y Hombres, en su Artículo
3º, Inciso 3.2), señala que el Estado impulsa la igualdad
de oportunidades entre mujeres y hombres, considerando
básicamente el principio de: “reconocimiento y respeto de
niñas, niños, adolescentes, personas con discapacidad
(…)”. La Ley N° 27050, Ley General de la Persona

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388857

con Discapacidad, señala en su Artículo 3º que: “La
persona con discapacidad tiene iguales derechos, que
los que asisten a la población en general, sin perjuicio
de aquellos derechos especiales que se deriven de
lo previsto en el segundo párrafo del Artículo 7º de la
Constitución Política;

Que, el Plan Nacional de Apoyo a la Familia 2004
– 2011, aprobado mediante Decreto Supremo 004-2004-
MIMDES, establece los lineamientos de política a través
de los cuales se busca garantizar que las personas que
las conforman logren pleno desarrollo en el marco de
un Estado de Derecho y en particular, brindar el apoyo
necesario para la protección de niños y niñas. El Plan
Nacional de Acción por la Infancia y la Adolescencia
2002–2010, aprobado mediante Decreto Supremo Nº
003-2002-PROMUDEH, establece para los niños y niñas
de 0 a 5 años, la necesidad de asegurarles una vida sana
y que reciban todo lo necesario al momento de nacer.
El Decreto Supremo Nº 055 – 2007 – PCM, Estrategia
Nacional CRECER, establece la intervención articulada
de entidades del Gobierno Nacional, Gobierno Regional
y Local vinculadas con la lucha contra la desnutrición
crónica infantil, especialmente en los menores de cinco
años;

Que, el Plan de Desarrollo Regional Concertado
de Apurímac, precisa como Visión ser una Región
descentralizada, integrada y líder en el macro sur
peruano; cuenta con un modelo de gestión efi ciente,
democrática, participativa, concertadora y transparente,
con una economía sostenible que maneja racionalmente
sus recursos naturales. Las personas, especialmente
las mujeres y los niños, acceden a servicios de salud
y educación de calidad, garantizando así su desarrollo
individual y colectivo. Apurímac es una región con
una sólida identidad cultural, donde su población
practica los valores de equidad y solidaridad, lo que ha
permitido avanzar hacia el desarrollo humano sostenible,
reduciendo la extrema pobreza y logrando mejorar su
calidad de vida;

Que, el Plan Regional de Acción por la Infancia
y la Adolescencia 2006 – 2010 (PRAIA), establece
lineamientos de política pública en temas de infancia
y adolescencia a nivel regional, a fi n contribuir al
conocimiento de la condición de las niñas, los niños
y adolescentes de la región, y servir de guía para
la elaboración de planes operativos tendientes a
hacer realidad los derechos de las niñas, los niños y
adolescentes de la región;

Que, el Gobierno Regional de Apurímac, ha
implementado entre el 2007-2008, el Proyecto de
Atención Integral de Primera Infancia-PAIPI, en el marco
del Programa Regional Allin Wiñanapaq – Para Crecer
Bien – PRAW. El PAIPI ha impulsado la conformación de
los Consejos Comunales de Desarrollo “Allin Wiñanapaq
Wasi” y los Comités de Vigilancia Comunitaria. La
experiencia del PAIPI ha permitido repensar y mejorar
la formulación del PRAW. Posteriormente en enero 2008
se ha promovido el espacio de articulación de la lucha
contra la desnutrición en Apurímac, el Consejo Regional
de Nutrición, Seguridad Alimentaria y Superación de la
Pobreza (Allin Wiñanapaq-CRECER);

Que, el Decreto Supremo Nº 006-2008/EF,
establece que las entidades públicas deberán priorizar
la ejecución de intervenciones en sectores sociales
que permitan alcanzar las metas de los indicadores
sociales prioritarios para el 2011 establecidos en
el Marco Macroeconómico Multianual (2008-2010).
La Ley del Presupuesto Público 2008, establece
que mediante los Programas Estratégicos “Salud
Materno Neo Natal”, “Programa Integrado Nutricional”,
“Acceso de la población a la identidad”, “Logro de
Aprendizaje al III Ciclo” y “Acceso a servicios sociales
básicos y oportunidades de mercado”, dentro del
Marco del Presupuesto por Resultados se atenderá
prioritariamente a la infancia como parte del propósito
de fortalecer la efi cacia y equidad del gasto público,
para contribuir a la mejora del desempeño del Estado
respecto al bienestar de la población;

Que, la Gerencia Regional de Desarrollo Social contó
con apoyo de UNICEF para la sustentación del Programa

Regional Allin Wiñanapaq – Para Crecer Bien;
Que, de acuerdo a lo establecido por el Artículo 191º

de la Constitución Política del Estado, a los Artículos 9º,
15º y 21º de la Ley Orgánica de Gobiernos Regionales,
Ley Nº 27867 y Leyes Modifi catorias; y estando a lo
expuesto, acordado y aprobado, con el voto unánime de
los miembros del Consejo Regional de Apurímac, con
dispensa del trámite de lectura y aprobación del acta;

Ha dado la Ordenanza Regional siguiente:

Artículo Primero.- CREAR, el Programa Regional
Allin Wiñanapaq – Para Crecer Bien (PRAW), como
programa especial cuyo propósito es garantizar el
crecimiento y desarrollo infantil e impulsar el desarrollo
social regional.

Artículo Segundo.- DECLARAR, de Prioridad
Regional el Programa Allin Wiñanapaq – Para Crecer Bien
(PRAW), a fi n de atender oportunamente el crecimiento y
desarrollo de niñas y niños menores de 5 años.

Artículo Tercero.- El Programa Regional Allin
Wiñanapaq – Para Crecer Bien (PRAW), es el encargado
de organizar y conducir la oferta estatal de servicios
públicos en bien de la niñez de la Región. En tal sentido
es el responsable de la articulación programática – en lo
que le compete – con los Gobiernos Locales Provinciales
y Distritales, con los sectores del Estado, y con la
Sociedad Civil.

Artículo Cuarto.- El Programa Regional Allin
Wiñanapaq – Para Crecer Bien, es el encargado de
proponer y liderar las políticas sociales de la Gerencia
Regional de Desarrollo Social y de la Estrategia Nacional
CRECER, conocida en el ámbito regional como Allin
Wiñanapaq – CRECER, desde su participación en el
Consejo Regional de Nutrición, Seguridad Alimentaria y
Superación de la Pobreza.

Para tal efecto, las Direcciones Regionales de
Salud, Educación y Agricultura, y los Organismos No
Gubernamentales – ONGs, participan de las acciones
del Programa Regional Allin Wiñanapaq – Para Crecer
Bien.

Artículo Quinto.- Los Programas Nacionales de
atención a la niñez deben contribuir al logro de los
objetivos y metas del Programa Allin Wiñanapaq – Para
Crecer Bien.

Artículo Sexto.- Disponer, que se formule la línea de
base del Programa Allin Wiñanapaq – Para Crecer Bien,
a fi n de evaluar sus impactos sociales en el futuro, con
carácter de prioridad regional.

Artículo Séptimo.- Disponer, que se implemente
el sistema de monitoreo y evaluación del Programa
Allin Wiñanapaq – Para Crecer Bien, a fi n de garantizar
su implementación efi ciente y efi caz, y garantizar su
sostenibilidad.

Artículo Octavo.- Disponer de recursos fi nancieros
necesarios para el inicio de las operaciones del Programa
Allin Wiñanapaq – Para Crecer Bien, según el Plan
Operativo Anual 2008, propuesto por su equipo técnico,
con carácter de prioridad.

Artículo Noveno.- El Proyecto de Atención Integral
a la Primera Infancia (PAIPI) se constituye en la primera
experiencia de ejecución de proyecto de inversión social
en la región con el enfoque del Programa Regional Allin
Wiñanapaq, y dada las competencias establecidas por
Ley, se recomienda disponer la transferencia de sus
activos al Programa Allin Wiñanapaq – Para Crecer
Bien.

Artículo Décimo.- Encargar a la Gerencia Regional
de Desarrollo Social la formulación de la intervención
defi nitiva como Programa de Inversión Regional.

Comuníquese al señor Presidente del Gobierno
Regional de Apurímac para su promulgación.

En Abancay a los tres días del mes de junio del año
dos mil ocho.

TEODOR HUARACA HUAMANÍ
Presidente
Consejo Regional de Apurímac.

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388858

AL SEÑOR PRESIDENTE DEL GOBIERNO
REGIONAL DE APURIMAC

POR TANTO:

Mando se registre, publique y cumpla.

Dado en la sede central del Gobierno Regional de
Apurímac, a los cuatro días del mes de junio del año dos
mil ocho.

DAVID SALAZAR MOROTE
Presidente
Gobierno Regional de Apurímac

301732-1

Reconocen al Consejo Regional de
Nutrición, Seguridad Alimentaria
y Superación de la Pobreza como
la instancia interinstitucional y de
concertación en la que se opera la
Estrategia Allin Wiñanapaq - CRECER
Apurímac

ORDENANZA REGIONAL
Nº 014-2008-CR-APURIMAC

EL PRESIDENTE DEL GOBIERNO
REGIONAL DE APURIMAC:

POR CUANTO:

EL CONSEJO REGIONAL DE APURIMAC, en Sesión
Ordinaria de fecha 29 de mayo del año Dos Mil Ocho,
llevada a cabo en la ciudad de Abancay.

CONSIDERANDO:

Que, el Artículo 191º de la Constitución Política del
Estado concordante con el Artículo 2º de la Ley Nº 27867,
Ley Orgánica de Gobiernos Regionales, establece que
los Gobiernos Regionales que emanan de la voluntad
popular, son personas jurídicas de derecho público, con
autonomía política, económica y administrativa en asuntos
de su competencia, constituyendo para su administración
económica y fi nanciera un pliego presupuestal;

Que, el Estado Peruano ha suscrito la Declaración
del Milenio de las Naciones Unidas cuyo primer objetivo
es erradicar la pobreza extrema y el hambre, los cuales
están íntimamente vinculados a la inseguridad alimentaria
y nutricional;

Que, mediante Decreto Supremo Nº 066-2004-PCM,
de fecha 08-09-2004, se aprobó la Estrategia Nacional
de Seguridad Alimentaria 2004-2005, que establece
metas y objetivos para que al 2015 se logre la seguridad
alimentaria y nutricional, previendo la protección de los
grupos más vulnerables, en concordancia con el Plan
Nacional de Superación de la Pobreza (D. S. Nº 064-
2004-PCM), y la Estrategia Nacional de Desarrollo Rural
(D. S. Nº 065-2004-PCM);

Que el proceso de descentralización de competencias
del Estado está estrechamente vinculado con la
implementación de políticas de seguridad alimentaria y
nutricional, como lo reconoce la ENSA en concordancia
con la Ley N° 27783, Ley de Bases de la Descentralización,
la Ley N° 27867, Ley Orgánica de Gobiernos Regionales y
la Ley N° 27972, Ley Orgánica de Municipalidades;

Que, el Plan de Operaciones de la Estrategia Nacional
CRECER, D. S. Nº 080-2007-PCM, en su capítulo de
Dependencia Funcional, a nivel regional considera una
instancia de gestión regional encargada de la coordinación
y concertación para organizar y articular, en el ámbito de
su jurisdicción, la oferta de servicios público y privado,
relativa a CRECER. En la región de Apurímac, la estrategia
nacional se implementará a partir de la Estrategia Allin
Wiñanapaq – CRECER Apurímac;

Que, el Gobierno Regional de Apurímac y los Gobiernos
Locales provinciales y distritales se comprometen a

priorizar e implementar dentro de sus políticas prioritarias,
la seguridad alimentaria, nutrición infantil y superación de
la pobreza, en pro del desarrollo local y regional;

Que, la responsabilidad de contribuir a la seguridad
alimentaria es competencia no sólo de un sector, sino que
corresponde a una intervención articulada del Estado,
Cooperación Internacional, Sector Privado y la Sociedad
en su conjunto;

Que, es necesario lograr la concertación, coordinación,
articulación y ejecución conjunta, para evitar la
superposición de inversión, programas, proyectos y
acciones del Estado y de la Sociedad relacionada con la
seguridad alimentaria y superación de la pobreza;

Que, es necesario implementar en forma concertada
la Estrategia Regional de Seguridad Alimentaria: Retos
y Desafíos para una Nueva Generación de Apurimeños,
integrando las acciones y políticas sectoriales
relacionadas al tema de manera coherente y coordinada,
bajo un enfoque integral, tomando en cuenta los
aspectos relacionados con la disponibilidad, estabilidad
en el suministro de alimentos, el acceso y el uso de los
alimentos, y que sea confl uente con la política regional
para el desarrollo de Apurímac;

Que, bajo los lineamientos de la Norma Técnica N°
01-2008, de Implementación de la Estrategia Nacional
CRECER, es necesario la conformación de la instancia
regional de coordinación para la intervención articulada
de los diferentes programas nacionales destinados a
la superación de la pobreza bajo la conducción de los
Gobiernos Regionales;

Que, resulta necesario, en el marco de la Estrategia
Regional Allin Wiñanapaq – CRECER Apurímac, el
reconocimiento del Consejo Regional de Nutrición,
Seguridad Alimentaria y Superación de la Pobreza a
fi n de priorizar, formular, organizar, articular, y evaluar
las políticas públicas, oferta de servicios y acciones
regionales públicas y privadas orientadas a garantizar la
seguridad alimentaria de la población, la disminución de la
desnutrición crónica infantil y la superación de la pobreza
en el ámbito de la Región Apurímac;

Que, de acuerdo a lo establecido por el Artículo 191º
de la Constitución Política del Estado, a los Artículos 9º,
15º y 21º de la Ley Orgánica de Gobiernos Regionales,
Ley Nº 27867 y Leyes Modifi catorias; y estando a lo
expuesto, acordado y aprobado, con el voto unánime de
los miembros del Consejo Regional de Apurímac, con
dispensa del trámite de lectura y aprobación del acta;

Ha dado la Ordenanza Regional siguiente:

Artículo Primero.- RECONOCER al Consejo Regional
de Nutrición, Seguridad Alimentaria y Superación de
la Pobreza como la instancia interinstitucional y de
concertación en el que se opera la Estrategia Allin
Wiñanapaq – CRECER Apurímac, bajo la conducción de
la Gerencia Regional de Desarrollo Social, recogiendo
el abordaje integral de la política regional y la Estrategia
Nacional CRECER.

Artículo Segundo.- Incorporar, entre otras, a las
instituciones públicas y privadas alcanzadas por el D. S. N°
080-2007/PCM; la representación de las Organizaciones
Sociales, ONGs y Cooperación Internacional al Consejo
Regional de Nutrición, Seguridad Alimentaria y Superación
de la Pobreza:

INSTITUCIONES PÚBLICAS
GERENCIA REGIONAL DE DESARROLLO SOCIAL
PROGRAMA REGIONAL ALLIN WIÑANAPAQ – PARA CRECER BIEN
PROGRAMA JUNTOS
DIRECCIÓN REGIONAL DE VIVIENDA, CONSTRUCCIÓN Y SANEAMIENTO
DIRECCIÓN REGIONAL DE EDUCACIÓN
DIRECCIÓN REGIONAL DE AGRICULTURA
DIRECCIÓN REGIONAL DE SALUD
DIRECCIÓN DE SALUD – DISA II
DIRECCIÓN REGIONAL DE TRABAJO Y PROMOCIÓN DEL EMPLEO
DIRECCIÓN REGIONAL DE PRODUCCIÓN
PROGRAMA NACIONAL DE MOVILIZACIÓN POR LA ALFABETIZACIÓN – PRONAMA
PROGRANA NACIONAL DE ASISTENCIA ALIMENTARIA – PRONAA
PROGRAMA NACIONAL DE CUENCAS HIDROGRÁFICAS Y CONSERVACIÓN DE
SUELOS – PRONAMACHS
PROGRAMA CONSTRUYENDO PERÚ

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388859

PROVÍAS DESCENTRALIZADO
FONDO DE COOPERACIÓN PARA EL DESARROLLO SOCIAL – FONCODES
REGISTRO NACIONAL DE IDENTIFICACIÓN Y ESTADO CIVIL – RENIEC
OFICINA DE ASISTENCIA TÉCNICA DEL MINISTERIO DE ECONOMÍA Y FINANZAS
– OAT – MEF APURIMAC
GOBERNACIÓN
SOCIEDAD CIVIL
CARITAS ABANCAY
MESA DE CONCERTACIÓN PARA LA LUCHA CONTRA LA POBREZA – MCLCP
– APURÍMAC
CARE – PERÚ
FONDO DE LAS NACIONES UNIDAS PARA LA INFANCIA – UNICEF
RED DE LA INFANCIA
ORGANIZACIÓNES SOCIALES DE CAMPESINOS, MUJERES Y JOVENES
Otras organizaciones e instituciones de sociedad civil

Artículo Tercero.- Encargar al Consejo Regional
de Nutrición, Seguridad Alimentaria y Superación de la
Pobreza, la formulación de propuestas de lineamientos
de política pública regional, la coordinación de la
acción interinstitucional alcanzada por el D. S. N°
080-2007/PCM, y la Norma Técnica Nº 001-2008, en
el marco de la Estrategia Allin Wiñanapaq CRECER –
Apurímac mediante metodologías e instrumentos de
gestión de acción conjunta, convergente y articulada
respetando la particularidad de las funciones y
autonomía de cada organización destinados a
superar la pobreza y disminuir la desnutrición crónica
infantil.

El Consejo Regional de Nutrición, Seguridad
Alimentaria y Superación de la Pobreza, articulará los
planes de gestión y acciones de los diferentes niveles de
gobierno, regional, provincial y distrital.

Artículo Cuarto.- El Consejo Regional de Nutrición,
Seguridad Alimentaria y Superación de la Pobreza,
elaborará y aprobará su Reglamento Interno y demás
instrumentos de gestión, derivados de las funciones y
responsabilidades de su competencia.

Artículo Quinto.- Reconocer a la Secretaría Técnica
del Consejo Regional de Nutrición, Seguridad Alimentaria
y Superación de la Pobreza, aprobada y elegida en sesión
del 29 de enero del 2008, para garantizar el cumplimiento
de los objetivos encargados al Consejo y que está
constituida como sigue:

INSTITUCIÓN
GERENCIA REGIONAL DE DESARROLLO SOCIAL
PROGRAMA REGIONAL ALLIN WIÑANAPAQ – PARA CRECER BIEN
PROGRAMA JUNTOS
DIRECCIÓN REGIONAL DE SALUD
DIRECCIÓN DE SALUD II
DIRECCIÓN REGIONAL DE EDUCACIÓN – PRONAMA
PROGRAMA NACIONAL DE ASISTENCIA ALIMENTARIA – PRONAA
RED POR LA INFANCIA
SEGURO INTEGRAL DE SALUD – SIS
FONDO DE COOPERACIÓN PARA EL DESARROLLO SOCIAL – FONCODES
MESA DE CONCERTACIÓN DE LUCHA CONTRA LA POBREZA – APURIMAC
UNICEF
CARE
CARITAS

DISPOSICIONES COMPLEMENTARIAS

Única.- De acuerdo a las demandas y prioridades
establecidas por el Consejo Regional de Nutrición,
Seguridad Alimentaria y Superación de la Pobreza, queda
facultada para conformar las comisiones de apoyo que
sean necesarias para el cumplimiento de sus funciones.

Comuníquese al señor Presidente del Gobierno
Regional de Apurímac para su promulgación.

En Abancay a los tres días del mes de junio del año
dos mil ocho.

TEODOR HUARACA HUAMANÍ
Presidente
Consejo Regional Apurímac.

AL SEÑOR PRESIDENTE DEL GOBIERNO
REGIONAL DE APURIMAC

POR TANTO:

Mando se registre, publique y cumpla.

Dado en la sede central del Gobierno Regional de
Apurímac, a los cuatro días del mes de junio del año dos
mil ocho.

DAVID SALAZAR MOROTE
Presidente
Gobierno Regional de Apurímac

301732-2

GOBIERNO REGIONAL

DE AREQUIPA

Eligen Presidente del Consejo Regional
del Gobierno Regional de Arequipa por
el período 2009

ACUERDO REGIONAL
 Nº 001-2009-GRA/CR-AREQUIPA

El Consejo Regional del Gobierno Regional de
Arequipa, en Sesión Ordinaria de la fecha, ha tomado el
siguiente acuerdo.

CONSIDERANDO:

Que, la Ordenanza Regional Nº 001-2007-GRA/
CR-AREQUIPA, ha establecido la separación de
poderes al interior del Gobierno Regional de Arequipa,
entre el Consejo Regional, como órgano normativo y
fiscalizador y el Ejecutivo del Gobierno Regional de
de Arequipa;

Que, la citada norma regional dispone que debe
elegirse un Presidente del Consejo Regional entre los
ocho consejeros que lo integran, cuyo mandato tendrá
una vigencia de un año, lo cual ha sido igualmente
sancionado mediante Ley 29053, modifi catoria de la
Ley 27867, Orgánica de Gobiernos Regionales, ello es
concordante con lo estipulado en el Reglamento Interno
del Consejo Regional de Arequipa, aprobado mediante
Ordenanza Regional Nº 055-AREQUIPA;

Estando a las atribuciones conferidas por la Ley 27867
Orgánica de Gobiernos Regionales y sus modifi catorias y
la Ordenanza Regional Nº 001-2007-GRA/CR-AREQUIPA,
el Consejo Regional procedió a realizar la correspondiente
elección democrática en forma universal y secreta para
elegir al Presidente del Consejo para el período del año
2009;

ACUERDA:

Primero.- Declarar que como resultado de la elección
democrática, universal y pública ha sido elegido Presidente
del Consejo Regional de el Gobierno Regional de Arequipa
el señor JEISTER DAVID CHAVEZ CARNERO por el
período 2009.

Segundo.- Disponer la publicación del presente
acuerdo regional, en el Diario Ofi cial El Peruano y en el
diario de avisos judiciales de la Región Arequipa.

Disponiéndose en este acto su registro y notifi cación.

Arequipa, 2009 enero 06

FERNANDO BOSSIO ROTONDO
Presidente del Consejo Regional de Arequipa

301589-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388860

GOBIERNO REGIONAL DE JUNIN

Norman el servicio de transporte
interprovincial regular de personas en
automóviles colectivos

ORDENANZA REGIONAL
N° 091-2008-GRJ/CR

EL PRESIDENTE DEL CONSEJO
REGIONAL JUNÍN,

POR CUANTO:

El Consejo Regional de Junín en Sesión Ordinaria
celebrada a los 19 días del mes de diciembre de 2008,
en la Sala de Sesiones de la Sede del Gobierno Regional
Junín, de conformidad con lo previsto en la Constitución
Política del Perú; en la Ley Nº 27867, Ley Orgánica de
Gobiernos Regionales sus modifi catorias; y demás
Normas Complementarias.

CONSIDERANDO:

Que, el literal a) del artículo 15º de la Ley Nº 27867,
Ley Orgánica de Gobiernos Regionales prescribe que
es atribución del Consejo Regional aprobar, modifi car
o derogar las normas que regulen o reglamenten los
asuntos y materias de competencia y funciones del
Gobierno Regional;

Que, el segundo párrafo del artículo 16-A, de la Ley
Nº 27181, Ley General de Transporte - Tránsito Terrestre,
señala que los Gobiernos Regionales aprobarán normas
específi cas en materia de transportes, con sujeción a lo
establecido en cada Reglamento Nacional;

Que, el literal a) del artículo 56º de la Ley Nº 27867,
Ley Orgánica de Gobiernos Regionales, señala que
es función del Gobierno Regional el formular, aprobar,
ejecutar, evaluar, dirigir, controlar y administrar los planes
y políticas en materia de transportes de la región, de
conformidad con las políticas nacionales y los planes
sectoriales;

Que, el artículo 1º de la Ley Nº 28972, Ley que Establece
la Formalización del Transporte Terrestre de Pasajeros
en Automóviles Colectivos, establece la formalización
del transporte terrestre de pasajeros interprovincial e
interregional en automóviles colectivos, cuyo proceso se
sujetará a las normas contenidas en la presente Ley, en el
Reglamento Nacional de Administración de Transportes,
aprobado por Decreto Supremo N° 009-2004-MTC
y sus normas modifi catorias y complementarias; en
concordancia con el numeral 3) del artículo 2º del mismo
cuerpo legal que señala que los gobiernos regionales
determinarán la antigüedad de los vehículos para acceder
al servicio de transporte interprovincial de personas de su
correspondiente jurisdicción;

Que, el artículo 7º del Reglamento del Servicio de
Transporte Interprovincial Regular de Personas en
Automóviles Colectivos, aprobado mediante Decreto
Supremo Nº 029-2007-MTC, señala que los Gobiernos
Regionales tienen competencia para aprobar las
normas complementarias para la aplicación del presente
reglamento, sin transgredirlo ni desnaturalizarlo, que sean
necesarias para la gestión y fi scalización del servicio
de transporte interprovincial regular de personas en
automóviles colectivos de ámbito regional, dentro de su
respectiva jurisdicción;

Que, el literal b) del artículo 10º de la norma acotada
indica que los vehículos que se oferten para la prestación
del servicio de transporte interprovincial regular de
personas en automóviles colectivos, deberá cumplir con
la antigüedad de los vehículos no mayor de seis (06)
años, contada a partir 01 de enero del año siguiente al
de su fabricación, para el ámbito nacional. Tratándose
del ámbito regional, la antigüedad será determinada por
el respectivo Gobierno Regional, el que, para tal efecto,
deberá considerar las condiciones de seguridad de los
usuarios, la necesidad de promover la renovación de
vehículos y la situación actual del parque vehicular de su

jurisdicción. En ningún caso podrá prestarse el servicio
con vehículos que tengan una antigüedad superior a los
quince (15) años, contados a partir del 01 de enero del
año siguiente al de su fabricación;

Que, el artículo 18º del mismo cuerpo legal, prescribe
que, sólo procede la sustitución de la fl ota vehicular del
transportista con vehículos de igual o menor antigüedad o
que tengan mayor peso neto;

Que, la normatividad para el Servicio de Transporte
Interprovincial Regular de Personas en Automóviles
Colectivos, cuenta con el dictamen favorable de la
Comisión Permanente de Infraestructura del Consejo
Regional Junín, de conformidad con las atribuciones
conferidas por los artículos 9º, 10º, 11º, 15º y 38º de la
Ley Nº 27867, Ley Orgánica de Gobiernos Regionales
sus modifi catorias; y su Reglamento Interno, el Consejo
Regional ha aprobado la siguiente:

“ORDENANZA REGIONAL QUE NORMA EL
SERVICIO DE TRANSPORTE INTERPROVINCIAL

REGULAR DE PERSONAS EN AUTOMÓVILES
COLECTIVOS”

Artículo Primero: ESTABLECER ocho (08) años, a
partir del 01 de enero del año siguiente de su fabricación,
como antigüedad máxima para el acceso de los vehículos
al servicio de transporte terrestre interprovincial regular de
personas en automóviles colectivos de ámbito regional.

Artículo Segundo: DISPONER que en los permisos
excepcionales de prestación de servicio de transporte
regular de personas en automóviles colectivos de ámbito
regional, procede el incremento y sustitución de fl ota
vehicular, sólo con vehículos de la misma categoría, de
igual o menor antigüedad o que tengan mayor peso neto.

Artículo Tercero: ENCARGAR a la Dirección Regional
de Transportes y Comunicaciones el cumplimiento de la
presente Norma Regional.

Comuníquese al Presidente del Gobierno Regional de
Junín para su promulgación.

Dado en la Sede del Gobierno Regional Junín, a los 19
días del mes diciembre de 2008.

HENRY ROSALES MALLQUI
Delegado
Consejo Regional

POR TANTO:

Mando regístrese, publíquese y cúmplase.

Dado en el Despacho de la Presidencia del Gobierno
Regional Junín, a los 22 días del mes diciembre de 2008.

VLADIMIRO HUAROC PORTOCARRERO
Presidente
Gobierno Regional Junín

301684-1

GOBIERNOS LOCALES

MUNICIPALIDAD DE ATE

Aprueban Dictamen Nº 042-2008-
MDS/CDU de la Comisión de Desarrollo
Urbano sobre Reajuste del Plano de
Zonificación del distrito

ACUERDO DE CONCEJO
Nº 066

Ate, 17 de diciembre de 2008

EL ALCALDE DE LA MUNICIPALIDAD
DISTRITAL DE ATE;

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388861

VISTO en Sesión Ordinaria de Concejo de fecha 17 de
Diciembre de 2008, el Dictamen N° 042-2008-MDA/CDU
de la Comisión de Desarrollo Urbano, que recomienda
aprobar el Reajuste del Plano de Zonifi cación del Distrito
de Ate, el mismo que fuera aprobado mediante Ordenanza
N° 1099-MML emitida por la Municipalidad Metropolitana
de Lima.

CONSIDERANDO:

Que, los Gobiernos Locales gozan de autonomía
política, económica y administrativa en los asuntos de
su competencia conforme el Art. 194° de la Constitución
Política del Estado, la cual radica en la facultad de ejercer
actos de Gobierno y de administración con sujeción al
ordenamiento jurídico.

Que, el Art. 41° de la Ley N° 27972, Ley Orgánica
de Municipalidades, establece que los Acuerdos son
decisiones que toma el Concejo, referidas a asuntos
específi cos de interés público, vecinal o institucional,
que expresan la voluntad del órgano de Gobierno para
practicar un determinado acto o sujetarse a una conducta
o norma institucional.

Que, mediante Ordenanza N° 1099-MML, publicada el
12 de Diciembre de 2007, se aprueba el Reajuste Integral
de la Zonifi cación de los Usos del Suelo de los Distritos
de Ate, Chaclacayo y Lurigancho – Chosica que forman
parte de las áreas de tratamiento normativo I, II y IV de
Lima Metropolitana.

Que, en la Primera Disposición Final de la Ordenanza
N° 1099-MML se indica que se suspenden los cambios
específi cos de zonifi cación, salvo que excepcionalmente
se presenten iniciativas de inversión que califi quen de
interés local por el Concejo Municipal Distrital respectivo o
de interés metropolitano por la Municipalidad Metropolitana
de Lima.

Que, mediante Acuerdo de Concejo N° 026 de fecha
09 de Junio de 2008, se determinó aprobar el Dictamen
N° 016-2008-CDU/MDA de la Comisión de Desarrollo
Urbano, por el que se determinó el Reajuste del Plano de
Zonifi cación del Distrito de Ate y se dispuso su remisión a
la Municipalidad Metropolitana de Lima para su revisión
y ratifi cación correspondiente conforme la normatividad
vigente.

Que, la Gerencia Municipal mediante Ofi cio N° 310-
2008-GM-MDA remitió al Instituto Metropolitano de
Planifi cación el plano aprobado por el Concejo Distrital
de Ate, correspondiente al Reajuste de la Zonifi cación del
Distrito, dando cumplimiento a lo dispuesto por el Acuerdo
de Concejo indicado, conforme a la normatividad vigente
para la aprobación correspondiente por la Municipalidad
Metropolitana de Lima.

Que, mediante Ofi cio N° 1215-08-MML-IMP-DE
emitido por el Instituto Metropolitano de Planifi cación,
se solicita que la Municipalidad Distrital declare
expresamente de interés local los cambios de zonifi cación
propuestos, comunicando de ese modo a las instancias
metropolitanas para su evaluación, para lo cual deberá
remitir una nueva presentación, además, efectuada la
revisión técnica se ha verifi cado que existen errores de
grafi cación o restituciones de zonifi cación que deberán
continuar su trámite.

Que, mediante Proveído N° 890-2008-GDU-MDA la
Gerencia de Desarrollo Urbano, ha solicitado a la Sub
Gerencia de Planifi cación Urbana y Catastro, atender el
requerimiento formulado por el Instituto Metropolitano de
Planifi cación e incorporar, previa evaluación técnica, los
nuevos acondicionamientos en la zonifi cación del Distrito
para someterlos a revisión de la Autoridad Municipal y de
considerarlo remitirlo a la Autoridad Metropolitana para su
aprobación.

Que, mediante Ordenanza N° 1183-MML de fecha
28 de Octubre de 2008, la Municipalidad Metropolitana
de Lima, aprobó la norma que modifi ca la Ordenanza de
Reajuste Integral de la zonifi cación del Distrito de Ate,
que incorpora 11 modifi caciones y correcciones grafi cas
de la zonifi cación detalladas en los anexos de la misma
Ordenanza indicada.

Que, la Sub Gerencia de Planifi cación Urbana y
Catastro, ha remitido el Informe N° 045-2008-JCCR

y el Informe N° 740-2008-SGPUC-GDU/MDA por
los que comunica haber evaluado técnicamente los
requerimientos formulados para el nuevo reajuste
de la zonifi cación y la remisión de la documentación
sustentatoria para dar respuesta al requerimiento del
Instituto Metropolitano de Planifi cación, diferenciando
a los que corresponden a rectifi caciones gráfi cas o
restituciones de zonifi cación y los que corresponden
a los califi cados como interés local, conforme la
Disposición Final de la Ordenanza N° 1099-MML,
dando cumplimiento a los procedimientos y normativa
vigente; debiendo indicar además que debido al
proceso dinámico del crecimiento urbano y desarrollo
inmobiliario en el Distrito se han formulado nuevos
requerimientos y modifi caciones de zonifi cación que
han sido consideradas de interés local y que son
presentadas para su evaluación por la Comisión de
Desarrollo Urbano a fi n de consolidar una nueva
entrega del Reajuste del Plano de Zonifi cación del
Distrito de Ate, para lo cual se cumple con adjuntar la
documentación sustentatoria correspondiente.

Que, mediante Informe N° 1205-2008-MDA/OGAJ
la Oficina General de Asesoría Jurídica, considera
que deberá darse cumplimiento al requerimiento
expreso indicado por los representantes técnicos
de la Municipalidad Metropolitana de Lima en
cumplimiento al procedimiento establecido en la
Segunda Disposición Final de la Ordenanza N°
1099-MML, adjuntando para ello la documentación
sustentatoria correspondiente para la evaluación de
la Comisión de Desarrollo Urbano, quien mediante
Dictamen aprobará y elevará al Concejo Distrital para
su aprobación y declaración.

Que, mediante Dictamen N° 042-2008-MDA/CDU la
Comisión de Desarrollo Urbano, recomienda aprobar
el Reajuste del Plano de Zonificación del Distrito de
Ate.

Estando a los fundamentos expuestos en la parte
considerativa y en uso de las facultades conferidas
en la Ley Orgánica de Municipalidades N° 27972 y
contando con el voto por unanimidad de los señores
regidores asistentes a la sesión de concejo de la fecha
y con la dispensa del trámite de lectura y aprobación
de actas;

SE ACUERDA:

Artículo 1°.- APROBAR el Dictamen Nº 042-2008-
MDA/CDU de la Comisión de Desarrollo Urbano, sobre
el Reajuste del Plano de Zonificación del Distrito
de Ate y Declarar de interés local los cambios de
zonificación propuestos conforme al Anexo N° 01 que
se adjunta al presente, en mérito a las observaciones
referidas por el Instituto Metropolitano de Planificación
- IMP y las consideraciones expuestas en el presente
Acuerdo.

Artículo 2°.- APROBAR el Plano P-01 de Reajuste
Integral del Plano de Zonifi cación considerados como
precisiones, errores de grafi cación y Restituciones de
Zonifi cación y Plano P-02 de Reajuste Integral del Plano
de Zonifi cación consideradas como de interés local,
los mismos que forman parte integrante del presente
acuerdo.

Artículo 3º.- DISPONER la transcripción y publicación
del presente Acuerdo de Concejo en el Diario Ofi cial El
Peruano y poner en conocimiento del mismo a la Gerencia
de Desarrollo Urbano y Sub Gerencia de Planifi cación
Urbana y Catastro para los fi nes convenientes.

Artículo 4º.- DISPONER que a través de la Gerencia
de Desarrollo Urbano se remitan los actuados a la
Municipalidad Metropolitana de Lima para la continuación
del trámite correspondiente.

Regístrese, comuníquese y cúmplase.

JUAN ENRIQUE DUPUY GARCIA
Alcalde

299145-1

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388862

FE DE ERRATAS

ORDENANZA Nº 206-MDA

Mediante Ofi cio Nº 08-2009-MDA/SG, la Municipalidad
Distrital de Ate solicita se publique Fe de Erratas de la
Ordenanza Nº 206-MDA, publicada en nuestra edición del
día 10 de enero de 2009.

DICE:

ORDENANZA Nº 206-MDA

Ate, 9 de enero del 2008

DEBE DECIR:

ORDENANZA Nº 206-MDA

Ate, 9 de enero del 2009

301917-1

MUNICIPALIDAD DE

CARABAYLLO

Prorrogan vigencia de la Ordenanza
N° 128-A-MDC

DECRETO DE ALCALDIA
Nº 020-2008-A/MDC

Carabayllo, 31 de diciembre de 2008

VISTO: La Ordenanza N° 128-A-MDC de fecha 21 de
Julio de 2007, así como la Ordenanza Municipal Nº 160-
A/MDC de fecha 27 de setiembre de 2008 que establece
Benefi cios Tributarios dentro de la jurisdicción del Distrito
de Carabayllo; 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. 194° de la Ley de Reforma
Constitucional Nº 27680; y concordante con lo
dispuesto en la parte pertinente de la Ley Orgánica de
Municipalidades;

Que, de acuerdo a lo dispuesto en el artículo 192° de
la Constitución Política del Estado, los Gobiernos Locales
tienen competencia para administrar sus bienes y rentas,
así como para crear, modifi car y suprimir Contribuciones,
Tasas, Arbitrios, Licencias y Derechos Municipales;

Que, mediante Ordenanza Municipal N° 128-A-MDC
de fecha 21 de Julio de 2007, se otorgó EL BENEFICIO
TRIBUTARIO QUE ESTABLECE FACILIDADES DE PAGO
PARA QUE LOS CONTRIBUYENTES PUEDAN CUMPLIR
CON LA REGULARIZACIÓN DE SUS OBLIGACIONES
TRIBUTARIAS SUSTANCIALES (IMPUESTO PREDIAL Y
ARBITRIOS MUNICIPALES) ANTE LA ADMINISTRACIÓN
TRIBUTARIA MUNICIPAL, y con la Ordenanza Municipal
Nº 160-A/MDC de fecha 27 de setiembre de 2008, se
Interpretó y Modifi có los alcances de la Ordenanza Nº
128-A/MDC; por lo que es necesario otorgar mayores
facilidades a los contribuyentes del Distrito, para que
puedan cumplir con sus obligaciones;

Estando a lo dispuesto por el Quinta Disposición Final
y Transitoria de la Ordenanza Municipal N° 128-A-MDC y
las facultades conferidas en el Art. 42º de la Ley Orgánica
de Municipalidades – Ley Nº 27972;

SE DECRETA:

Artículo Primero.- PRORROGAR hasta el 31 de
Enero de 2009, la vigencia de la Ordenanza Municipal N°
128-A-MDC que aprueba los BENEFICIOS TRIBUTARIOS

QUE ESTABLECEN FACILIDADES DE PAGO PARA
QUE LOS CONTRIBUYENTES PUEDAN CUMPLIR
CON LA REGULARIZACIÓN DE SUS OBLIGACIONES
TRIBUTARIAS SUSTANCIALES (IMPUESTO PREDIAL
Y ARBITRIOS MUNICIPALES), Y PRORROGAR
LA VIGENCIA DE LA ORDENANZA MUNICIPAL Nº
160-A/MDC, QUE INTERPRETA Y MODIFICA LOS
ALCANCES DE LA ORDENANZA Nº 128-A/MDC EN LA
JURISDICCIÓN DEL DISTRITO DE CARABAYLLO.

Artículo Segundo.- DISPONER la publicación del
presente Decreto en el Diario Ofi cial El Peruano.

Artículo Tercero.- ENCARGAR el cumplimiento del
presente Decreto a la Gerencia de Rentas, Gerencia
de Administración y Finanzas y Subgerencia de
Informática.

Regístrese, comuníquese, publíquese y cúmplase.

MIGUEL A. RÍOS ZARZOSA
Alcalde

301638-1

MUNICIPALIDAD DE LINCE

Encargan funciones de Ejecutor
Coactivo y Jefe de la Unidad de
Ejecución Coactiva

RESOLUCIÓN DE ALCALDÍA
N° 277-2008-ALC-MDL

Lince, 29 de diciembre del 2008

EL ALCALDE DE LA MUNICIPALIDAD
DISTRITAL DE LINCE

VISTOS: el Informe Nº 102-2008-MDL(OAF de fecha
23 de diciembre del 2008, emitido por la Ofi cina de
Administración y Finanzas, y el Informe Nº 1026-2008-
MDL-OAT de fecha 29 de diciembre del 2008 emitido por
la Ofi cina de Administración Tributaria; y,

CONSIDERANDO:

Que, mediante documento de vistos, se remite la
Resolución Nº 205-2008-MDL/OAF de fecha 23 de
diciembre del 2008, emitida por la Ofi cina de Administración
y Finanzas, que resuelve otorgar a la Abog. Ana Marina
De La Guarda Ramírez, Jefe de la unidad de Ejecución
Coactiva de la Ofi cina de Administración Tributaria,
noventa (90) días de licencia con goce de remuneraciones
por gravidez, por el período comprendido entre el 3 de
enero y el 2 de abril del 2009;

Que, asimismo la Jefe de la Ofi cina de Administración
Tributaria propone la encargatura del Abogado Luis
Manuel Condori Barrientos, Auxiliar Coactivo, para
el desempeño de funciones de Jefe de la Unidad de
Ejecución Coactiva;

Que, a fi n de garantizar la continuidad y normal
funcionamiento de la unidad orgánica antes indicada, es
necesario encargar las funciones de Jefe de la Unidad de
Ejecución Coactiva, al funcionario correspondiente;

Que, el Artículo 82º del Reglamento de la Ley de
Bases de la Carrera Administrativa, aprobado por Decreto
Supremo Nº 005-90-PCM, señala 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 (...);” y,

En uso de las atribuciones conferidas por los numerales
6) y 17) del Artículo 20º de la Ley Nº 27972 - Ley Orgánica
de Municipalidades;

SE RESUELVE:

Artículo Primero.- Encargar, a don LUIS
MANUEL CONDORI BARRIENTOS, las funciones de

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388863

EJECUTOR COACTIVO Y JEFE DE LA UNIDAD DE
EJECUCIÓN COACTIVA, por el período comprendido
del 3 de enero al 2 de abril del 2009, con retención
de su cargo de Auxiliar Coactivo, por los fundamentos
expuestos en la parte considerativa de la presente
Resolución.

Artículo Segundo.- La Ofi cina de Administración
Tributaria efectuará las acciones administrativas
correspondientes a fi n de que ofi cie al Banco de la
Nación, Banco Central de Reserva, Entidades Bancarias
y Financieras de Lima, Superintendencia de Registros
Públicos, Prefectura de Lima, Ministerio Público, Poder
Judicial, Comisaría de Lince y demás Entidades que
correspondan, la presente resolución.

Artículo Tercero.- Encargar a la Ofi cina de
Administración y Finanzas, y la Unidad de Recursos
Humanos, y la Ofi cina de Administración Tributaria el
cumplimiento de la presente Resolución.

Regístrese, comuníquese y cúmplase.

MARTÍN PRÍNCIPE LAINES
Alcalde

301730-1

MUNICIPALIDAD DE

LURIGANCHO CHOSICA

Amplían alcances de las disposiciones
complementarias, finales y transitorias
de la Ordenanza Nº 063-CDLCH

ORDENANZA N° 123-MDLCH

Chosica, 19 de diciembre de 2008.

POR CUANTO:

El Concejo Municipal de Lurigancho - Chosica, en
Sesión Ordinaria de la fecha;

VISTO: El proyecto de ordenanza presentado por la
Comisión de Orden Comercial, Tránsito y Transporte del
Concejo Municipal;

CONSIDERANDO:

Que, mediante Ordenanza Nº 063-CDLCH se aprueba
la Ordenanza que Regula el Transporte de Pasajeros en
Vehículos Menores dentro de la Jurisdicción Distrital de
Lurigancho –Chosica;

Que, de acuerdo a lo establecido en el artículo
81º inciso 3), numeral 3.2 de la Ley Orgánica de
Municipalidades, son. Funciones específi cas compartidas
de las municipalidades distritales el otorgar licencias para
la circulación de vehículos menores y demás, de acuerdo
con lo establecido en la regulación provincial;

De conformidad a los dispuesto a los artículos
9° numeral 8), 39° y 40° de la Ley Orgánica de
Municipalidades N° 27972, con dispensa del trámite de
lectura y de aprobación del acta; aprobó por unanimidad
lo siguiente:

ORDENANZA QUE AMPLIA LOS ALCANCES DE
LAS DISPOSICIONES COMPLEMENTARIAS, FINALES

Y TRANSITORIAS DE LA ORDENANZA N° 063-
CDLCH.

Artículo 1.- Ampliar los alcances de la Novena
Disposición Complementaria, Final y Transitoria de la
Ordenanza N° 063-CDLCH por un período de 10 días
hábiles, a fi n de que las personas jurídicas que tengan
solicitudes administrativas observadas, puedan regularizar
y formalizar su situación.

Artículo 2.- La presente Ordenanza entrará en
vigencia al día siguiente de su publicación.

Regístrese, publíquese y cúmplase.

LUIS FERNANDO BUENO QUINO
Alcalde

301174-1

Amplian vigencia de la Ordenanza
N° 119-MDLCH

DECRETO DE ALCALDIA
N° 023-08/MDLCH

Chosica, 31 de diciembre de 2008

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE LURIGANCHO - CHOSICA

CONSIDERANDO:

Que, mediante Ordenanza Nº 119- MDLCH publicada
en el Diario Ofi cial El Peruano el 16 de noviembre de
2008, se concede un régimen de incentivos tributarios,
administrativos y de sanciones a favor de los contribuyentes
y administrados del Distrito de Lurigancho – Chosica, con
vigencia hasta el 15 de diciembre de 2008; facultándose
a la Alcaldía la ampliación del término de vigencia;

Estando a lo expuesto y de conformidad con la
facultad prevista por la Primera Disposición Final de la
Ordenanza antes citada, concordante con el Artículo 20
numeral 6 de La ley Orgánica de Municipalidades 27972;

DECRETA:

Primero.- Ampliar hasta el 31 de enero de 2009, la
vigencia de la Ordenanza Nº 119-MDLCH.

Segundo.- Encargar a la Gerencia Municipal, Gerencia
de Rentas y Gerencia de Administración y Finanzas el
cumplimiento del presente Decreto.

Regístrese, publíquese y cúmplase.

LUIS FERNANDO BUENO QUINO
Alcalde

301175-1

MUNICIPALIDAD DE SAN

JUAN DE LURIGANCHO

Aprueban ejecución de la ceremonia
del Primer Matrimonio Civil Masivo del
año 2009

DECRETO DE ALCALDÍA Nº 001

San Juan de Lurigancho, 9 de enero del 2009

EL ALCALDE DE LA MUNICIPALIDAD
DE SAN JUAN DE LURIGANCHO

Visto el Informe N° 001-09-SG-RRCC/MDSJL, de
fecha 05/01/2009 de la Sub Gerencia de Registro Civil;

CONSIDERANDO:

Que, mediante Informe N° 001-09-SG-RRCC/MDSJL
de fecha 05.01.2009, la Sub Gerencia de Registro Civil
señala que de acuerdo al Plan Operativo 2009 de la
indicada Sub Gerencia se tiene programado llevar a cabo
el Primer Matrimonio Civil Masivo del año 2009, el día 14
de febrero, a las 11.00 horas, en el Módulo Siglo XXI del
Gran Parque Zonal Wiracocha;

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388864

Que, el Artículo 252° del Código Civil vigente faculta al
Alcalde dispensar la publicación de los avisos si median
causas razonables y siempre que se presenten todos los
documentos exigidos en el artículo 248 del mismo cuerpo
legal.

Que, el Matrimonio Civil Masivo se encuentra regulado
en el Texto Único de Procedimientos Administrativos
(TUPA) de la Municipalidad, el cual ha sido aprobado
mediante Ordenanza Nº 029, publicada el 26 de abril del
2004;

Que, la Ley del Procedimiento Administrativo
General, Ley Nº 27444, en su artículo 38º señala que
una vez aprobado el TUPA, toda modifi cación que
no implique la creación de nuevo procedimientos,
incremento de derechos de tramitación o requisitos,
se debe realizar, en el caso de Municipalidades, por
Decreto de Alcaldía;

Que, la Ley 27972 – Ley Orgánica de Municipalidades
señala en su Artículo 42° que “Los decretos de alcaldía
establecen normas reglamentarias y de aplicación de las
ordenanzas, sancionan los procedimientos necesarios
para la correcta y efi ciente administración municipal y
resuelven o regulan asuntos de orden general y de interés
para el vecindario, que no sean de competencia del
concejo municipal”.

Que, es objetivo primordial de la actual gestión
municipal propiciar las bases sólidas de formación de
la familia, contribuir a la consolidación, fortalecimiento,
protección y formalización como célula básica de la
sociedad en armonía con nuestro ordenamiento jurídico, e
igualmente es labor funcional administrativa, crear medios
para consolidar legalmente los vínculos de paternidad y
protección a la familia que el marco jurídico exige, y que
en armonía de lo consagrado por el Artículo 4° de nuestra
Constitución Política, es obligación del Estado promover
y proteger a la familia por ser instituciones naturales y
fundamentales de la sociedad.

Por las consideraciones antes expuestas, y estando a
lo establecido en el numeral 6) del Artículo 20° de la Ley
27972 – Ley Orgánica de Municipalidades, y el Artículo
248° y 252° del Código Civil vigente;

DECRETA:

Artículo Primero.- APROBAR y EJECUTAR la
ceremonia del Primer Matrimonio Civil Masivo del presente
año, la misma que se llevará a cabo el día Sábado 14 de
febrero del 2009 a las 11:00 horas en el Módulo Siglo
XXI del Gran Parque Zonal Wiracocha, ubicado en la Av.
Próceres de la Independencia Cuadra 15 – San Juan de
Lurigancho.

Artículo Segundo.- DISPENSAR la publicación
de los avisos de Ley para el Matrimonio Civil Masivo,
realizándose una única publicación en el Diario Ofi cial
El Peruano, indicando en forma genérica el día, la hora
y el lugar donde se llevará a cabo el Matrimonio Civil
Masivo.

Artículo Tercero.- ESTABLECER como tarifa por
Derecho de Matrimonio Civil Masivo la suma de S/. 100.00
(Cien y 00/100 Nuevos Soles), los mismos que estarán
disgregados de la siguiente manera:

- POR GASTOS ADMINISTRATIVOS:
Pagar en Caja del Local Central por Expediente

Matrimonial la suma de S/. 40.00 (Cuarenta y 00/100
Nuevos Soles).

- CERTIFICADO PRE NUPCIAL:
Pagar en Caja del Local Central por Examen Médico la

suma de S/. 60.00 (Sesenta y 00/100 Nuevos Soles).

Artículo Cuarto.- ESTABLECER que los requisitos
indispensables para participar en el Primer Matrimonio
Civil Masivo, son los que a continuación se detallan:

- Acta de nacimiento de ambos contrayentes (original
y copia actualizada)

- Copias legalizadas de los Documentos Nacionales
de Identidad de ambos novios (mostrar original con el
holograma de las últimas elecciones).

- Certifi cado Pre Nupcial (médico), expedido por la
Municipalidad Distrital de San Juan de Lurigancho (S/.
60.00).

- Expediente Matrimonial (S/. 40.00).
- Certifi cado Domiciliario.
- Constancia de No Inscripción de Matrimonio

(Certifi cado de Soltería).
- Copias autenticadas de los Documentos Nacionales

de Identidad de dos (02) testigos (mostrar original con el
holograma de las últimas elecciones).

- El Acta de Nacimiento, Certifi cado de Soltería y
certifi cado del domicilio del Contrayente Extranjero,
deberá contar con la visación del Cónsul Peruano en el
país de origen, así como con la legalización del Ministerio
de Relaciones Exteriores.

Artículo Quinto.- AUTORIZAR la recepción de los
Expedientes Matrimoniales a partir de la expedición del
presente Decreto de Alcaldía, hasta el viernes 13 de
febrero del 2009.

Artículo Sexto.- ENCARGAR a la Gerencia Municipal
y a la Secretaría General a través de la Sub Gerencia
de Registro Civil, el debido cumplimiento del presente
Decreto de Alcaldía.

Regístrese, comuníquese, publíquese y cúmplase.

CARLOS JOSE BURGOS HORNA
Alcalde

301293-1

PROVINCIAS

MUNICIPALIDAD

PROVINCIAL DE CAÑETE

Declaran en situación de emergencia a
la provincia de Cañete

ACUERDO DE CONCEJO
Nº 097-2008-MPC

Cañete, 29 de diciembre de 2008

Visto: En Sesión Ordinaria de Concejo de la fecha, la
declaratoria de Situación de Emergencia en la Provincia
de Cañete;

CONSIDERANDO:

Que, la Municipalidad Provincial de acuerdo a
lo establecido en el artículo 194° de la Constitución
Política del Perú de 1993 y en la Ley No. 27972,
Ley Orgánica de Municipalidades, es un órgano de
gobierno local con autonomía política y administrativa
en los asuntos de su competencia; que tiene como
finalidad representar al vecindario, promover la
adecuada prestación de los servicios públicos locales
y el desarrollo integral, sostenible y armónico de su
circunscripción;

Que, mediante Decreto Supremo Nº 084-2008-
PCM, publicado en el Diario Ofi cial El Peruano el 25 de
diciembre de 2008, se declara el “Estado de Emergencia
en el departamento de Ica, en las provincias de Cañete y
Yauyos del departamento de Lima, en las provincias de
Castrovirreyna y Huaytará y en los distritos de Acobambilla
y Manta de la provincia de Huancavelica del departamento
de Huancavelica;

Que, la declaratoria se sustenta en que las
condiciones de emergencia en los lugares afectados por
los fuertes sismos del pasado mes de agosto de 2007
se mantienen vigentes, y habiendo vencido el plazo de
la declaratoria del estado de emergencia, y con el fi n de
que se continúen las acciones destinadas a la atención
de la población damnifi cada, es opinión de los señores

NORMAS LEGALES
El Peruano
Lima, sábado 17 de enero de 2009 388865

Regidores se declare en Situación de Emergencia a la
provincia de Cañete, por el término de 60 días;

Estando a lo expuesto, a las facultades conferidas por
la Ley Orgánica de Municipalidades No. 27972, con el
voto unánime de los señores Regidores y, con la dispensa
de lectura y trámite de aprobación del acta;

SE ACORDO:

Artículo 1º.- Declarar la Situación de Emergencia en
la Provincia de Cañete, del departamento de Lima, por el
plazo de 60 días según los considerandos expuestos en
el presente, a partir del día 9 de diciembre del 2008 al día
6 de febrero del 2009.

Artículo 2º.- Encárguese a la Gerencia General
Municipal, para que a través de las demás Gerencias
accionen lo conveniente para el cumplimiento del presente
acuerdo.

 Regístrese, comuníquese, cúmplase y
publíquese .

JAVIER J. ALVARADO GONZÁLES DEL VALLE
Alcalde

301106-1

Fijan montos de remuneración del
Alcalde y de dietas de Regidores

ACUERDO DE CONCEJO
 N° 03-2009-MPC

Cañete, 09 de enero de 2009

Visto: en Sesión de Concejo Ordinaria de fecha 07
de enero de 2009, la propuesta de fi jar el sueldo del
señor Alcalde y dietas de los Señores Regidores de la
Municipalidad Provincial de Cañete, de conformidad
a los alcances del Decreto Supremo Nº 025-2007-
PCM, determinándose en función de la proporción de la
población electoral, y;

CONSIDERANDO:

Que, de conformidad con el Artículo 191 de la
Constitución Política del Perú, las municipalidades
provinciales y distritales, son los órganos de gobierno
local, que cuentan con autonomía política, económica
y administrativa en los asuntos de su competencia;

Que, de acuerdo al inciso 28 del Artículo 9 de la Ley
Nº 27972, Ley Orgánica de Municipalidades, el Concejo
Municipal tiene como atribución, fi jar el sueldo de Alcalde
y la dieta de los Regidores;

Que, según el Artículo 12 de la Ley Orgánica de
Municipalidades, referido a dietas y sueldos; los Regidores
desempeñan su cargo a tiempo parcial y tienen derecho
a dietas fi jadas por acuerdo del Concejo Municipal dentro
del primer trimestre del primer año de gestión;

Que, sin embargo, el Decreto Supremo Nº 025-2007-
PCM determina y detalla los parámetros para el sueldo
del Alcalde como ingreso máximo mensual, que debe ser
fi jado por el Concejo Municipal, considerando el anexo de
la norma, según el Artículo 3.1 de la citada norma y según
el Artículo 3.2, se debe tomar en cuenta los siguientes
pasos:

1.- Determinar la proporción de la población
electoral de nuestra circunscripción, de acuerdo a la
población electoral emitida por el Registro Nacional
de Identificación y Estado Civil / RENIEC) la misma
que está publicada en la página web de dicha entidad
conforme a lo establecido en el Artículo 4º literal e)
de la Ley Nº 28212 que, para nuestro caso se ubica
en la Escala VII debido a nuestra población electoral
de entre 100,001 y 150,000 electores, a lo que le
correspondería un sueldo de S/ 6,500.00 (SEIS MIL
QUINIENTOS NUEVOS SOLES)

2.- Adicionalmente y debido al cargo de Alcalde de
la capital de la Provincial de Cañete se debe añadir

una asignación adicional de S/ 1,300.00 (UN MIL
TRESCIENTOS Y 00/100 NUEVOS SOLES), lo que hace
un total de un sueldo máximo de S/ 7,800.00 (SIETE MIL
OCHOCIENTOS Y 00/100 NUEVOS SOLES);

Que, las dietas que corresponden a los Regidores
municipales por sesión efectiva de cada mes, en
ningún caso podrán superar el total del 30% de los
ingresos mensuales por todo concepto del Alcalde
Provincial, lo que hace un monto de S/ 2,340.00 (DOS
MIL TRESCIENTOS CUARENTA Y 00/100 NUEVOS
SOLES);

Que es de opinión de los Señores Regidores que
lo solicitado se encuentra acorde con lo señalado en la
Ley Orgánica de Municipalidades y el Decreto Supremo
Nº 025-2007-PCM, norma que tiene por objeto establecer
las disposiciones que permitan a los Concejos Municipales
determinar que los ingresos por todo concepto de los
Alcaldes Provinciales y Distritales, en el marco de la Ley
Nº 28212, modifi cado por el Decreto de Urgencia Nº 038-
2006;

Estando a lo expuesto, con las atribuciones
conferidas por la Ley No. 27972 Orgánica de
Municipalidades, con el voto mayoritario de los
Señores Regidores y, con la dispensa de lectura y
trámite de aprobación del acta;

SE ACORDÓ:

Artículo 1°.- Fijar como remuneración del señor
Alcalde de la Municipalidad Provincial de Cañete, el
monto de S/ 7,800.00 (SIETE MIL OCHOCIENTOS Y
00/100 NUEVOS SOLES), a partir del 1ro. de enero del
2009.

Artículo 2°.- Fijar por concepto de Dieta de los
Regidores de la Municipalidad Provincial de Cañete, por
cada sesión el monto de S/ 1,170.00 (UN MIL CIENTO
SETENTA Y 00/100 NUEVOS SOLES), hasta por dos
sesiones por mes que equivale a S/ 2,340.00 (DOS MIL
TRESCIENTOS CUARENTA Y 00/100 NUEVOS SOLES),
a partir del 1ro. de enero del 2009.

Artículo 3º.- Encargar a la Gerencia de Secretaría
General y a la Gerencia de Administración el cumplimiento
del presente acuerdo.

Regístrese, comuníquese, publíquese y cúmplase.

JAVIER J. ALVARADO GONZALES DEL VALLE
Alcalde

301104-1

MUNICIPALIDAD

DISTRITAL DE OCUCAJE

Exoneran de proceso de selección el
Proyecto “Rehabilitación de Línea
de Impulsión y Aducción para el
Abastecimiento de Agua Potable”

ACUERDO DE CONCEJO
Nº 005-2009-AMDO

Ocucaje, 5 de enero de 2009.

EL CONCEJO DE LA MUNICIPALIDAD DISTRITAL
DE OCUCAJE.

VISTO:

Visto en la Sesión Extraordinaria de Concejo del día
05 de Enero de 2009, el Informe Técnico Nº 005-2009-
DDU/MDO-IAME y el Informe Legal Nº 003-2009-MDO/
ALE.

NORMAS LEGALES
El Peruano

Lima, sábado 17 de enero de 2009388866

CONSIDERANDO:

Que el Inc. “c” del Art. 19 del D.S. Nº 083-2004-
PCM, que aprueba el TUO de la Ley Nº 26850 de
Contrataciones y Adquisiciones del Estado, establece
que están exonerados de los procesos de Selección
las Adquisiciones y Contrataciones que se realicen en
Situación de Emergencia declaradas, según la citada
Ley.

Que el Art. 22 de la norma citada, se entiende como
Situación de Emergencia aquella en la cual la Entidad
tenga que actuar de manera inmediata a causa de
acontecimientos catastrófi cos, quedando la entidad
exonerada de la tramitación del expediente Administrativo
pudiendo ordenar la ejecución de lo estrictamente
necesario para remediar el evento producido y satisfacer
la necesidad sobrevenida, sin sujetarse a los requisitos
formales.

Que, por su parte el Art. 142 del D.S. Nº 084-
2004-PCM, que aprueba el Reglamento de la Ley Nº
26850 de Contrataciones y Adquisiciones del Estado,
señala que la entidad debe adquirir o contratar en
forma directa lo estrictamente necesario para prevenir
y atender desastres, así como para satisfacer las
necesidades sobrevivientes, después de lo cual deberá
convocar el proceso de Selección que corresponda, de
igual modo señala que toda Contratación o Adquisición
realizada para enfrentar una situación de emergencia
deberá regularizarse dentro de los (10) días siguientes
de la fi nalización del evento que la produjo, incluyendo
el proceso en el Plan Anual de Adquisiciones y
Contrataciones de la Entidad publicando la Resolución
o Acuerdo en el SEACE y en el Diario Ofi cial El Peruano,
remitiéndolo junto con el Informe Técnico-Legal
sustentatorio, a la Contraloría General de la República y
al Consejo Superior de Adquisiciones y Contrataciones
del Estado - CONSUCODE, así como emitiendo los
demás documentos contractuales que correspondan
según el estado de ejecución de las prestaciones.

Que, mediante D.S. Nº 068-2007-PCM se declaró en
Estado de Emergencia en el Departamento de Ica y a la
Provincia de Cañete del Departamento de Lima, por el
Plazo de sesenta (60) días naturales.

Que, por D.S. Nº 071-2007-PCM se amplió el Estado
de Emergencia dispuesto a la norma citada en el párrafo
anterior, a las Provincias de Castrovirreyna, Huaytara, y el
Distrito de Acobambilla de la Provincia de Huancavelica
y a los Distritos de Huañec y Tupe de la Provincia del
Departamento de Lima.

De igual modo por D.S. Nº 084-2007-PCM, D .S. Nº 097-
2007-PCM, D .S. Nº 011-2008-PCM, D .S. Nº 026-2008-
PCM, D.S. Nº 040-2008-PCM, D.S. Nº 054-2008-PCM y el
D.S. 068-2008-PCM se prorrogó sucesivamente el estado
de emergencia en las circunscripciones territoriales antes
mencionadas, hasta el 08 de Diciembre del 2008. Asimismo
por Decreto Supremo Nº 084-2008-PCM, de fecha 25 de
Diciembre del 2008 se amplió el Estado de Emergencia por
60 días naturales.

Que, por Resolución Ministerial Nº 0881-2008-
VIVIENDA de fecha 22 de Diciembre del 2008, se aprueba
la Transferencia Financiera del Pliego 037: Ministerio de
Vivienda, Construcción y Saneamiento, Unidad Ejecutora
004: Programa Agua Para Todos, a favor de la Municipalidad
Distrital de Ocucaje, hasta por la suma de S/. 714,261.00
(Setecientos Catorce Mil Doscientos Sesenta y Uno y
00/100 Nuevos Soles), en la Fuente de Financiamiento
Recursos Ordinarios, para fi nanciar la ejecución del
proyecto “Rehabilitación de Línea de Impulsión y Aducción
para el Abastecimiento de agua, al Distrito de Ocucaje,
Provincia de Ica, -Ica”, con Código de SNIP Nº 70059. Los
recursos materia de la presente Transferencia Financiera
serán destinados exclusivamente para la ejecución del
citado proyecto, quedando la mencionada prohibida de
efectuar anulaciones presupuestarias con cargo a dichos
recursos.

Que, el Informe Técnico Nº 005-2009-DDU/MDO-
IAME concluye que el Proyecto en referencia, tiende

a lo sostenido y se encuentra enmarcado dentro de los
objetivos nacionales del sector Vivienda, Construcción
y Saneamiento, como son; Promover la sostenibilidad
de los sistemas de agua Potable y Alcantarillado y/o
Saneamiento, Propiciar la reducción sostenida de la
contaminación ambiental urbana y proteger el consumo
diario de agua potable libre de impurezas y menos el
uso de material cancerígeno, asimismo recomienda
la ejecución del proyecto por estar los pobladores del
distrito y los caseríos materia del presente informe en
estado de emergencia por no contar con los servicios
básicos efi cientes primordiales como son el agua
potable

Que, el Informe Legal Nº 003-2008-MDO/ALE; ha
emitido opinión favorable acerca de la procedencia
de la exoneración de Proceso de Adjudicación Directa
Pública; esta Asesoría considera que es viable, en
atención al acontecimiento calamitoso acontecido y en
la necesidad de solucionarlo tomando acciones para
prevenir y atender necesidades urgentes, se declare en
situación de emergencia al Proyecto “Rehabilitación de
Línea de Impulsión y Aducción para el Abastecimiento de
Agua Potable” del Distrito de Ocucaje” confi gurándose
en opinión de esta área de asesoría una situación de
emergencia, contemplada en las normas de adquisiciones
y contrataciones del Estado.

Que, en tal sentido corresponde emitir el Acuerdo de
Concejo, mediante el cual se apruebe la exoneración del
proceso de Adjudicación Directa Pública para atender
necesidades urgentes en materia de agua para la
población damnifi cada del distrito; por causal de Situación
de Emergencia; sustentada en los Informes técnico-
legal.

De conformidad con lo dispuesto en el TUO de la Ley
de Contrataciones y Adquisiciones del Estado; aprobado
por D.S. Nº 084-2004-PCM y estando a lo acordado
por la sesión de concejo de fecha 05 de Enero de 2009
en aplicación del inc. 9 del artículo 35º y inc. 3 artículo
20 de la Ley Orgánica de Municipalidades - y demás
normas pertinentes luego del debate correspondiente
con la dispensa de la lectura y Aprobación del Acta por
unanimidad;

SE ACUERDA.

Artículo 1º.- Aprobar la Exoneración del Proceso
de Adjudicación Directa Pública para el Proyecto
“Rehabilitación de Línea de Impulsión y Aducción para el
Abastecimiento de Agua Potable” del Distrito de Ocucaje”;
siendo su valor referencial la suma de S/. 714,261.00
(Setecientos Catorce Mil Doscientos Sesenta y Uno
y 00/100 Nuevos Soles) incluido IGV, con la Fuente de
Financiamiento Transferencias Financieras, por un tiempo
de ejecución de 120 días calendario.

Artículo 2º.- Designar al Área de Abastecimiento como
responsable de llevar a cabo el proceso de exoneración de
conformidad con el artículo 148º del Reglamento del TUO
de la Ley Nº 26850 Ley de Contrataciones y Adquisiciones
del Estado.

Artículo 3º.- Disponer la Publicación del presente
Acuerdo de Concejo en el Diario Ofi cial EL PERUANO,
dentro de 10 (diez) días hábiles siguientes de su adopción
y disponer su publicación en el SEACE - CONSUCODE
de acuerdo con el Artículo 147º del Reglamento del TUO
de la Ley de Contrataciones y Adquisiciones del Estado.

Artículo 4º.- Encargar a la Secretaria General remita
en forma inmediata copia del presente Acuerdo de Concejo
y de los informes técnicos y legal a la Contraloría General
de la República y al CONSUCODE.

Regístrese, comuníquese, publíquese y cúmplase.

LUIS ALDO GUEVARA UCHUYA
Alcalde

301166-1

