
NORMAS LEGALES
www.elperuano.com.pe

FUNDADO
EN 1825 POR

EL LIBERTADOR
SIMÓN BOLÍVAR

Lima, lunes 22 de setiembre de 2008

380059

AÑO DE LAS CUMBRES
MUNDIALES
EN EL PERÚ

AÑO DE LAS CUMBRES
MUNDIALES
EN EL PERÚ

Año XXV - Nº 10367

Sumario

PODER EJECUTIVO

RELACIONES EXTERIORES

R.M. Nº 1076-2008-RE.- Autorizan viaje de funcionaria
diplomática a Ecuador para participar en la Segunda
Reunión de Autoridades de CENDESMI y CONTRAMINAS
y en la Segunda Mesa de Donantes 380060

SALUD

R.M. N° 644-2008/MINSA.- Exoneran de proceso de
selección la contratación del servicio de difusión de sport
radial y televisivo para la Campaña Nacional contra el
Consumo Nocivo de Alcohol 380060

ORGANISMOS AUTONOMOS

ASAMBLEA NACIONAL DE RECTORES

Res. Nº 764-2008-ANR.- Designan representantes de la
Asamblea Nacional de Rectores ante la Comisión Revisora
del Código Penal del Congreso de la República 380062
Res. Nº 765-2008-ANR.- Autorizan desarrollo del Proyecto
“Diseño de un Modelo para el Análisis Prospectivo de la
Universidad Peruana” 380062
Res. Nº 774-2008-ANR.- Aprueban funcionamiento de
Programas de Maestría y de Doctorado de la Escuela de
Posgrado de la Universidad Nacional de Ancash “Santiago
Antúnez de Mayolo” - Huaraz 380063
Res. Nº 775-2008-ANR.- Aprueban funcionamiento de
Maestría y Doctorado de la Escuela de Posgrado de la
Universidad Los Ángeles de Chimbote 380064

ORGANISMOS DESCENTRALIZADOS

CONSEJO SUPERIOR DE CONTRATACIONES

Y ADQUISICIONES DEL ESTADO

Res. Nº 489.2008-CONSUCODE/PRE.- Designan respon-
sable de entregar información de acceso al público, así
como de la elaboración y actualización del portal de
transparencia 380065

SUPERINTENDENCIA NACIONAL DE

LOS REGISTROS PUBLICOS

Res. Nº 243-2008-SUNARP-TR-A.- Declaran impro-
cedente recurso de apelación contra observación
formulada a solicitud de inscripción de poder general y
especial a favor de persona natural 380066

Res. Nº 863-2008-SUNARP-TR-L.- Confi rman obser-
vación formulada a título mediante el cual se solicita
inscripción de transferencia de dominio de vehículo
 380071
Res. Nº 926-2008-SUNARP-TR-L.- Declaran impro-
cedente por extemporáneo recurso de apelación
interpuesto contra tacha formulada a solicitud de
inscripción de poder otorgado por asociación 380075

GOBIERNOS LOCALES

MUNICIPALIDAD

METROPOLITANA DE LIMA

Acuerdo Nº 33-2008-CD-SAT.- Autorizan viaje de
funcionarios del SAT a Argentina para participar en las VII
Jornadas Técnicas del CeATS 380075

MUNICIPALIDAD

DE BREÑA

D.A. Nº 022-2008-DA/MDB.- Amplían plazo de vigencia
de la Ordenanza N° 285-2008/MDB-CDB que otorgó
Benefi cio Especial Tributario y No Tributario 380076

PROVINCIAS

MUNICIPALIDAD PROVINCIAL

DEL CALLAO

Ordenanza Nº 000058.- Aprueban cambio de zonifi cación
de residencial de densidad media a comercio distrital
al área comprendida a ambos frentes de la Avenida
Bocanegra desde la Avenida Pacasmayo hasta la Avenida
Dominicos, Callao 380077
Ordenanza Nº 000063.- Incorporan a la Ordenanza
N° 000027 los parámetros urbanísticos y edifi catorios de
terreno ubicado entre las Avenidas Tomás Valle y Elmer
Faucett 380080
Acuerdo Nº 000238.- Autorizan proceso de subasta
pública para venta de terreno que forma parte del
intercambio vial frente al Aeropuerto Internacional “Jorge
Chávez” 380080

MUNICIPALIDAD DISTRITAL

DE GROCIO PRADO

Acuerdo Nº 0016-MDGP/A.- Exoneran de proceso
de selección la adquisición de módulos temporales de
vivienda prefabricados de madera 380082

Sumario

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380060

PODER EJECUTIVO

RELACIONES EXTERIORES

Autorizan viaje de funcionaria
diplomática a Ecuador para participar
en la Segunda Reunión de Autoridades
de CENDESMI y CONTRAMINAS y en
la Segunda Mesa de Donantes

RESOLUCIÓN MINISTERIAL
Nº 1076-2008-RE

Lima, 16 de setiembre de 2008

CONSIDERANDO:

Que, el 01 de junio de 2007, se llevó a cabo en la
ciudad de Tumbes, el Encuentro Presidencial y la Primera
Reunión del Gabinete de Ministros Binacional del Perú y
del Ecuador, siendo uno de los acuerdos la ejecución de
acciones relativas al desminado humanitario conjunto que
ambos países vienen llevando a cabo;

Que, el 12 de octubre de 2007, se realizó la Primera
Mesa de Donantes para la obtención de los recursos
financieros requeridos para continuar con las labores
de desminado humanitario en la frontera peruano-
ecuatoriana, como complemento de los recursos del
Estado, en Lima y en Quito, simultáneamente;

Que, el 18 y 19 de febrero de 2008, en el marco de
la Segunda Reunión de los Ministros de Relaciones
Exteriores y de Defensa Nacional del Perú y Ecuador,
celebrada en Lima, estos acordaron institucionalizar
las reuniones semestrales del Centro de Desminado
Humanitario del Ecuador -CENDESMI- y del Centro
Peruano de Acción contra las Minas -CONTRAMINAS-, a
fi n de fortalecer e impulsar el proceso de desminado para
benefi cio de las poblaciones existentes a lo largo de la
frontera terrestre común;

Que, en el marco de dicho acuerdo, el 08 y 09 de mayo
de 2008, se llevó a cabo en Lima, la Primera Reunión
de Autoridades de CENDESMI y CONTRAMINAS,
que permitió consolidar el diálogo y el intercambio de
información y de experiencias sobre las actividades
realizadas durante el año anterior en sus respectivos
países, habiendo acordado llevar a cabo la Segunda
Reunión de Autoridades de CENDESMI y CONTRAMINAS,
así como la Segunda Mesa de Donantes, en la ciudad de
Quito, República del Ecuador, en el segundo semestre del
presente año;

Que CENDESMI ha propuesto a CONTRAMINAS
celebrar la Segunda Reunión de Autoridades, el 24 y
25 de septiembre de 2008 y de convocar la Segunda
Mesa de Donantes el 26 de septiembre de 2008,
respectivamente, en la ciudad de Quito, República del
Ecuador;

Teniendo en cuenta el Memorándum (SME) Nº SME0895/
2008, de la Subsecretaría para Asuntos Multilaterales, de
02 de septiembre de 2008;

De conformidad con la Cuarta Disposición
Complementaria de la Ley Nº 28091, Ley del Servicio
Diplomático de la República; los artículos 185º inciso
g) 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 8.2

del artículo 8º de la Ley Nº 29142, Ley de Presupuesto
del Sector Público para el Año Fiscal 2008;

SE RESUELVE:

Artículo Primero.- Autorizar el viaje, en comisión
de servicios, de la Ministra Consejera en el Servicio
Diplomático de la República Vilma Liliam Ballón Sánchez
de Amézaga, funcionaria de la Subsecretaría para Asuntos
Multilaterales, para que en su calidad de Secretaria Técnica
de CONTRAMINAS, participe en la Segunda Reunión de
Autoridades de CENDESMI y CONTRAMINAS y en la
Segunda Mesa de Donantes, a realizarse en la ciudad de
Quito, República del Ecuador, del 24 al 26 de septiembre
de 2008.

Artículo Segundo.- Los gastos que irrogue el
cumplimiento de la presente Resolución, serán cubiertos
por el Pliego Presupuestal del Ministerio de Relaciones
Exteriores, Meta 33855: Participación en Organismos
Internacionales, 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$
Vilma Liliam
Ballón Sánchez de
Amézaga

979.19 200.00 3+1 800.00 30.25

Artículo Tercero.- Dentro de los quince (15) días
calendario siguientes al término de los referidos eventos,
la mencionada funcionaria diplomática deberá presentar
ante el señor Ministro de Relaciones Exteriores, un
informe de las acciones realizadas durante el viaje
autorizado.

Artículo Cuarto.- 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

252990-1

SALUD

Exoneran de proceso de selección la
contratación del servicio de difusión de
spot radial y televisivo para la Campaña
Nacional contra el Consumo Nocivo de
Alcohol

RESOLUCIÓN MINISTERIAL
Nº 644-2008/MINSA

Lima, 19 de setiembre del 2008

VISTOS: El Memorándum Nº 1994-2008-OGA/MINSA
de la Ofi cina General de Administración, el Informe Nº
403-2008-OL-OPA/MINSA de la Ofi cina de Logística, y el
Informe Nº 1108-2008-OGAJ-MINSA de la Ofi cina General
de Asesoría Jurídica; y,

CONSIDERANDO:

Que, mediante Memorándum Nº 0509-2008-OGC/
MINSA, la Ofi cina General de Comunicaciones informa que
la Organización Mundial de la Salud (OMS) ha reportado
que el consumo de alcohol provoca 2.3 millones de muertes
anuales en el mundo, es decir, un 3.7% de la mortalidad
global, evidenciando la necesidad de implementar una
campaña nacional masiva de comunicación para alertar

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380061

a la ciudadanía sobre los peligros asociados al consumo
nocivo de alcohol, con la participación de autoridades de
los distintos niveles de gobierno;

Que, la Ofi cina General de Comunicaciones mediante
los Informes Nº 001 y Nº 002-RTM-OGC/MINSA, precisa
que aproximadamente un millón cuatrocientos mil
personas sufren de alcoholismo en el Perú, afectando
principalmente a la población alto andina que consume
alcohol etílico no rectifi cado y alcohol metílico altamente
nocivo para su salud, mientras que en la zona urbana el
problema se agrava, pues la edad de inicio de consumo
ha disminuido a 10 años y la edad promedio fl uctúa entre
los 13 y 14 años de edad;

Que, en tal sentido, el Ministerio de Salud en su papel
rector en la tarea de prevención sobre las consecuencias
dañinas del consumo de bebidas alcohólicas, según
lo dispuesto en la Ley Nº 28681, Ley que regula la
comercialización, consumo y publicidad de bebidas
alcohólicas, viene desarrollando una estrategia nacional
para afrontar el incremento del consumo nocivo de
alcohol y sus perjudiciales consecuencias, la cual incluye
una campaña de comunicaciones dirigida a prevenir los
riesgos y daños ocasionados al problema y asociados al
mismo;

Que, mediante Memorándum Nº 0527-2008-OGC/
MINSA la Ofi cina General de Comunicaciones remitió
el pedido de servicio, las especifi caciones técnicas,
pauta horaria visual y radial del servicio solicitado,
en cumplimiento a lo dispuesto en el artículo 20º del
Texto Único Ordenado de la Ley de Contrataciones y
Adquisiciones del Estado, aprobado por Decreto Supremo
Nº 083-2004-PCM así como el plan de estrategia de
intervención, la descripción y justifi cación de la campaña
institucional que se pretende llevar a cabo, la propuesta
y justifi cación técnica, selección de medios de difusión
conforme al público objetivo, cobertura y duración de la
campaña e impacto de la misma, documentación exigida
por la Ley Nº 28874, Ley de Regulación de la Publicidad
Estatal, estableciendo los requisitos que debe cumplir la
publicidad solicitada;

Que, según Memorándum Nº 0700-2008-OGC/MINSA
la Ofi cina General de Comunicaciones comunica que se han
realizado modifi caciones a las especifi caciones técnicas
de la solicitud de exoneración de servicio de difusión
de spot televisivo y radial antes señalado; asimismo,
mediante Memorándum Nº 705-2008-OGC/MINSA, la
referida Ofi cina General precisa que se considere la
inclusión de Frecuencia Latina Representaciones S.A.C.,
para el servicio en antes mencionado;

Que, con Informe Nº 002-2008-ALC-OPA-OL-OGA/
MINSA, el Área de Programación y Adquisiciones de la
Ofi cina de Logística señala que con Resolución Directoral
Nº 968-2008-OGA-OL-SA se ha incluido en el Plan Anual
de Adquisiciones y Contrataciones 2008 de la Entidad,
el Concurso Público para la contratación del referido
servicio, pero en razón a los plazos que conlleva realizar
el proceso, impedirían el inicio de la campaña en la fecha
prevista por el área usuaria, por lo que es necesario la
exoneración del proceso de selección;

Que, efectuada la Indagación de Mercado Nº 2057-
2008 por el Área de Programación y Adquisiciones de
la Ofi cina de Logística, se ha determinado que el valor
referencial de la contratación asciende a S/. 1’356,716.12
(Un Millón Trescientos Cincuenta y Seis Mil Setecientos
Dieciséis y 12/100 Nuevos Soles), por el servicio de
spots televisivos diarios en 5 canales de televisión,
con duración de 30 segundos durante 2 semanas, y de
los spots radiales diarios en 3 emisoras radiales de 30
segundos durante 2 semanas, el mismo que cuenta con
la correspondiente autorización presupuestal, conforme
se acredita con la Ficha Nº 961-2008 suscrita por la
Ofi cina de Logística, con la debida confi rmación de
disponibilidad presupuestal de la Ofi cina de Economía
de la Ofi cina General de Administración, egreso que
afectará a la Fuente de Financiamiento: Recursos
Directamente Recaudados, Específi ca de Gasto:
5.3.11.68, Meta: 061;

Que, asimismo, es menester señalar que para
seleccionar los medios que realizarán la campaña
de difusión, se ha tomado como base la información

proporcionada por empresas especializadas en la
medición de sintonía, tales como IBOPE Time en el caso
televisivo, así como estudios de nivel de audiencia radial
de emisoras (FM/AM) de CPI (Compañía Peruana de
Estudios de Mercado y Opinión Pública); información que
se encuentra adjunta a los Informes Técnicos de la Ofi cina
General de Comunicaciones;

Que, conforme lo establece el inciso f) del artículo 19º
del Texto Único Ordenado de la Ley de Contrataciones y
Adquisiciones del Estado, aprobado por Decreto Supremo
Nº 083-2004-PCM, están exoneradas de los procesos
de selección, las adquisiciones y contrataciones que se
realicen para servicios personalísimos, de acuerdo a lo
que establezca el Reglamento;

Que, el artículo 145º del Reglamento de la Ley de
Contrataciones y Adquisiciones del Estado, aprobado por
Decreto Supremo Nº 084-2004-PCM, señala que cuando
existe necesidad de proveerse de servicios especializados
profesionales, artísticos, científi cos o tecnológicos,
procede la exoneración por servicios personalísimos para
contratar con personas naturales o jurídicas notoriamente
especializadas siempre que su destreza, habilidad,
experiencia particular o conocimientos evidenciados,
apreciados de manera objetiva por la Entidad, permitan
sustentar de modo razonable e indiscutible su adecuación
para satisfacer la complejidad del objeto contractual
y haga inviable la comparación con otros potenciales
proveedores; precisándose además en el tercer párrafo
del citado artículo, que se encuentran expresamente
incluidos en la clasifi cación de servicios personalísimos,
los servicios de publicidad que prestan al Estado los
medios de comunicación televisiva, radial, escrita o
cualquier otro medio de comunicación, en atención a las
características particulares que los distinguen;

Que, conforme a la Opinión Nº 43-2003-GTN,
emitida por la entonces Gerencia Técnico Normativa
del CONSUCODE, para la contratación de medios
de comunicación, la entidad se encuentra exenta de
sustentar o fundamentar su decisión de exonerar del
proceso de selección respectivo para la contratación
de dichos servicios, como requisito previo, puesto que
el análisis respectivo ya habría sido realizado por
el legislador de la norma contenida en el quinto párrafo
del artículo 111° del Reglamento y en tal sentido, en el
informe técnico - legal que debe emitirse previamente a
la Resolución o Acuerdo Exoneratorio, solamente debe
determinar que el proveedor a ser contratado cumple
con los requisitos exigidos en la normativa; es decir,
que se trata de un medio de comunicación que prestará
servicios de publicidad al Estado, tal como ocurre en el
presente caso;

Que, la Ofi cina General de Asesoría Jurídica del
Ministerio de Salud, mediante Informe Nº 1108-2008-
OGAJ-MINSA, señala que tratándose el presente caso
de una contratación de servicios de difusión en medios
televisivos y radiales de amplia cobertura, los mismos
se encuentran dentro del supuesto del artículo 145° del
Reglamento de la Ley de Contrataciones y Adquisiciones
del Estado, debiendo tenerse presente para formalizar
la exoneración antes indicada, lo dispuesto en el literal
a) del artículo 20° del Texto Único Ordenado de la Ley
de Contrataciones y Adquisiciones del Estado, el cual
establece que todas las exoneraciones, salvo las previstas
en el literal b) del artículo 19°, se aprobarán mediante
Resolución del Titular del Pliego, debiendo contar con un
informe técnico legal previo;

Que, estando al cumplimiento de las normas legales
antes señaladas, corresponde aprobar la exoneración del
referido proceso de selección, debiéndose disponer la
publicación de la Resolución en el Diario Ofi cial El Peruano
y en el SEACE, así como remitir copia de la misma
conjuntamente con los informes que la sustentan, a la
Contraloría General de la República y al CONSUCODE;

Con el visado de los Directores Generales de las
Ofi cinas Generales de Administración y de Asesoría
Jurídica y del Viceministro de Salud;

De conformidad con lo dispuesto en el literal f) del
artículo 19° del Texto Único Ordenado de la Ley de
Contrataciones y Adquisiciones del Estado, aprobado por
Decreto Supremo Nº 083-2004-PCM y los artículos 145°

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380062

y 148° de su Reglamento, aprobado por Decreto Supremo
N° 084-2004-PCM;

SE RESUELVE:

Artículo 1º.- Aprobar la exoneración del proceso de
selección vía servicios personalísimos, prevista en el inciso
f) del artículo 19° del Texto Único Ordenado de la Ley de
Contrataciones y Adquisiciones del Estado, aprobado por
Decreto Supremo Nº 083-2004-PCM, para la contratación
del Servicio de Difusión de Spot Radial y Televisivo para la
Campaña Nacional contra el Consumo Nocivo de Alcohol,
cuyo monto total asciende a la suma de S/. 1’356,716.12
(Un Millón Trescientos Cincuenta y Seis Mil Setecientos
Dieciséis y 12/100 Nuevos Soles).

Artículo 2º.- Disponer que la contratación exonerada
a que se refi ere el artículo 1° de la presente Resolución,
se efectúe con cargo al Pliego Presupuestal Nº 011 -
Ministerio de Salud, Fuente de Financiamiento: Recursos
Directamente Recaudados, Específi ca de Gasto:
5.3.11.68, Meta: 061.

Artículo 3º.- Disponer que la Ofi cina de Logística del
Ministerio de Salud proceda a la contratación exonerada
en virtud a lo dispuesto por la presente Resolución, de
acuerdo con la siguiente distribución:

a) Medios Televisivos:

- Frecuencia Latina Representaciones S.A.C. S/. 256,280.00
- Compañía Peruana de Radio Difusión S.A. S/. 417,214.00
- PANAM Contenidos S.A.A. S/. 34,034.00
- Instituto Nacional de Radio y Televisión
 del Perú S/. 34,557.60
- Andina de Radio Difusión S.A.C. S/. 322,499.52

b) Medios Radiales:

- Grupo RPP S.A. S/. 142,443.00
- Grupo Panamericana de Radios S.A. S/. 66,738.00
- Corporación Radial del Perú S.A.C. S/. 82,950.00

Artículo 4º.- Disponer la publicación de la presente
resolución en el Diario Ofi cial El Peruano, en el SEACE,
así como remitir a la Contraloría General de la República y
al Tribunal de Contrataciones y Adquisiciones del Estado-
CONSUCODE, copia de la misma, y de los informes que la
sustentan, dentro de los diez (10) días hábiles siguientes
a su aprobación.

Artículo 5º.- Remitir copia de la presente resolución
al Despacho Viceministerial y a la Ofi cina General de
Administración, para los fi nes pertinentes.

Regístrese, comuníquese y publíquese.

HERNÁN GARRIDO - LECCA MONTAÑEZ
Ministro de Salud

254702-1

ORGANISMOS AUTONOMOS

ASAMBLEA NACIONAL

DE RECTORES

Designan representantes de la Asamblea
Nacional de Rectores ante la Comisión
Revisora del Código Penal del Congreso
de la República

COMISIÓN DE COORDINACIÓN
INTERUNIVERSITARIA

RESOLUCIÓN Nº 764-2008-ANR

Lima, 3 de setiembre de 2008

EL PRESIDENTE (e) DE LA ASAMBLEA NACIONAL
DE RECTORES

VISTOS

El ofi cio Nº 005-2008-CTC-CERCP/CR del Presidente
de la Comisión Especial Revisora del Código Penal del
Congreso de la República y los respectivos ofi cios de las
Universidades Nacional Mayor de San Marcos, Nacional
Federico Villarreal y Pontifi cia Universidad Católica del
Perú; y

CONSIDERANDO:

Que, mediante ofi cio de vistos, el Presidente de la
Comisión Especial Revisora del Código Penal del Congreso
de la República, comunica que por Ley Nº 29153 se ha
creado la Comisión Especial Revisora del Código Penal
y solicita la designación de tres representantes titulares
y sus respectivos alternos de acuerdo a lo previsto por el
inciso e) del artículo 3º de la citada Ley, a fi n de que se
integren a la Comisión Especial;

Que, de las respectivas comunicaciones las
Universidades Nacional Mayor de San Marcos, Nacional
Federico Villarreal y Pontifi cia Universidad Católica del Perú,
que cuentan con Facultades de Derecho, han propuesto a
los profesores a fi n de que integren la citada Comisión;

Que mediante Memorando Nº 504-2008-SE,
el Secretario Ejecutivo de la Institución dispone la
elaboración de una Resolución por la que se designe a
los representantes titulares y alternos de la Asamblea
Nacional de Rectores para que conformen la Comisión
Especial Revisora del Código Penal del Congreso de la
República.

Estando a lo propuesto; y,
De conformidad con la Ley Universitaria Nº 23733 y

en uso de las atribuciones conferidas al Presidente de la
Asamblea Nacional de Rectores, en mérito del Reglamento
General de la Coordinación Interuniversitaria.

SE RESUELVE:

Artículo Primero.- Designar a los representantes
de la Asamblea Nacional de Rectores ante la Comisión
Revisora del Código Penal del Congreso de la República,
a los siguientes profesores:

- Doctor José Urquizo Olaechea Titular
- Doctor Germán Small Arana Alterno
Facultad de Derecho – Universidad Nacional Mayor de

San Marcos

- Doctor Juan Abraham Ramos Suyo Titular
- Doctora Ruth Elia Patricia Lui Junes Alterno
Facultad de Derecho - Universidad Nacional Federico

Villarreal

- Doctor José Luis Bramont Arias Titular
- Doctor José Ugaz Sánchez Moreno Alterno
Facultad de Derecho - Pontifi cia Universidad Católica

del Perú

Artículo Segundo.- Hacer de conocimiento la
presente Resolución, al Presidente de la Comisión
Especial Revisora del Código Penal del Congreso de
la República, a los profesores designados y publíquese
en el Diario Ofi cial El Peruano y en la página web de la
Institución.

Regístrese y comuníquese.

ELIO IVÁN RODRÍGUEZ CHÁVEZ
Rector de la Universidad Ricardo Palma y
Presidente (e) de la Asamblea Nacional de Rectores

RAÚL MARTÍN VIDAL CORONADO
Secretario General
Asamblea Nacional de Rectores

254178-1

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380063

Autorizan desarrollo del Proyecto
“Diseño de un Modelo para el Análisis
Prospectivo de la Universidad
Peruana”

COMISIÓN DE COORDINACIÓN
INTERUNIVERSITARIA

RESOLUCIÓN Nº 765-2008-ANR

Lima, 4 de setiembre del 2008

EL PRESIDENTE (e) DE LA ASAMBLEA NACIONAL
DE RECTORES

VISTOS

El Ofi cio Nº 1165-2008-SE del Secretario Ejecutivo de
la Institución y el Proyecto sobre “Diseño de un Modelo
para el Análisis Prospectivo de la Universidad Peruana”;
y,

CONSIDERANDO:

Que, la Asamblea Nacional de Rectores cumple
fines de carácter nacional, previstos por el artículo
90º de la Ley Universitaria Nº 23733, como es la
coordinación y orientación general de las actividades
académicas y administrativas de las universidades
públicas y privadas del país, así como de su
fortalecimiento económico y de su responsabilidad con
la comunidad nacional;

Que, dando cumplimiento a lo dispuesto por el
artículo 92º inc. e) de la Ley Universitaria Nº 23733, se
viene realizando el Proyecto sobre Diagnóstico de la
Universidad Peruana, referido al estudio de la realidad
universitaria del país, autorizada por Resolución
Nº 402-2008-ANR;

Que, con el objeto de propiciar la continuidad
del estudio de la realidad universitaria con carácter
prospectivo de la Universidad Peruana en su conjunto,
el Secretario Ejecutivo propone el desarrollo del
Proyecto sobre “Diseño de un Modelo para el Análisis
Prospectivo de la Universidad Peruana”, el mismo que
permitirá definir el tipo de Universidad que requiere
nuestro país y comparar con la situación actual de
las universidades públicas y privadas vigentes y
en una etapa posterior sea posible formular planes
de mejora, cuya implementación llevarían a cabo
las universidades hacia una visión compartida,
previamente definida,

Estando a lo propuesto; y,
De conformidad con la Ley Universitaria Nº 23733 y

en uso de las atribuciones conferidas al Presidente
de la Asamblea Nacional de Rectores, en mérito
del Reglamento General de la Coordinación
Interuniversitaria.

SE RESUELVE:

Artículo Primero.- Autorizar el desarrollo del
Proyecto “Diseño de un Modelo para el Análisis
Prospectivo de la Universidad Peruana”, a cargo de un
equipo de expertos en actual ejercicio de la docencia
universitaria, de acuerdo al Proyecto y Presupuesto que
forma parte de la presente Resolución; precisándose que
la Institución proporciona el apoyo técnico-secretarial
para el desarrollo del proyecto.

Artículo Segundo.- Disponer su publicación en
el Diario Ofi cial El Peruano y en la página web de la
Institución.

Regístrese y comuníquese.

ELIO IVÁN RODRÍGUEZ CHÁVEZ
Rector de la Universidad Ricardo Palma y
Presidente (e) de la Asamblea Nacional de Rectores

RAÚL MARTÍN VIDAL CORONADO
Secretario General
Asamblea Nacional de Rectores

254179-1

Aprueban funcionamiento de Programas
de Maestría y de Doctorado de la
Escuela de Posgrado de la Universidad
Nacional de Ancash “Santiago Antúnez
de Mayolo” - Huaraz

COMISIÓN DE COORDINACIÓN
INTERUNIVERSITARIA

RESOLUCIÓN Nº 774-2008-ANR

Lima, 11 de setiembre de 2008

EL PRESIDENTE (e) DE LA ASAMBLEA NACIONAL
DE RECTORES

VISTO:

El ofi cio Nº 612-2008-UNASAM/R, del Rector de la
Universidad Nacional de Ancash “Santiago Antúnez de
Mayolo”, Huaraz; y,

CONSIDERANDO:

Que, por Resolución Nº 050-99-ANR, la Asamblea
Nacional de Rectores autoriza el funcionamiento de
la Escuela de Posgrado en la Universidad Nacional
de Ancash “Santiago Antúnez de Mayolo” - Huaraz,
precisando que la creación de nuevos programas de
maestría y doctorado, requiere el cumplimiento del

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380064

requisito previsto por el inciso e) del artículo 92º de la
Ley Universitaria Nº 23733;

Que en mérito a lo previsto en el considerando
anterior, el Rector de la Universidad Nacional de Ancash
“Santiago Antúnez de Mayolo”, mediante ofi cio de visto,
hace llegar la documentación correspondiente a la
creación y organización de los Programas de Maestría
y Doctorado, con sus respectivos currículos para su
aprobación;

Que, habiéndose examinado la documentación que
contiene resoluciones de creación y organización de los
Programas de Maestría y Doctorado, con la descripción
y proceso de implementación de la infraestructura:
Biblioteca, Hemeroteca, Centro de Experimentación, en
algunos casos Laboratorio, personal docente, así como
el currículo de estudios de cada uno de los citados
programas, se desprende que acreditan los requisitos
académicos y de infraestructura para el funcionamiento
de la Escuela de Posgrado con sus respectivos
programas;

Estando a lo Informado; y,
En uso de las atribuciones conferidas al Presidente

de la Asamblea Nacional de Rectores, en virtud de la Ley
Universitaria Nº 23733 y del Reglamento General de la
Coordinación Interuniversitaria;

SE RESUELVE:

Artículo Primero.- Precisar que la organización
y funcionamiento de los Programas de Maestría con
sus respectivas menciones y de Doctorado, que
comprende la Escuela de Posgrado de la Universidad
Nacional de Ancash “Santiago Antúnez de Mayolo”,
Huaraz son: Maestría en Ciencias e Ingeniería con
menciones en Gestión Ambiental, Computación e
Informática, Ingeniería Estructural, Ingeniería de
Recursos Hídricos, Dirección de la Construcción,
Gestión de Riego y Cambio Climático, Agroindustria;
Maestría en Ciencias Económicas con menciones
en Gestión Empresarial, Auditoría y Control de
Gestión; Maestría en Administración con mención
en Administración de Negocios - MBA; Maestría en
Salud Pública con mención en Servicios de la Salud;
Maestría en Derecho con menciones en Derecho
Civil y Comercial, y Ciencias Penales; Maestría en
Educación con menciones en Docencia en Educación
Superior, y Educación Intercultural Bilingüe –EIB;
Maestría en Políticas Sociales con mención en
Gerencia de Proyectos y Programas Sociales,
Maestría en Gestión y Gerencia en los Servicios
de Salud; Doctorado en Ciencia e Ingeniería de la
Computación, Doctorado en Economía y Doctorado
en Contabilidad; acreditan las condiciones contenidas
en los documentos sobre “Requisitos Mínimos para
la Organización y Funcionamiento de la Escuela de
Posgrado o Sección de Posgrado” y el numeral 2,
de “Lineamientos de Autoevaluación con Fines de
Acreditación de Escuelas de Posgrado” aprobado por
las Resoluciones Nº 394-2004-ANR y Nº 023-2004-
ANR quedando en consecuencia, aprobados para su
funcionamiento.

Artículo Segundo.- Disponer la publicación de la
presente resolución en el Diario Oficial El Peruano
y en la página Web de la Asamblea Nacional de
Rectores.

Regístrese y comuníquese.

ELIO IVÁN RODRÍGUEZ CHÁVEZ
Rector de la Universidad Ricardo Palma y
Presidente (e) de la Asamblea Nacional de Rectores

RAÚL MARTÍN VIDAL CORONADO
Secretario General
Asamblea Nacional de Rectores

254182-1

Aprueban funcionamiento de Maestría
y Doctorado de la Escuela de Posgrado
de la Universidad Los Angeles de
Chimbote

COMISIÓN DE COORDINACIÓN
INTERUNIVERSITARIA

RESOLUCIÓN Nº 775-2008-ANR

Lima, 11 de setiembre de 2008

EL PRESIDENTE DE LA ASAMBLEA NACIONAL DE
RECTORES

VISTO:
El Ofi cio Nº 331-2008-R-ULADECH, del Rector de la

Universidad Los Angeles de Chimbote; y,

CONSIDERANDO:
Que por Resolución Nº 735-2005-ANR, la Asamblea

Nacional de Rectores autoriza el funcionamiento de
la Escuela de Posgrado en la Universidad Los Angeles
de Chimbote, precisando que la creación de nuevos
Programas de Maestría y Doctorado, requiere la
coordinación previa e indispensable con los órganos
técnicos de la Asamblea Nacional de Rectores;

Que en mérito a lo previsto en el considerando anterior,
el Rector de la Universidad Los Angeles de Chimbote,
mediante ofi cio de visto, hace llegar la documentación
correspondiente a la creación y organización de la Maestría
en Ingeniería de Sistemas con mención en Tecnología de
Información y Comunicación y del Doctorado en Ciencias
de la Educación con mención en Docencia Universitaria
con sus respectivos currículos para su aprobación;

Que, habiéndose examinado la citada documentación,
se desprende que el currículo del programa de maestría
y doctorado citados en el considerando anterior, acreditan
las condiciones contenidas en los documentos “Requisitos
Mínimos para la Organización y Funcionamiento de una
Escuela de Posgrado o Sección de Posgrado” y numeral
2., de “Lineamientos de Autoevaluación con fi nes de
Acreditación de Escuelas de Posgrado” aprobados por
las Resoluciones Nº 394-2004-ANR y Nº 023-2004-
ANR, respectivamente;

Estando a lo Informado; y,
En uso de las atribuciones conferidas al Presidente

de la Asamblea Nacional de Rectores, en virtud de la Ley
Universitaria Nº 23733 y del Reglamento General de la
Coordinación Interuniversitaria;

SE RESUELVE:
Artículo Primero.- Precisar que la organización y

funcionamiento de la Maestría en Ingeniería de Sistemas
con mención en Tecnología de Información y Comunicación;
y del Doctorado en Ciencias de la Educación con mención
en Docencia Universitaria, de la Escuela de Posgrado de
la Universidad Los Angeles de Chimbote, acreditan las
condiciones contenidas en los documentos “Requisitos
Mínimos para la Organización y Funcionamiento de
una Escuela de Posgrado o Sección de Posgrado” y el
numeral 2., de “Lineamientos de Autoevaluación con fi nes
de Acreditación de Escuelas de Posgrado” quedando en
consecuencia, aprobados para su funcionamiento.

Artículo Segundo.- Disponer la publicación de la
presente resolución en el Diario Ofi cial El Peruano y en la
página Web de la Asamblea Nacional de Rectores.

Regístrese y comuníquese.

ELIO IVÁN RODRÍGUEZ CHÁVEZ
Rector de la Universidad Ricardo Palma y
Presidente de la Asamblea Nacional de Rectores

RAÚL MARTÍN VIDAL CORONADO
Secretario General

254181-1

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380065

ORGANISMOS DESCENTRALIZADOS

CONSEJO SUPERIOR

DE CONTRATACIONES Y

ADQUISICIONES DEL ESTADO

Designan responsable de entregar
información de acceso al público, así
como de la elaboración y actualización
del portal de transparencia

RESOLUCIÓN Nº 489.2008 CONSUCODE/PRE

Jesús María, 16 de septiembre de 2008

CONSIDERANDO:

Que, el Texto Único Ordenado de la Ley Nº 27806,
Ley de Transparencia y Acceso a la Información Pública
aprobado por Decreto Supremo Nº 043-2003-PCM, tiene
por fi nalidad promover la transparencia de los actos del
Estado y regular el derecho fundamental del acceso a la
información consagrada en el numeral 5) del artículo 2º de
la Constitución Política del Perú;

Que, el artículo 8º de la Ley Nº 27806, establece
que las Entidades identifi carán bajo responsabilidad de
su máximo representante, al funcionario responsable de
brindar la información solicitada;

Que, los literales b) y c) del artículo 3º del Reglamento
de la Ley Nº 27806, aprobado mediante Decreto Supremo
Nº 072-2003-PCM, establecen que es obligación de
la máxima autoridad de la Entidad designar a los

responsables de entregar la información de acceso al
público y de la elaboración y actualización del portal de
transparencia;

Que, el artículo 4º del citado Reglamento, prescribe
que la designación de los responsables de entregar la
información, la elaboración y actualización del portal se
efectuará mediante Resolución de la máxima autoridad
de la Entidad y será publicada en el Diario Ofi cial El
Peruano;

Que, mediante Resolución Nº 159-2003-CONSUCODE/
PRE de fecha 23 de junio de 2003 se designó a la señorita
Hebe Aisha Olivencia Velarde como responsable de la
elaboración y actualización del portal web;

Que, mediante Resolución Nº 196-2008-CONSUCODE/
PRE, de fecha 23 de abril de 2008, se designó a la citada
señorita como responsable de brindar la información de
acceso al público;

Que, habiéndose resuelto por mutuo acuerdo
el contrato suscrito con la señorita Hebe Aisha
Olivencia Velarde, resulta necesario designar a la
persona que se encargará de brindar la información al
público, así como de elaborar y actualizar el portal de
transparencia;

De conformidad con los literales b) y c) del artículo 3º
y el artículo 4º del Reglamento de la Ley de Transparencia
y Acceso a la Información Pública, aprobado con Decreto
Supremo Nº 072-2003-PCM y el numeral 23) del artículo
7º del Reglamento de Organización y Funciones del
CONSUCODE, aprobado mediante Decreto Supremo
Nº 054-2007-EF;

SE RESUELVE:

Artículo Primero.- Designar al señor Luís Alfredo Jesús
Muñoz Castro, Director de Servicios Institucionales, como
responsable de la Entidad para entregar la información
de acceso al público, así como de la elaboración y
actualización del portal de transparencia, conforme a lo

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380066

establecido en la Ley de Transparencia y Acceso a la
información pública, Ley Nº 27806 y su Reglamento.

Artículo Segundo.- Dejar sin efecto las Resoluciones
Nºs. 159-2003-CONSUCODE/PRE y 196-2008-
CONSUCODE/PRE.

Regístrese, comuníquese y publíquese.

SANTIAGO B. ANTÚNEZ DE MAYOLO M.
Presidente

254174-1

SUPERINTENDENCIA NACIONAL

DE LOS REGISTROS PUBLICOS

Declaran improcedente recurso de
apelación contra observación formulada
a solicitud de inscripción de poder
general y especial a favor de persona
natural

SUNARP
TRIBUNAL REGISTRAL

RESOLUCIÓN Nº 243-2008-SUNARP-TR-A

Arequipa, 22 de agosto de 2008

APELANTE : LILIANA ENCISO CHIRINOS
TÍTULO : Nº 27515 DEL 09.04.2008.
RECURSO : Nº 08011432 DEL 18.07.2008.
REGISTRO : NATURALES - AREQUIPA
ACTO : PODER GENERAL Y ESPECIAL
SUMILLA :

FIN DEL PROCEDIMIENTO REGISTRAL

“De acuerdo al literal a) del artículo 2 del Reglamento
General de los Registros Públicos, el procedimiento
registral termina con la inscripción”

I. ACTO CUYA INSCRIPCIÓN SE SOLICITA Y
DOCUMENTACIÓN PRESENTADA

Mediante el título Nº 27515-2008 se solicitó la
inscripción del poder general y especial otorgado por
Cesaria Pacori Paricahua a favor de Cipriano Peralta
Flores.

Téngase en cuenta que dicho título se inscribió con
fecha 10 de junio del 2008, en el asiento 1 del rubro A de la
partida Nº 11114342, motivo por el cual la documentación
sustentatoria del presente recurso se encuentra en dicho
título archivado.

II. DECISIÓN IMPUGNADA

Se ha interpuesto recurso de apelación contra de la
observación formulada al título Nº 27515-2008, en los
siguientes términos:

“(…)
ANALISIS

1.- Se ha presentado a inscripción escritura imperfecta
expedida por Francisco Córdova Quispe –Juez de Paz del
Juzgado de Paz de Primera Nominación de Capachica-
Provincia de Puno.

2.- En aplicación del art. 2011 del Código, en el presente
caso se requiere verifi car la competencia del funcionario
que autoriza el título; por tanto se solicita al Colegio
de Notarios correspondiente, información que permite
determinar si en el lugar donde se realizó la escritura
imperfecta operan las condiciones establecidas en el Ley
Orgánica del Poder Judicial que justifi quen la actuación del

Juez de Paz. Asimismo, se solicita información a la Corte
Superior correspondiente que precise si el Juez de Paz se
encontraba en funciones a a fecha de su realización.

Se reserva la califi cación, por cuanto se Ofi cio al
Decano del Colegio de Notarios de Puno y al Señor
Presidente de la Corte Superior de Justicia de Puno, a fi n
de que informen según lo observado.

DECISIÓN.

Se observa el presente título.”

III. FUNDAMENTOS DE LA APELACIÓN

El apelante fundamenta su apelación manifestando
que se está desconociendo totalmente el nombramiento
del Juez de Paz, al extremo de estar siendo
cuestionando en sede registral, aún cuando ya se han
adjuntado las respectivas resoluciones para acreditar
tal titularidad.

La medida cautelar de embargo caducó, al haber
transcurrido más de cinco años desde su extensión en
la partida registral, manifestando que la Ley 28476 no es
retroactiva por lo que no puede interrumpir el plazo que
empezó a correr bajo la vigencia de la Ley 26639.

IV. ANTECEDENTE REGISTRAL

Al pretenderse inscribir un poder no existe antecedente
registral.

V. PLANTEAMIENTO DE LA CUESTIÓN

Interviene como Vocal ponente Raúl Jimmy Delgado
Nieto. De lo expuesto y del análisis del caso, a criterio de
esta Sala, la cuestión en discusión es:

- Si procede interponer recurso de apelación respecto
de una observación formulada en un título que ya se
encuentra inscrito.

VI. ANÁLISIS

1. Mediante el título Nº 27515-2008 se solicitó la
inscripción del poder general y especial otorgado por
Cesaria Pacori Paricahua a favor de Cipriano Peralta
Flores.

Ahora bien, el Registrador al efectuar su función
califi cadora emitió la esquela de observación de fecha
24.04.2008 mediante la cual señaló que se había
solicitado al Colegio de Notarios correspondiente,
información que permita determinar si en el lugar donde
se realizó la escritura imperfecta operan las condiciones
establecidas en el Ley Orgánica del Poder Judicial que
justifi quen la actuación del Juez de Paz. Además de ello
solicitó información a la Corte Superior correspondiente
que precise si el Juez de Paz se encontraba en funciones
a fecha de su realización.

La información solicitada ingresó por Mesa de Partes
de esta Zona Registral el día 30.05.2008, en la cual la
Corte Superior de Justicia de Puno mediante el Ofi cio
Nº 132-2008 informa la designación del Juez de Paz de
Primera Nominación del Distrito de Capachica, motivo por
el cual el día 10 de junio de este año se procede a la
inscripción del título alzado.

2. El Reglamento General de los Registros Públicos
señala en su artículo 2 lo siguiente:

“El procedimiento registral termina con:

a) La inscripción;
b) La tacha por caducidad del plazo de vigencia del

asiento de presentación;
c) La aceptación del desistimiento total de la rogatoria.”

(negrita nuestra).

En cuanto a que la inscripción pone fi n al
procedimiento registral, ello resulta evidente, en la

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380067

RESULTADO DEL PROCESO DE FISCALIZACIÓN POSTERIOR PERIODO AGOSTO 2008

Nº CONTRATISTA Nº REG. Nº RESOLUCIÒN SUMILLA DE RESOLUCIÒN
1 CONSTRUCTORA ELIARD

S.R.L.
15079 Resolución de Presidencia

Nº 329-2008-CONSUCODE-PRE del
01.07.2008

Declarar la NULIDAD de la Resolución de Subdirección Nº 2720-
2008-CONSUCODE/SRNP de fecha 04.04.2008 que aprobó la
INSCRIPCIÒN como Ejecutor de Obras en el Registro Nacional
de Proveedores;y del certifi cado de Inscripción Nº 1388 de fecha
04.04.2008 emitido a favor de la empresa, así como disponer el inicio
de las acciones legales correspondientes contra el representante
legal de la empresa y contra todos los que resulten responsables
por la presunta comisión del delito contra la función jurisdiccional
(falsa declaración en procedimiento administrativo)y contra la fe
pública(falsifi cación de documentos) en agravio de CONSUCODE y
poner este hecho en conocimiento del Tribunal de Contrataciones y
Adquisiciones del Estado, para iniciar el procedimiento sancionador
a que hubiere lugar.

2 CONSTRUCTORA ANDIA -G
S.A.C.

13379 Resolución de Presidencia
Nº 165-2008-CONSUCODE/PRE del
03.04.2008.

Declarar la NULIDAD de la Resolución de Subdirección Nº 2012-
2007-CONSUCODE/SRNP de fecha 26.07.2007 que aprobó la
INSCRIPCIÒN como Ejecutor de Obras en el Registro Nacional
de Proveedores;y del certifi cado de Inscripción Nº 2449 de fecha
31.07.2007 emitido a favor de la empresa, así como disponer el inicio
de las acciones legales correspondientes contra el representante
legal de la empresa y contra todos los que resulten responsables
por la presunta comisión del delito contra la función jurisdiccional
(falsa declaración en procedimiento administrativo) y contra la fe
pública (falsifi cación de documentos) en agravio de CONSUCODE y
poner este hecho en conocimiento del Tribunal de Contrataciones y
Adquisiciones del Estado, para iniciar el procedimiento sancionador a
que hubiere lugar.

3 CONSTRUCTORA,
REPRESENTACIONES Y
MULTISERVICIOS POLDO
S.R.L.

13609 Resolución de Subdirección
Nº 3611-2008-CONSUCODE-SRNP
del 14.07.2008

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 2869/2007-CONSUCODE/
SRNP de fecha 03.09.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 2929 de fecha 05.09.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

4 JESVALTECNIA E.I.R.L. 13862 Resolución de Subdirección
Nº 6183-2008-CONSUCODE-SRNP
del 09.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 3834-2007-CONSUCODE/
SRNP de fecha 12.10.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 3500 de fecha 16.10.2007, por no acreditar el reemplazo
del plantel técnico.

5 GOMERO & GOMERO
CONSTRUCCIONES Y
MATERIALES S.A.C. (G&G
CONSTRYMAT S.A.C.)

14308 Resolución de Subdirección
Nº 6983-2008-CONSUCODE-SRNP
del 01.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subgerencia Nº 5625/2007-CONSUCODE/
SRNP de fecha 17.12.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 4455 de fecha 18.12.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

6 MULTISERVICIOS ESPINOZA
E.I.R.L. (MUSERES E.I.R.L.)

14936 Resolución de Subdirección
Nº 6981-2008-CONSUCODE-SRNP
del 01.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 2230-2008-CONSUCODE/
SRNP de fecha 18.03.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 1125 de fecha 18.03.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

7 KOLPACK S.A.C. 13567 Resolución de Presidencia
Nº 279-2008-CONSUCODE/PRE del
06.06.2008.

Declarar la NULIDAD de la Resolución de Subdirección Nº 2742-
2007-CONSUCODE/SRNP de fecha 27.08.2007 que aprobó la
INSCRIPCIÒN como Ejecutor de Obras en el Registro Nacional
de Proveedores;y del certifi cado de Inscripción Nº 2846 de fecha
29.08.2007 emitido a favor de la empresa, así como disponer el inicio
de las acciones legales correspondientes contra el representante
legal de la empresa y contra todos los que resulten responsables
por la presunta comisión del delito contra la función jurisdiccional
(falsa declaración en procedimiento administrativo) y contra la fe
pública (falsifi cación de documentos) en agravio de CONSUCODE y
poner este hecho en conocimiento del Tribunal de Contrataciones y
Adquisiciones del Estado, para iniciar el procedimiento sancionador a
que hubiere lugar.

8 EDIFICACIONES
CONSTRUCCIONES
Y SERVICIOS S.R.L.
(EDICONSER S.R.L.)

13533 Resolución de Presidencia
Nº 238-2008-CONSUCODE/PRE del
23.05.2008.

Declarar la NULIDAD de la Resolución de Subdirección Nº 2648-
2007-CONSUCODE/SRNP de fecha 23.08.2007 que aprobó la
INSCRIPCIÒN como Ejecutor de Obras en el Registro Nacional
de Proveedores;y del certifi cado de Inscripción Nº 2783 de fecha
27.08.2007 emitido a favor de la empresa, así como disponer el inicio
de las acciones legales correspondientes contra el representante
legal de la empresa y contra todos los que resulten responsables
por la presunta comisión del delito contra la función jurisdiccional
(falsa declaración en procedimiento administrativo) y contra la fe
pública (falsifi cación de documentos) en agravio de CONSUCODE y
poner este hecho en conocimiento del Tribunal de Contrataciones y
Adquisiciones del Estado, para iniciar el procedimiento sancionador a
que hubiere lugar.

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380068

Nº CONTRATISTA Nº REG. Nº RESOLUCIÒN SUMILLA DE RESOLUCIÒN
9 EL DORADO CONTRATISTAS

GENERALES S.R.L.
11814 Resolución de Presidencia

Nº 189-2008-CONSUCODE/PRE del
21.04.2008

Declarar la NULIDAD de la Resolución de Subdirección Nº 2454-2007-
CONSUCODE/SRNP de fecha 15.08.2007 que aprobó la INSCRIPCIÒN
como Ejecutor de Obras en el Registro Nacional de Proveedores;y del
certifi cado de Inscripción Nº 2696 de fecha 20.08.2007 emitido a favor
de la empresa, así como disponer el inicio de las acciones legales
correspondientes contra el representante legal de la empresa y contra
todos los que resulten responsables por la presunta comisión del delito
contra la función jurisdiccional (falsa declaración en procedimiento
administrativo) y contra la fe pública (falsifi cación de documentos) en
agravio de CONSUCODE y poner este hecho en conocimiento del
Tribunal de Contrataciones y Adquisiciones del Estado, para iniciar el
procedimiento sancionador a que hubiere lugar.

10 SIERRA FUERTE INGENIEROS
CONTRATISTAS GENERALES
S.R.L.

11095 Resolución de Subdirección
Nº 4312-2008-CONSUCODE-SRNP
del 22.05.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa mediante
Resolución de Subdirección Nº 5091/2007-CONSUCODE//SRNP de
fecha 27.11.2007 y se deja sin efecto legal el Certifi cado de Inscripción
Nº 4135 de fecha 29.11.2007, por no acreditar el reemplazo del plantel
técnico.

11 FERRETERIA SANTIAGO
S.R.LTDA

B0083776 Resolución de Presidencia
Nº 359-2008-CONSUCODE/PRE del
10.07.2008.

Declarar la NULIDAD de la INSCRIPCIÓN como proveedor de
bienes y servicios en el Registro Nacional de Proveedores de la
empresa, así como disponer el inicio de las acciones legales
contra el representante legal y contra todos aquellos que resulten
responsables por la presunta comisión del delito contra la función
jurisdiccional (falsa declaración en procedimiento administrativo)
y contra la fe publica (falsifi cacion de documentos públicos) en
agravio de CONSUCODE y poner este hecho en conocimiento del
Tribunal de Contrataciones y Adquisiciones del Estado, para iniciar
el procedimiento sancionador a que hubiere lugar.

12 EMPRESA CONSTRUCTORA
JEN S.R.L.

13849 Resolución de Subdirección
Nº 6572-2008-CONSUCODE-SRNP
del 21.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 3749-2007-CONSUCODE/
SRNP de fecha 05.10.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 3458 de fecha 12.10.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

13 CAHESI S.A.C. 11996 Resolución de Presidencia
Nº 246-2008-CONSUCODE/PRE del
04.06.2008.

Declarar la NULIDAD de la Resolución de Subdirección Nº 4609-2007-
CONSUCODE/SRNP de fecha 13.11.2007 que aprobó la INSCRIPCIÒN
como Ejecutor de Obras en el Registro Nacional de Proveedores;y del
certifi cado de Inscripción Nº 3887 de fecha 15.11.2007 emitido a favor
de la empresa, así como disponer el inicio de las acciones legales
correspondientes contra el representante legal de la empresa y contra
todos los que resulten responsables por la presunta comisión del delito
contra la función jurisdiccional (falsa declaración en procedimiento
administrativo)y contra la fe pública(falsifi cación de documentos) en
agravio de CONSUCODE y poner este hecho en conocimiento del
Tribunal de Contrataciones y Adquisiciones del Estado, para iniciar el
procedimiento sancionador a que hubiere lugar.

14 DUBAI CONTRATISTAS
GENERALES S.R.L.

13842 Resolución de Subdirección
Nº 6622-2008-CONSUCODE-SRNP
del 22.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa mediante
Resolución de Subdirección Nº 13842/2007-CONSUCODE//SRNP de
fecha 05.10.2007 y se deja sin efecto legal el Certifi cado de Inscripción
Nº 3742 de fecha 12.10.2007, por no comunicar la variación del plantel
técnico, ni acreditar su reemplazo.

15 CONTRATISTAS Y SERVICIOS
GENERALES EDLBERTO
RAPRI TRINIDAD S.R.L. (CSG
EDERAT S.R.L.)

14675 Resolución de Subdirección
Nº 6621-2008-CONSUCODE-SRNP
del 22.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 1248/2008-CONSUCODE/
SRNP de fecha 15.02.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 642 de fecha 15.02.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

16 CONSTRUCTORA M.V.
CONTRATISTAS GENERALES
E.I.R.L.

10171 Resolución de Subdirección
Nº 6685-2008-CONSUCODE-SRNP
del 23.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 5157/2007-CONSUCODE/
SRNP de fecha 28.11.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 4160 de fecha 30.11.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

17 EMPRESA CONSTRUCTORA
DE SERVICIOS MULTIPLES
ECOSEM E.I.R.L.

9648 Resolución de Subdirección
Nº 5947-2008-CONSUCODE-SRNP
del 03.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 4284-2007-CONSUCODE/
SRNP de fecha 31.10.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 3727 de fecha 05.11.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

18 CORPORACION LIDERES DEL
SUR S.A.C.

14647 Resolución de Presidencia
Nº 287-2008-CONSUCODE-PRE del
12.06.2008.

Declarar la NULIDAD de la Resolución de Subdirección Nº 1157-
2008-CONSUCODE/SRNP de fecha 13.02.2008 que aprobó la
INSCRIPCIÒN como Ejecutor de Obras en el Registro Nacional
de Proveedores;y del certifi cado de Inscripción Nº 614 de fecha
13.02.2008 emitido a favor de la empresa, así como disponer el inicio
de las acciones legales correspondientes contra el representante
legal de la empresa y contra todos los que resulten responsables
por la presunta comisión del delito contra la función jurisdiccional
(falsa declaración en procedimiento administrativo)y contra la fe
pública(falsifi cación de documentos) en agravio de CONSUCODE y
poner este hecho en conocimiento del Tribunal de Contrataciones y
Adquisiciones del Estado, para iniciar el procedimiento sancionador
a que hubiere lugar.

19 CONSORCIO VENANCIO
S.R.L.

8348 Resolución de Subdireccción
Nº 5720-2008-CONSUCODE/SRNP
del 26.06.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 4246-2007-CONSUCODE/
SRNP de fecha 29.10.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 3709 de fecha 31.10.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380069

Nº CONTRATISTA Nº REG. Nº RESOLUCIÒN SUMILLA DE RESOLUCIÒN
20 CORPORACION ESSOR S.A.C. 13371 Resolución de Subdirección

Nº 3610-2008-CONSUCODE-SRNP
del 14.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 2004-2007-CONSUCODE/
SRNP de fecha 26.07.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 2441 de fecha 31.07.2007, por no comunicar la variacion
de su plantel técnico ni acreditar su reemplazo .

21 CONSTRUCTORES Y
EJECUTORES ALPAMAYO
S.A.C.

14569 Resolución de Subdirección
Nº 7170-2008-CONSUCODE-SRNP
del 06.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 835/2008-CONSUCODE/
SRNP de fecha 04.02.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 443 de fecha 04.02.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

22 CONSULTORA Y
CONSTRUCTORA SANTIAGO
ANTUNEZ DE MAYOLO E.I.R.L.

14648 Resolución de Subdirección
Nº 7231-2008-CONSUCODE-SRNP
del 07.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 1158/2008-CONSUCODE/
SRNP de fecha 13.02.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 586 de fecha 13.02.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

23 CONSTRUCTORES URETA
& SOTO ASOCIADOS S.A.C.
(CONSTRUCTORES U & S
ASOCIADOS S.A.C.)

13789 Resolución de Subdirección
Nº 6620-2008-CONSUCODE-SRNP
del 22.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 3541/2007-CONSUCODE/
SRNP de fecha 27.09.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 3336 de fecha 02.10.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

24 CONSTRUCTORA POWERS
MACHINER & EQUIPMENT
E.I.R.L.

10202 Resolución de Subdirección
Nº 6623-2008-CONSUCODE-SRNP
del 22.07.2008.

Por no comunicar la variacion de su plantel técnico, ni acreditar su
reemplazo se disminuye su Capacidad Maxima de Contratación y se
deja sin efecto legal el Certifi cado de Inscripción Nº 934 de fecha
04.03.2008.

25 BETHEL E.I.R.L. 14332 Resolución de Presidencia
Nº 286-2008-CONSUCODE/PRE del
12.06.2008.

Declarar la NULIDAD de la Resolución de Subdirección Nº 5757-2007-
CONSUCODE/SRNP de fecha 21.12.2007 que aprobó la INSCRIPCIÒN
como Ejecutor de Obras en el Registro Nacional de Proveedores;y del
certifi cado de Inscripción Nº 4549 de fecha 26.12.2007 emitido a favor
de la empresa, así como disponer el inicio de las acciones legales
correspondientes contra el representante legal de la empresa y contra
todos los que resulten responsables por la presunta comisión del delito
contra la función jurisdiccional (falsa declaración en procedimiento
administrativo)y contra la fe pública(falsifi cación de documentos) en
agravio de CONSUCODE y poner este hecho en conocimiento del
Tribunal de Contrataciones y Adquisiciones del Estado, para iniciar el
procedimiento sancionador a que hubiere lugar.

26 HARD CONTRATISTAS
GENERALES S.R.L.

12358 Resolución de Subdirección
Nº 6982-2008-CONSUCODE-SRNP
del 01.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 4061/2008-CONSUCODE/
SRNP de fecha 14.05.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 2089 de fecha 14.05.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

27 INVERSIONES Y
REPRESENTACIONES JR
E.I.R.L.

C1790 Resolución de Presidencia
Nº 166-2008-CONSUCODE/PRE del
03.04.2008.

Declarar la NULIDAD de la Resolución de Subdirección Nº 1091-
2007-CONSUCODE/SRNP de fecha 25.06.2007 que aprobó la
INSCRIPCIÒN como Ejecutor de Obras en el Registro Nacional
de Proveedores;y del certifi cado de Inscripción Nº 1520 de fecha
27.06.2007 emitido a favor de la empresa, así como disponer el inicio
de las acciones legales correspondientes contra el representante
legal de la empresa y contra todos los que resulten responsables
por la presunta comisión del delito contra la función jurisdiccional
(falsa declaración en procedimiento administrativo)y contra la fe
pública(falsifi cación de documentos) en agravio de CONSUCODE y
poner este hecho en conocimiento del Tribunal de Contrataciones y
Adquisiciones del Estado, para iniciar el procedimiento sancionador
a que hubiere lugar.

28 PROYECTOS Y
CONSTRUCCIONES
ORIENTAL E.I.R.L.

4984 Resolución de Presidencia
Nº 221-2008-CONSUCODE/PRE del
12.05.2008.

Declarar la NULIDAD de la Resolución de Subdirección Nº 1472-2007-
CONSUCODE/SRNP de fecha 09.07.2007 que aprobó la INSCRIPCIÒN
como Ejecutor de Obras en el Registro Nacional de Proveedores;y del
certifi cado de Inscripción Nº 2114 de fecha 11.07.2007 emitido a favor
de la empresa, así como disponer el inicio de las acciones legales
correspondientes contra el representante legal de la empresa y contra
todos los que resulten responsables por la presunta comisión del delito
contra la función jurisdiccional (falsa declaración en procedimiento
administrativo)y contra la fe pública(falsifi cación de documentos) en
agravio de CONSUCODE y poner este hecho en conocimiento del
Tribunal de Contrataciones y Adquisiciones del Estado, para iniciar el
procedimiento sancionador a que hubiere lugar.

29 CONSTRUCTORA PANGA
E.I.R.L.

12771 Resolución de Subdirección
Nº 3020-2008-CONSUCODE/SRNP
del 11.04.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subgerencia Nº 2348/2007-CONSUCODE/
SOR de fecha 08.05.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 1188 de fecha 10.05.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

30 CORPORACION ROVIAL
S.A.C.

11715 Resolución de Subdirección
Nº 2902-2008-CONSUCODE/SRNP
del 09.04.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa mediante
Resolución de Subdirección Nº 2286/2007-CONSUCODE/SOR de
fecha 08.08.2007 y se deja sin efecto legal el Certifi cado de Inscripción
Nº 2599 de fecha 13.08.2007, por no comunicar la variación del plantel
técnico, ni acreditar su reemplazo.

31 INVERSIONES PERUVIAN
S.A.C. (INPESAC)

12032 Resolución de Subdirección
Nº 7527-2008-CONSUCODE/SRNP
del 15.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa mediante
Resolución de Subdirección Nº 4520/2007-CONSUCODE/SRNP de
fecha 09.11.2007 y se deja sin efecto legal el Certifi cado de Inscripción
Nº 3840 de fecha 12.11.2007, por no comunicar la variación del plantel
técnico, ni acreditar su reemplazo.

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380070

Nº CONTRATISTA Nº REG. Nº RESOLUCIÒN SUMILLA DE RESOLUCIÒN
32 CONSTRUCCIÒN Y MINERIA

HM S.A.C.
14443 Resolución de Subdirección

Nº 6370-2008-CONSUCODE/SRNP
del 15.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 288/2008-CONSUCODE/
SRNP de fecha 14.01.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 172 de fecha 17.01.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

33 CKT CONTRATISTAS E.I.R.L. 13749 Resolución de Subdirección
Nº 6084-2008-CONSUCODE/SRNP
del 07.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 3389/2007-CONSUCODE/
SRNP de fecha 21.09.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 3243 de fecha 26.09.2007, por no acreditar el reemplazo
de su plantel técnico.

34 CONSTRUCTORA &
CONSULTORA CONSTRUTEK
S.A.C.

14420 Resolución de Subdirección
Nº 7114-2008-CONSUCODE/SRNP
del 05.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 187/2007-CONSUCODE/
SRNP de fecha 09.01.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 118 de fecha 11.01.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

35 EMPRESA CONSTRUCTORA,
CONSULTORA SERVICIOS
GENERALES VILLA DE
RAHUAPAMPA S.R.L.

15103 Resolución de Subdirección
Nº 7116-2008-CONSUCODE/SRNP
del 07.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 2806/2008-CONSUCODE/
SRNP de fecha 08.04.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 1431 de fecha 08.04.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo.

36 CONSTRUCTORA Y
SERVICIOS GENERALES SAN
CRISTOBAL DE CHUPAN
TRINIDAD S.R.L.

14224 Resolución de Subdirección
Nº 5801-2008-CONSUCODE/SRNP
del 30.06.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 5256/2007-CONSUCODE/
SRNP de fecha 03.12.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 4242 de fecha 05.12.2007, por no acreditar el reemplazo
del plantel técnico.

37 T & S CONTRATISTAS
GENERALES S.A.C.

13481 Resolución de Subdirección
Nº 7856-2008-CONSUCODE/SRNP
del 18.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 2410/2007-CONSUCODE/
SRNP de fecha 14.08.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 2678 de fecha 17.08.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo

38 CORPORACION COLONIA
& BUSINESS S.A.C.
CONTRATISTAS GENERALES

10415 Resolución de Presidencia
Nº 127-2008-CONSUCODE/PRE del
14.03.2008.

Disponer el inicio de las acciones legales, vía proceso contencioso
administrativo, a fi n que en sede judicial se declare la NULIDAD
de la Resolución de Subgerencia Nº 3224-2006-CONSUCODE/
GRNP-SOR de fecha 29.11.2006 que aprobó su RENOVACIÒN DE
INSCRIPCIÓN como Ejecutor de Obras en el Registro Nacional de
Proveedores y del certifi cado de INSCRIPCIÒN Nº 2522 de fecha
01.12.2006; así como disponer el inicio de las acciones legales
correspondientes contra el representante legal de la empresa y
contra todos aquellos que resulten responsables por la presunta
comisión del delito contra la función jurisdiccional (falsa declaración
en procedimiento administrativo)y contra la fe pública(falsifi cación
de documentos) en agravio de CONSUCODE, poner este hecho en
conocimiento del Tribunal de Contrataciones y Adquisiciones del
Estado, para iniciar el procedimiento sancionador a que hubiere
lugar.

39 PERUVIAN TRANSMUNDIAL
S.A.C.

14751 Resolución de Subdirección
Nº 6371-2008-CONSUCODE/SRNP
del 15.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 1579/2008-CONSUCODE/
SRNP de fecha 26.02.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 788 de fecha 26.02.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo

40 ECOCYM S.R.L. 15210 Resolución de Subdirección
Nº 6904-2008-CONSUCODE/SRNP
del 31.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 3164/2008-CONSUCODE/
SRNP de fecha 16.04.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 1606 de fecha 16.04.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo

41 CONSTRUCTORA NORSUR
S.A.C.

13969 Resolución de Subdirección
Nº 7529-2008-CONSUCODE/SRNP
del 15.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 4300/2007-CONSUCODE/
SRNP de fecha 31.10.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 3742 de fecha 06.11.2007, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo

42 LYONS GROUP S.A.C. 14668 Resolución de Subdirección
Nº 7049-2008-CONSUCODE/SRNP
del 04.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 1202/2008-CONSUCODE/
SRNP de fecha 14.02.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 627 de fecha 14.02.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo

43 EMPRESA MULTISERVICIOS
FLEVIMA CONSULTORES Y
EJECUTORES S.A.C.(E & M
FLEVIMA CONSULTORES Y
EJECUTORES S.A.C.)

14360 Resolución de Subdirección
Nº 6851-2008-CONSUCODE/SRNP
del 30.07.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 5864/2007-CONSUCODE/
SRNP de fecha 28.12.2007 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 5 de fecha 03.01.2008, por no comunicar la variación del
plantel técnico, ni acreditar su reemplazo

44 CONSTRUCTORA Y
MULTISERVICIOS MARGOT
E.I.R.L.

14812 Resolución de Subdirección
Nº 7546-2008-CONSUCODE/SRNP
del 15.08.2008.

Se cancela la vigencia de la inscripción otorgada a la empresa
mediante Resolución de Subdirección Nº 1767/2008-CONSUCODE/
SRNP de fecha 03.03.2008 y se deja sin efecto legal el Certifi cado de
Inscripción Nº 905 de fecha 03.03.2008, por no comunicar la variación
del plantel técnico, ni acreditar su reemplazo

Lima, Setiembre de 2008

DIRECCION DE PLATAFORMA - SEACE

254173-1

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380071

medida que la califi cación registral positiva culmina
con la extensión de un asiento registral. Extendido
el asiento se cierra toda posibilidad de revisión de la
inscripción en sede administrativa, en cumplimiento
de lo dispuesto por el artículo 2013 del Código Civil,
concordado con el artículo VII del Título Preliminar del
Reglamento General de los Registros Públicos, relativo
al principio de legitimación.

En consecuencia, en el caso del presente título
al haberse efectuado su inscripción, se tiene que el
procedimiento registral ya ha concluido, motivo por el cual
un título ya inscrito no puede ser materia de apelación,
como en este caso.

Por lo tanto, corresponde declarar improcedente el
recurso de apelación formulado.

Estando a lo acordado por unanimidad.

VII. RESOLUCIÓN

DECLARAR IMPROCEDENTE el recurso de apelación
formulado por la recurrente, conforme a lo expuesto en el
análisis de la presente resolución.

Regístrese y comuníquese.

JORGE LUIS TAPIA PALACIOS
Presidente de la Quinta Sala
del Tribunal Registral

PEDRO ÁLAMO HIDALGO
Vocal de la Quinta Sala
del Tribunal Registral

RAÚL JIMMY DELGADO NIETO
Vocal de la Quinta Sala
del Tribunal Registral

254613-1

Confirman observación formulada
a título mediante el cual se solicita
inscripción de transferencia de dominio
de vehículo

SUNARP
TRIBUNAL REGISTRAL

RESOLUCIÓN Nº 863-2008-SUNARP-TR-L

Lima, 15 de agosto de 2008

APELANTE : SANTOS DÁVILA SILVA.
TÍTULO : Nº 106430 del 15 de febrero de 2008.
RECURSO : HDT Nº 016803 del 7 de mayo de
 2008.
REGISTRO : Propiedad Vehicular de Lima.
ACTO (s) : Transferencia.

SUMILLA

TITULACIÓN AUTÉNTICA
“La transferencia de propiedad de bienes muebles se

efectúa con la tradición, salvo disposición legal diferente.
Sin embargo, a fi n que la transferencia de propiedad
vehicular acceda al Registro debe cumplirse con adjuntar
instrumento público respectivo, salvo disposición en
contrario que así lo permita.

El Decreto de Urgencia Nº 129-2001 y sus normas
reglamentarias no disponen que la transferencia vehicular
pueda inscribirse en virtud a documento privado, por lo
que no constituye excepción al principio de titulación
auténtica, que requiere de disposición expresa. Al tratarse
simplemente de una compraventa corresponde adjuntar
el documento público que la contiene, es decir, el acta
notarial.”

I. ACTO CUYA INSCRIPCIÓN SE SOLICITA Y
DOCUMENTACIÓN PRESENTADA

Mediante el presente título se solicita la inscripción
de la transferencia de dominio del vehículo con placa de
rodaje XI1064 que otorga el Ministerio de Agricultura a
favor de Santos Orlando Dávila Silva.

Al efecto se adjunta la documentación siguiente:

- Copias autenticadas por fedatario de Editora Perú
del Decreto de Urgencia Nº 129-2001 y Decreto Supremo
Nº 002-2002-AG.

- Anexo Nº 02 de Bases Administrativas para la
venta directa al contado de maquinaria proveniente del
Programa 2KR.

- Copia simple de la copia autenticada por fedatario
del Ministerio de Agricultura de la Resolución Ministerial
Nº 0261-2006-AG del 30 de marzo de 2006 y Lista de
precios de maquinaria Programa 2KR - Años 92, 93 y 94.

- Contrato de Compraventa al contado de maquinaria
en el marco del Programa 2KR del 22 de agosto de
2006.

- Copia autenticada por fedatario de la Dirección
Subregional de Transportes y Comunicaciones - Jaén de
la Tarjeta de Propiedad del vehículo de placa de rodaje
XI-1064.

- Boleta de Venta Nº 0000332 expedida por el
Ministerio de Agricultura del 24.8.2006, en original y copia,
por concepto de camión con plataforma, marca Isuzu,
modelo NKR-55L, serie 71007261, motor 857961, por un
total de US$ 4,800.00.

- Certifi cación que expide el Director de la Agencia
Agraria Jaén del Ministerio de Agricultura de que el camión
con plataforma Isuzu de placa Nº XI 1064 de propiedad
del Ministerio de Agricultura ha sido transferido a Santos
Orlando Dávila Silva.

- Copia simple del Pedido comprobante de salida del
camión con plataforma, marca Isuzu, motor Nº 857961.
Con constancia de recepción de Santos Orlando Dávila
Silva.

- Copia simple del Ofi cio Nº 1511-2006-AG-PMAAP
del 25.8.2006 expedido por el Coordinador Nacional del
Programa de Maquinaria Agrícola Agroindustrial y Pesada,
a fi n que se proceda con la entrega de la maquinaria a
Santos Orlando Dávila Silva.

- Copia legalizada por notario de Jaén, Henry Macedo
Villanueva, del documento nacional de identidad de
Santos Orlando Dávila Silva.

II. DECISIÓN IMPUGNADA

El Registrador Público del Registro de Propiedad
Vehicular de Lima, Julio Javier Espíritu Orihuela, observó
el título en los siguientes términos:

“Subsiste la observación formulada en todos sus
extremos:

Siendo una venta directa sírvase presentar acta
notarial de transferencia original suscrita por el funcionario
facultado para transferir bienes muebles de la entidad.

Base Legal:
Art. 2011 Código Civil; Decreto Supremo Nro. 036-

2001-JUS, Res. del Superintendente Nacional de los
Registros Públicos 041-2002-SUNARP; Art. 7, 32 del
RGRRPP; Art. 25 del RIRPV.

Se deja constancia que su escrito presentado vía
reingreso no subsana la observación formulada, asimismo
el acta de transferencia debe ser presentada por el notario
o sus dependientes debidamente autorizados”.

III. FUNDAMENTOS DE LA APELACIÓN

El apelante fundamenta su recurso en los siguientes
términos:

- El vehículo que compré al Ministerio de Agricultura
no es un vehículo dado de baja, ni de remate, ni hubo
martillero, ni postores, pues es el caso que el vehículo
lo adquirí mediante compraventa lícita y arreglada a ley,
pues lo hice mediante el convenio de ayuda mutua Perú

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380072

y Japón, mediante venta directa en el marco del Proyecto
2KR.

- Compraventa directa en la que no existen postores,
ni existió convocatoria alguna, es pues un proyecto
especial como ya se explicó y probó con los documentos
existentes en el expediente, por lo que no existen términos
como los expuestos en el acápite anterior, tan solo una
compraventa como cierre de la operación comercial; y por
su naturaleza y la entidad estatal interviniente es mérito
sufi ciente el documento de Certifi cación que expide para
su inscripción.

- La descripción del vehículo comprado y documentos
probatorios de la compra especial 2KR se encuentran
en: el contrato de compra venta (original), la tarjeta de
propiedad, la boleta de venta, certifi cado o acta de
transferencia (original), copia de salida de vehículo,
mediante pedido de comprobante y copia de ofi cio Nº
1511-2006-AG.

- Antecedentes de cómo se desarrolla la base legal
para la adquisición el vehículo del Proyecto 2KR: Decreto
Ley Nº 22883 del 20.8.1979 que aprueban un “Acuerdo
Básico sobre Cooperación Técnica entre Perú y Japón”,
Decreto de Urgencia Nº 129-2001, Decreto Supremo Nº
002-2002-AG, Resolución Ministerial Nº 0327-2004-AG,
Resolución Ministerial Nº 0261-2006-AG del 30.3.2006,
Anexo Nº 2 de las bases administrativas y el anexo de
los precios.

- La exigibilidad del acta notarial no es un requisito
indispensable en ciertos casos cuando la documentación,
y la buena fe es comprobada, es más, debería de agilizar
y fl exibilizar la tramitación tratándose de entidades
públicas como el Ministerio de Agricultura, por lo que
entre entidades públicas debería existir una armonía, esa
elasticidad fl exible que facilite su labor.

- Como parte del contexto jurídico de la procedibilidad
de mi solicitud es claro lo expuesto en el artículo 25 de la
Resolución Sunarp Nº 087-2005 que dice “Si del contrato
se desprende que el vehículo se encuentra en posesión
del adquirente o de un tercero, la tradición se considera
efectuada, en aplicación del art. 902 del Código Civil.”

- Entonces, el “acta notarial”, en este caso sería y
es sustituida por “la certifi cación” que en este caso el
representante del Ministerio de Agricultura ha efectuado,
así mismo con el contrato de compraventa (original),
la copia de salida del vehículo, mediante pedido de
comprobante y copia del ofi cio Nº 1511-2006-AG, los
cuales demuestran la posesión, transmisión y buena fe.

- En calidad de jurisprudencia debo argumentar, en la
Resolución Nº 048-2008-SUNARP-TR-A del 22.2.2008,
el Tribunal Registral con amplio criterio inspirado en el
principio de elasticidad, solidaridad, efi cacia, economía y
simplifi cación administrativa entre entidades del Estado,
resuelve otorgar la inscripción vehicular sin la exigencia
del acta notarial.

IV. ANTECEDENTE REGISTRAL

El camión de marca Isuzu, modelo NKR55L, año de
fabricación 1994, con Placa de Rodaje N° XI-1064, Motor
Nº 857961, Serie Nº JAANKR55LP7107261, consta
inscrito a favor del Ministerio de Agricultura.

V. PLANTEAMIENTO DE LAS CUESTIONES

Interviene como ponente la Vocal (s) Andrea Paola
Gotuzzo Vásquez.

De lo expuesto y del análisis del caso, a criterio de
esta Sala la cuestión a determinar es la siguiente:

- Si el Decreto de Urgencia Nº 129-2001 y sus normas
reglamentarias permiten la inscripción de una transferencia
de propiedad vehicular en virtud a título distinto del acta
notarial.

VI. ANÁLISIS

1. Con el título materia de apelación se solicita la
inscripción de la transferencia de dominio que otorga
el Ministerio de Agricultura a favor de Santos Orlando

Dávila Silva, del vehículo con placa de rodaje XI1064.
La denegatoria de inscripción se fundamenta en la falta
de presentación del acta notarial a que se refi ere el
artículo 25 del Reglamento de Inscripciones del Registro
de Propiedad Vehicular. El apelante afi rma, que dada la
normatividad por la cual se desarrolló la compraventa
directa (Decreto de Urgencia Nº 129-2001 y normas
reglamentarias) no corresponde la exigencia de dicho
documento, y que se ha acreditado la transferencia con la
documentación presentada a la que se hace referencia en
el primer rubro de la presente resolución.

2. Por el Decreto de Urgencia Nº 129-20011 se autoriza
al Ministerio de Agricultura a vender directamente a los
productores agrarios, personas naturales y jurídicas, sin el
requisito de subasta pública, la maquinaria de uso agrícola
y agroindustrial de propiedad estatal que mantenga en sus
almacenes y/o en las Direcciones Regionales Agrarias.

El entonces vigente Reglamento General de
Procedimientos Administrativos de los Bienes de
Propiedad Estatal, aprobado por Decreto Supremo Nº
154-2001-EF2, en su artículo 1413 preveía la posibilidad
que las entidades públicas puedan ser exoneradas de
la obligación de vender sus bienes en subasta pública y
ser autorizadas a venderlos directamente, ello mediante
resolución de la Superintendencia de Bienes Nacionales
o por Resolución Suprema, de conformidad con la
normatividad vigente.

En el presente caso, se exoneró del procedimiento de
subasta pública la disposición de bienes de uso agrario
como medida extraordinaria, por tratarse de un hecho
urgente y necesario, mediante el decreto de urgencia
mencionado.

3. El Decreto de Urgencia Nº 129-2001 fue
reglamentado por Decreto Supremo Nº 002-2002-AG4. En
cuanto a la maquinaria agrícola y agroindustrial, su artículo
10 señala que ésta será dada de baja por el Ministerio
de Agricultura, o la entidad pública correspondiente, en
virtud del Decreto de Urgencia Nº 129-2001 y conforme
a las normas establecidas en el Reglamento General
de Procedimientos Administrativos de los Bienes de
Propiedad Estatal, aprobado por Decreto Supremo Nº
154-2001-EF.

Por su parte, el artículo 115 señala que dichos bienes
serán vendidos de manera directa o a través de subasta
pública. En este último caso, se realizará bajo la modalidad
de sobre cerrado bajo la dirección del Presidente del
Comité de Altas, Bajas y Enajenaciones y con presencia
de notario público.

4. El Reglamento General de Procedimientos
Administrativos de los Bienes de Propiedad Estatal,
aprobado por Decreto Supremo Nº 154-2001-EF, antes
citado, en el Subcapítulo 1 del capítulo 4 del Título III de
Propiedad Estatal Mobiliaria, trata sobre la venta directa
mobiliaria.

Dicho subcapítulo, a grandes rasgos, y antes de las
múltiples modifi caciones realizadas sobre éste6, establecía
que se emitía una resolución en que se autorizaba la venta
directa y que se aprobaban las bases administrativas.
Asimismo, se hacían las publicaciones correspondientes
respecto a la venta directa, y debía ofrecerse a no menos
de cinco postores; las ofertas serían recepcionadas por
notario o juez de paz y fi nalmente, el Comité de Altas,
Bajas y Enajenaciones elaboraba un Acta donde debía
constar el resultado de las adjudicaciones realizadas
mediante el procedimiento de venta directa, la misma que

1 Publicado en el Diario Ofi cial El Peruano el 1.12.2001.
2 Actualmente derogado por el Decreto Supremo Nº 007-2008-VIVIENDA

publicado en el diario ofi cial El Peruano el 15.3.2008.
3 Antes de la modifi cación por Decreto Supremo Nº 042-2006-EF publicado el

12.4.2006.
4 Publicado en el diario ofi cial El Peruano el 10.1.2002.
5 Modifi cado por Decreto Supremo Nº 016-2003-AG publicado el 30.5.2003.
6 Modifi caciones que fueron publicadas el 12.4.2006 y 1.11.2006, que resultan

posteriores a la expedición de la Resolución Ministerial Nº 0261-2006-AG del
30.3.2006, de la que se tratará más adelante.

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380073

tenía que ser suscrita por los miembros del mencionado
comité y el notario o juez de paz.

En la Directiva sobre “Procedimientos para la venta
de bienes muebles dados de baja por las entidades
públicas” aprobado por Resolución Nº 029-2005-SBN
se reguló el procedimiento tanto para la subasta pública
como para la venta directa. Respecto a este último
procedimiento, el artículo 6.11 señala que la entrega
de los bienes muebles y la transferencia de propiedad
ante la Zona Registral correspondiente de aquellos que
tengan la calidad de registrables se realizará adjuntando
copia certifi cada de la resolución que aprobó la baja, de
la resolución que autorizó la venta por subasta pública,
del acta de adjudicación y del acta de entrega-recepción.
Dicha Directiva también contiene el modelo de base
administrativa para venta directa de bienes muebles
dados de baja (Anexo 3).

5. Mediante Resolución Ministerial Nº 0327-2004-AG
del 4.6.20047 se aprobó una lista de precio de venta de
la maquinaria del Programa 2KR, contenidos en el Anexo
Nº 01, que forma parte de la Resolución. Asimismo, se
aprobó las bases administrativas para la venta directa al
contado de la maquinaria proveniente del Programa 2KR,
así como el modelo de contrato de compraventa respectivo
(en los anexos Nº 02 y 03, respectivamente).

Dentro de la relación de bienes descritos en el
Anexo Nº 01 no se encuentra el vehículo materia
de transferencia. Sin embargo, forma parte de la
documentación adjuntada por el usuario, la copia simple
de la copia autenticada por fedatario de la Resolución
Ministerial Nº 0261-2006-AG del 30.3.2006; de la cual se
desprende que se autorizó la venta de un nuevo lote de
bienes, cuya relación aparece en la lista de precios que
como anexo forma parte de dicha resolución. Entre los
bienes descritos sí se encuentra el camión con plataforma
modelo NKR 551-06, marca Isuzu, con número de serie
JAANKR55LS710072618, y número de motor 857961.
Cuyo precio de venta asciende a US$ 4,800.00.

En esta última resolución ministerial se indica que las
bases administrativas para la venta directa al contado
de la maquinaria proveniente del Programa 2KR de los
años 92, 93 y 94, así como el Contrato de Compraventa al
Contado, serán los que vienen empleando para la venta
de la maquinaria del Programa 2KR años 1995-2000,
aprobados mediante Resolución Nº 0327-2004-AG del
4.6.2004.

Finalmente se autoriza al Coordinador Nacional del
Programa de Maquinaria Agrícola, Agroindustrial y Pesada,
a suscribir los contratos de compraventa al contado de la
maquinaria del Programa 2KR años 92, 93 y 94.

6. De las bases administrativas para la venta directa
al contado de maquinaria proveniente del Programa
2KR, aprobada por Resolución Nº 0327-2004-AG del
4.6.2004, se desprende que se trata de un proceso
especial de venta directa, que no es el regulado por el
Decreto Supremo Nº 154-2001-EF. Este procedimiento
se describe como uno de mayor simplicidad, por cuanto
las personas naturales y personas jurídicas que tengan
interés en comprar la maquinaria, repuestos y otros bienes
procedentes del Proyecto 2KR, tan solo consultarán el
stock disponible en la página web señalada y/o en el
catálogo que estará en disposición en las Ofi cinas de
Administración Regionales Agrarias, realizándose el
pago en una cuenta corriente. El comprador entrega
copia simple del documento de identidad, el contrato
de compraventa al contado fi rmado y copia del
comprobante de pago para que posteriormente se emita
la factura o boleta de venta correspondiente. La entrega
del bien se realizará, previa presentación del contrato
de compraventa, la boleta de venta o factura fi rmada y
sellada por el Coordinador Nacional del Programa de
Maquinaria Agrícola, Agroindustrial y Pesada (PMAAP)
del Ministerio de Agricultura. A la entrega de la máquina,
el comprador fi rmará en los almacenes la Guía de
remisión y el Pedido de comprobante de salida.

Es en virtud a dicha norma autoritativa, que el usuario
entiende que sólo corresponde adjuntar al Registro
el original del contrato de compraventa al contado de
maquinaria en el marco del Programa 2KR del 22.8.2006,
suscrito por el Ministerio de Agricultura y Santos Orlando

Dávila Silva, la boleta de venta respectiva y las copias
simples del Pedido comprobante de salida y del Ofi cio
Nº 1511-2006-AG-PMAAP del 25.8.2006 que ordena la
entrega del bien.

7. El artículo 2010 del Código Civil concordante con el
artículo III del Título Preliminar del Reglamento General
de los Registros Públicos9 regula que la inscripción se
hace en virtud de título que conste en instrumento público,
salvo disposición contraria. El artículo 9 del Reglamento
General de los Registros Públicos, establece que cuando
las inscripciones se realicen en mérito a instrumentos
públicos, sólo podrán fundarse en traslados o copias
certifi cadas expedidas por el Notario o funcionario
autorizado de la Institución que conserve en su poder la
matriz, salvo disposición en contrario.

A este principio de titulación auténtica se refi ere
Antonio Manzano Solano10, expresando que “No basta,
sin embargo cualquier título o documento, sino que
además, ha de ser documento público y auténtico.
Ésta sería la segunda nota básica del procedimiento
registral en nuestro sistema: principio de documentación
pública frente al principio de documentación privada. Es
insufi ciente, pues, que los documentos que contengan
derechos inscribibles estén solamente suscritos por los
interesados; precisa que en su creación haya intervenido
una persona dotada por el Estado de facultades legales
para conferirles carácter de públicos y auténticos”.

Debe tenerse en cuenta las diferencias entre título
formal y título material. Como indica Manzano Solano
cuando se habla del título en sentido material, se hace
referencia a la causa o razón jurídica originadora del
derecho inscribible; compraventa, donación, permuta,
etc. El título formal en cambio, debemos relacionarlo con
el documento que contiene aquella causa o, como dice
Roca Sastre, con la prueba gráfi ca que constata dicha
causa o razón jurídica de adquirir. Por tanto, el título en
sentido formal sería el documento en el que se contiene
un título en sentido material (v.gr. la escritura pública en la
que se contiene un contrato de compraventa).

Respecto al título en sentido formal es necesario
indicar que debe reunir ciertos requisitos, toda vez que
el Registro debe brindar exactitud y las necesarias
condiciones para que se garantice la seguridad del tráfi co
jurídico, siendo por tanto necesario para una adecuada
inscripción los documentos que reúnan las necesarias
condiciones de autenticidad.

8. El precitado artículo 2010 del Código Civil,
establece una excepción a la formalidad pública exigida
para los títulos que sustentarán una inscripción al
permitir la disposición en contrario. En tal sentido, una
disposición expresa puede permitir extender inscripciones
en mérito de instrumentos privados, los mismos que de
conformidad con el artículo 10 del Reglamento General de
los Registros Públicos, deberán presentarse con fi rmas
legalizadas notarialmente, salvo que exista disposición
que establezca una formalidad diferente.

El artículo 36 de la Resolución Nº 255-99-SUNARP del
2.8.1999, anterior Reglamento de Inscripciones del Registro
de Propiedad Vehicular, establecía que el documento que
daba mérito a la inscripción de transferencia por acto
entre vivos era el documento privado con fi rma legalizada
notarialmente.

9. Mediante Decreto Supremo Nº 036-2001-
JUS vigente desde el 25.12.2001, se establecieron

7 Publicada en el diario ofi cial El Peruano el 5.6.2004.
8 Si bien existe discrepancia en las numeraciones del modelo y serie respecto

al antecedente registral del vehículo de placa de rodaje XI1064, se desprende
que se trata del mismo bien, por el número del motor y por la califi cación
conjunta de la documentación presentada.

9 “Los asientos registrales se extienden a instancia de los otorgantes del
acto o derecho, o de tercero interesado, en virtud de título que conste en
instrumento público, salvo disposición en contrario.(...)”

10 MANZANO SOLANO, Antonio. Derecho Registral Inmobiliario, Volumen II,
Colegio de Registradores de la Propiedad y Mercantiles de España, Madrid,
1994.

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380074

disposiciones aplicables a las transferencias de propiedad
de vehículos automotores.

Así, el artículo 1 del referido decreto señala: “La
transferencia de propiedad de vehículos automotores
a que se refi ere el artículo 36 del Reglamento de las
Inscripciones del Registro de Propiedad Vehicular, se
formaliza mediante acta notarial de transferencia de
bienes muebles registrables, conforme a lo previsto en
la Ley del Notariado”.

El artículo 2 precisa que la presentación del acta
de transferencia vehicular ante el Registro de Bienes
Muebles, deberá ser efectuada por el Notario o sus
dependientes.

Ahora bien, como se puede advertir de los
considerandos del referido decreto supremo, el Estado
consideró conveniente adoptar medidas conducentes
a evitar la falsificación de documentos que se
requieren en la tramitación de las transferencias de
vehículos automotores, en resguardo de la seguridad
jurídica otorgando las máximas garantías a fin de que
el acta notarial de transferencia de bienes muebles
contenga certeza de la participación de las personas
intervinientes.

10. Por Resolución del Superintendente Nacional de
los Registros Públicos Nº 041-2002-SUNARP-SN, se
dispuso que el acta notarial de transferencia de bienes
muebles registrables, conforme a lo establecido en la
Ley del Notariado, en su calidad de instrumento público,
constituye título sufi ciente para la inscripción de la
transferencia de propiedad de vehículos automotores.

Mediante Resolución del Superintendente Nacional
de los Registros Públicos Nº 087-2004-SUNARP/SN
del 1 de marzo de 2004 se aprobó el nuevo Reglamento
de Inscripciones del Registro de Propiedad Vehicular,
estableciendo en el artículo 25 del referido Reglamento
que en el caso de inscripciones de las transferencias
de dominio de vehículos, éstas se realizan en mérito al
acta notarial de transferencia.

Entonces, teniendo en consideración que, por regla
general, las transferencias de propiedad vehicular,
requieren para su inscripción de la formalidad del
acta notarial respectiva, corresponde determinar si
el Decreto de Urgencia Nº 129-2001 o sus normas
reglamentarias brindan a otro documento la calidad de
título inscribible.

11. Conforme se ha indicado en el sexto
considerando de la presente resolución, el
procedimiento de venta directa regulado en las bases
administrativas aprobadas por la Resolución Nº 0327-
2004-AG sólo prevé la suscripción de un contrato de
compraventa (sin siquiera legalización de firmas), ello
por cuanto la norma ha sido prevista para todo tipo de
bienes muebles, insumos y maquinaria de uso agrícola
o agroindustrial.

Ni en el Decreto de Urgencia Nº 129-2001 ni en
sus normas reglamentarias se ha previsto disposición
expresa alguna que regule el tema de transferencia
de bienes inscribibles, como en el presente caso,
de un vehículo automotor. Entonces, menos aún se
ha dispuesto expresamente que el contrato de venta
directa celebrado privadamente por las partes tenga
mérito suficiente para su inscripción en el Registro
respectivo.

En tal sentido, a falta de norma especial, las
partes (incluyendo las entidades públicas) deben
remitirse a la regla general a fin que la transferencia
por acto jurídico entre vivos acceda al Registro, es
decir al artículo 25 del Reglamento de Inscripciones
del Registro de Propiedad Vehicular que otorga la
calidad de título inscribible al acta notarial. Más aún,
cuando del mismo texto del contrato de compraventa
adjuntado que se encuentra conforme con el modelo
aprobado por resolución ministerial, señala en su
cláusula octava que “El vendedor y el comprador se
obligan recíprocamente a realizar todos los actos y a
suscribir todos los documentos que sean necesarios,
a fin de formalizar la transferencia de la propiedad de
la maquina a favor del comprador”.

12. Por otra parte, de haberse tratado de una venta
directa o subasta pública a que se refiere el D.S. 154-

2001-EF, no se hubiera requerido el acta notarial,
conforme se señala en la Resolución del Tribunal
Registral Nº 048-2008-SUNARP-TR-A del 22.2.200811
-al que hace referencia el apelante-, pero se hubiera
solicitado la documentación indicada en la directiva
aprobada por Resolución Nº 029-2005-SBN, ya que
las actas de adjudicación o de subasta pública, sí
constituyen documentos públicos, de conformidad con
el artículo 235 inciso 1 del Código Procesal Civil.

Finalmente, debemos señalar que la transferencia
de propiedad de bien mueble se efectúa con la tradición
a su acreedor, salvo disposición legal diferente, según
se señala en el artículo 947 del Código Civil; por tanto,
dicha transferencia se produce extrarregistralmente12.

Ahora bien, para que se inscriba dicha transferencia
de propiedad, no basta que se haya celebrado el acto
generatriz (título material), como una compraventa o
la entrega del bien por ejemplo, antes de su solicitud
de inscripción; sino que además se requiere que dicho
acto reúna una formalidad determinada (título formal),
la que no se encuentra constituida por la Certificación
que expide el Director General de la Agencia Agraria
de Jaén, por no tratarse de la formalización del título
material. El título formal es entonces -para actos
jurídicos intervivos de transferencia de propiedad
vehicular-, el acta notarial.

13. Conforme al principio de legalidad, recogido
en el artículo 2011 del Código Civil, y en el artículo
V del Título Preliminar del Reglamento General de
los Registros Públicos, la calificación del Registrador
comprende la formalidad del acto, la validez del acto,
la capacidad de los otorgantes, la verificación de la
existencia de obstáculos registrales en la partida
o partidas registrales, según el caso, así como el
carácter inscribible o no del acto solicitado registrar.

Entonces, siendo la formalidad del acto uno de los
elementos a ser evaluados por el Registrador, para
que dicho acto pueda acceder al Registro, resulta
necesario que reúna la formalidad establecida en la
norma pertinente.

Por consiguiente, estando a que resulta exigible
para su acceso al Registro la presentación del acta de
transferencia notarial a que hace mención el artículo
25 del Reglamento de Inscripciones del Registro
de Propiedad Vehicular, corresponde confirmar la
observación formulada por el Registrador del Registro
de Propiedad Vehicular de Lima.

14. Mediante Hoja de Trámite Nº 33791 del 3.6.2008
se solicita se conceda el uso de la palabra al abogado
Willians Concha Rossi.

El artículo 155 del Reglamento General de los
Registros Públicos señala que el apelante puede
solicitar le concedan el uso de la palabra a su abogado
dentro de los diez primeros días hábiles de ingresado
el expediente a la Secretaría del Tribunal.

En el presente caso, el expediente (título Nº 2008-
106430) ingresó a la Secretaría del Tribunal Registral
el 19.5.2008, por lo que los diez 10 hábiles dentro
de los cuales el apelante podía solicitar el uso de la
palabra para su abogado venció el 2.6.2008.

En consecuencia, corresponde declarar
improcedente por extemporáneo el pedido de uso
de la palabra solicitado mediante Hoja de Trámite Nº
33791 del 3.6.2008.

Interviene la Vocal(s) Andrea Paola Gotuzzo
Vásquez, de conformidad con lo dispuesto en
la Resolución Nº 152-2008-SUNARP-PT-T del
30.7.2008.

11 En el cuarto considerando de dicha Resolución se consigna “(...) el acta
notarial de transferencia vehicular, que es la formalidad prevista por el D.S.
Nº 036-2001-JUS para acreditar la transferencia de vehículos cuando de por
medio ha existido un contrato de compraventa (...)”.

12 En el presente caso se presume que ya se ha realizado la entrega del bien
por la copia del Pedido comprobante de salida.

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380075

Estando a lo acordado por unanimidad;

VII. RESOLUCIÓN

CONFIRMAR la observación formulada por el
Registrador al título señalado en el encabezamiento, y
DECLARAR improcedente por extemporáneo el pedido
de uso de la palabra solicitado mediante Hoja de Trámite
Nº 33791 del 3.6.2008.

Regístrese y comuníquese.

MARTHA DEL CARMEN SILVA DÍAZ
Presidenta(e) de la Primera Sala
del Tribunal Registral

NORA MARIELLA ALDANA DURÁN
Vocal del Tribunal Registral

ANDREA PAOLA GOTUZZO VÁSQUEZ
Vocal (s) del Tribunal Registral

254614-1

Declaran improcedente por
extemporáneo recurso de apelación
interpuesto contra tacha formulada
a solicitud de inscripción de poder
otorgado por asociación

TRIBUNAL REGISTRAL

RESOLUCIÓN N° 926-2008–SUNARP-TR-L

Lima, 29.8.2008

APELANTE : VLADIMIR ROMERO MONTOYA.
TÍTULO : Nº 396338 DEL 19-6-2008.
RECURSO : H.T. 53600 del 21-8-2008.
REGISTRO : Registro de Personas Jurídicas de Lima.
ACTO (s) : Poder

SUMILLA
En el procedimiento registral, el recurso de

apelación debe interponerse dentro de la vigencia del
asiento de presentación del título.

I. ANTECEDENTES
1. Mediante el título 396338 del 19-6-2008 Vladimir

Romero Montoya solicitó la inscripción de poder otorgado
por la asociación DERESE.

2. El título fue tachado sustantivamente por el
Registrador del Registro de Personas Jurídicas de Lima,
José Miguel Hidalgo Chávez el 4-8-2008.

3. El 21-8-2008 Vladimir Romero Montoya interpuso
recurso de apelación contra la tacha formulada.

II. PLANTEAMIENTO DE LAS CUESTIONES
A criterio de la Sala, la cuestión a determinar es la

siguiente:

En el procedimiento registral: ¿cuál es el plazo para
interponer recurso de apelación?

III. ANÁLISIS
1. El Art. 142 del T.U.O. del Reglamento General de

los Registros Públicos enumera los actos contra los que
procede interponer recurso de apelación. En el literal
a) señala que procede interponer apelación contra las
observaciones, tachas y liquidaciones formuladas por los
Registradores.

El plazo para la interposición del recurso está regulado
en el Art. 144 del mencionado reglamento. El literal a)
establece que en el procedimiento registral, el recurso de
apelación se interpondrá dentro del plazo de vigencia del
asiento de presentación.

Asimismo, la interposición del recurso de apelación
(dentro de la vigencia del asiento de presentación)
produce la prórroga automática del plazo de vigencia del
asiento de presentación1.

2. Conforme lo dispone el Art. 25 del referido reglamento,
el plazo de vigencia del asiento de presentación es de 35
días que se cuentan tal como lo dispone el Art. 4, esto es,
por días hábiles, considerándose como tales a aquéllos
en los que el Diario de la Ofi cina respectiva hubiese
funcionado.

El plazo puede ser prorrogado por las causales
establecidas en los Arts. 27 y 28 del mismo reglamento.
Entre otros supuestos de prórroga, el literal b) del Art. 28
establece que se produce la prórroga automática cuando
se formula observación o liquidación por mayor derecho,
o el título requiera informe catastral. En estos supuestos,
el plazo de la prórroga es de 25 días adicionales, no
pudiendo exceder el plazo de vigencia del asiento de
presentación de 60 días.

En el Art. 29 del mencionado reglamento se contemplan
los supuestos de suspensión del plazo de vigencia del
asiento de presentación.

3. En este caso, el título presentado el 19-6-2008 fue
tachado sustantivamente el 4-8-2008. Por lo tanto, el
plazo ordinario de vigencia del asiento de presentación de
35 días hábiles, vencía el 11-8-2008.

Conforme al Sistema Informático Registral, el título no
fue suspendido ni prorrogado.

Sin embargo, la apelación se interpuso el 21-8-2008,
esto es, con posterioridad al vencimiento del asiento de
presentación y en consecuencia, fuera del plazo previsto
para interponer apelación.

Por lo tanto, corresponde declarar improcedente por
extemporáneo el recurso de apelación interpuesto.

IV. RESOLUCIÓN

DECLARAR IMPROCEDENTE por extemporáneo el
recurso de apelación interpuesto contra la tacha formulada
al título señalado en el encabezamiento de la presente
resolución.

Regístrese y comuníquese.

ELENA ROSA VÁSQUEZ TORRES
Presidente de la Primera Sala del Tribunal Registral

MARTHA DEL CARMEN SILVA DÍAZ
Vocal del Tribunal Registral

NORA MARIELLA ALDANA DURÁN
Vocal del Tribunal Registral

1 Art. 28 literal a) del T:U:O: del Reglamento General de los Registros
Públicos.
254615-1

GOBIERNOS LOCALES

MUNICIPALIDAD

METROPOLITANA DE LIMA

Autorizan viaje de funcionarios del
SAT a Argentina para participar en las
VII Jornadas Técnicas del CeATS

ACUERDO DE CONSEJO DIRECTIVO
N° 33-2008-CD-SAT

(206-163-000000101)

Lima, 15 de setiembre de 2008.

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380076

 Visto, el Memorando Nº 001-092-00000515 emitido
por la Jefatura del Servicio de Administración Tributaria,
SAT, y el Memorando Nº 183-092-00002447 emitido por
la Gerencia Central de Administración General del SAT,
con relación al viaje de los funcionarios Demetrio Rojas
García, Gerente Central (e) de Normativa, y José Carlos
Fernández Gamarra, Gerente Central de Operaciones,
a la ciudad de Rosario, Argentina, para participar en las
“VII Jornadas Técnicas del CeATS” organizado por el
Centro de Administraciones Tributarias Nacionales;

CONSIDERANDO:

 Que, de conformidad con la Ley Nº 27619, Ley que
regula los Viajes al Exterior de Servidores y Funcionarios
Públicos y el Decreto Supremo Nº 047-2002-PCM, que
aprueba normas reglamentarias, los viajes al exterior
de los funcionarios y servidores públicos se autorizarán
mediante Resolución de la más alta autoridad de la
respectiva Entidad.

Que, en tal sentido, de acuerdo a lo señalado en
el artículo 1 de la Ordenanza Nº 936, que modifi có el
Edicto Nº 227 referente a la estructura orgánica del SAT,
el Consejo Directivo es el órgano de más alto nivel de
la Institución, por lo que corresponde a este autorizar
los viajes al exterior en comisión de servicios de los
funcionarios y servidores del SAT.

Que, asimismo, los numerales 5.1 y 5.3.4 de la
Guía GAD-GU001, lineamientos para la autorización
de viajes, asignación de viáticos y rendición de cuentas
aplicable a los funcionarios del SAT, señalan que los
viajes en comisión de servicios al exterior se autorizarán
por Acuerdo de Consejo publicado en el Diario Ofi cial El
Peruano antes del inicio de la comisión.

Que, el Centro de Administraciones Tributarias
Subnacionales – CeATS, organismo de carácter
intergubernamental y alcance internacional que busca
promover el intercambio de experiencias, la colaboración
mutua y la asistencia entre las administraciones miembros,
ha organizado la realización de las “VII Jornadas Técnicas
del CeATS”, a efectuarse en la ciudad de Rosario,
Argentina, los días 24, 25 y 26 de setiembre de 2008.

Que, resulta importante la participación al evento
organizado por el Centro de Administraciones Tributarias
Subnacionales – CeATS, de los funcionarios propuestos
por la Jefatura del SAT, señores Demetrio Rojas García,
Gerente Central (e) de Normativa, y José Carlos
Fernández Gamarra, Gerente Central de Operaciones
en representación de la Institución, en tanto que les
permitirá reconocer, evaluar y recoger las experiencias y
conocimientos de las entidades públicas subnacionales
en temas relacionados a su gestión, lo cual contribuirá
con el desarrollo de sus respectivas gerencias y de la
Institución, incidiendo indirectamente en benefi cio de la
Corporación Municipal.

Que, según el artículo 5 de la Ley N° 27619 y el
artículo 10 del Decreto Supremo N° 047-2002-PCM, el
funcionario público comisionado, deberá presentar un
informe detallado describiendo las acciones realizadas y
los resultados obtenidos durante el viaje autorizado, así
como la correspondiente rendición de cuentas.

Que, el Centro de Administraciones Tributarias
Subnacionales – CeATS, como entidad organizadora,
cubrirá los gastos de pasajes y alojamiento, de los citados
funcionarios durante la realización del evento; por lo que,
los gastos adicionales por concepto de viáticos deberán
asignarse teniendo en cuenta lo dispuesto en el artículo 5
del Decreto Supremo Nº 047-2002-PCM y la Guía interna
Nº GAD-GU001 .

Que, el último párrafo del artículo 5 del mencionado
Decreto Supremo, señala que las Entidades del Sector
Público deberán aprobar menores asignaciones
por concepto de viáticos tomando en consideración
la existencia de fi nanciamiento parcial, entre otras
circunstancias, privilegiando la austeridad en el gasto
fi scal.

Que, de acuerdo a lo señalado en el párrafo precedente,
el numeral 5.4.5 de la Guía interna Nº GAD-GU001,
establece que corresponde la asignación del 50% de la
escala de viáticos señalada en el artículo 5 del Decreto

Supremo Nº 047-2002-PCM cuando exista fi nanciamiento
parcial de la entidad organizadora.

Estando a las facultades conferidas al Consejo
Directivo del SAT en la Ordenanza Nº 936; por unanimidad
de los señores Consejeros participantes se adopta el
siguiente acuerdo:

SE ACUERDA:

Artículo 1.- Autorizar el viaje de los señores Demetrio

Rojas García, Gerente Central (e) de Normativa del SAT,
y José Carlos Fernández Gamarra, Gerente Central de
Operaciones del SAT, a la ciudad de Rosario, Argentina,
los días 24, 25 y 26 de setiembre de 2008, para los
fi nes expuestos en la parte considerativa del presente
Acuerdo.

Artículo 2.- Los gastos que ocasionen los citados
funcionarios por concepto de pasajes aéreos y alojamiento
durante la realización del evento, serán asumidos por el
Centro de Administraciones Tributarias Subnacionales,
CeATS.

Artículo 3.- Los gastos adicionales por concepto
de viáticos de los señores Demetrio Rojas García y
José Carlos Fernández Gamarra, serán cubiertos por
el presupuesto institucional del SAT, asignándose de
conformidad con lo dispuesto en el numeral 5.4.5 de la
Guía GAD-GU001, el cincuenta por ciento (50%) de los
montos establecidos en el Decreto Supremo N.° 047-
2002-PCM, considerando la existencia de fi nanciamiento
parcial de parte de la entidad organizadora del evento:

Demetrio Rojas García:

- Viáticos (US$ 100.00 x 3 días)* : US$ 300.00

- Tarifa uso aeropuerto : US$ 30.25

TOTAL : US$ 330.25

José Carlos Fernández Gamarra:

- Viáticos (US$ 100.00 x 3 días)* : US$ 300.00

- Tarifa uso aeropuerto : US$ 30.25

TOTAL : US$ 330.25

*50% de la escala establecida en el D.S. Nº 047-2002-
PCM

Artículo 4.- Los funcionarios deberán ejecutar la
rendición de cuentas documentada y presentar un informe
que describa las acciones realizadas y los resultados
obtenidos, en un plazo no mayor de quince (15) días
calendario del término de la referida comisión.

Artículo 5.- Publíquese el presente Acuerdo en el
Diario Ofi cial El Peruano dentro del plazo previsto en el
artículo 4 del Decreto Supremo N.º 047-2002-PCM.

SAÚL F. BARRERA AYALA
Jefe del Servicio de Administración Tributaria

254436-1

MUNICIPALIDAD DE BREÑA

Amplían plazo de vigencia de la
Ordenanza Nº 285-2008/MDB-CDB que
otorgó Beneficio Especial Tributario y
No Tributario

DECRETO DE ALCALDÍA
N° 022-2008-DA/MDB

Breña, 8 de setiembre del 2008

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380077

EL ALCALDE DE LA MUNICIPALIDAD
DISTRITAL DE BREÑA

VISTOS: El Informe Nº 0176-2008-GATR-GM-MDB,
Pase Despacho de Alcaldía;

CONSIDERANDO:

Que, mediante Ordenanza N° 285-2008/MDB-
CDB de fecha 25 de Junio del 2008 se aprueba la
Ordenanza que otorga beneficio Especial Tributario
y No Tributario para aquellos contribuyentes que
mantengan obligaciones formales y sustanciales
pendientes con la Municipalidad Distrital de Breña,
hasta el 12 de Julio del 2008, prorrogada mediante
Decreto de Alcaldía No. 017-2008-DA/MDB de fecha
15 de Julio del 2008, Decreto de Alcaldía No. 018-
2008-DA/MDB de fecha 01 de Agosto del 2008 y
Decreto de Alcaldía No. 021-2008-DA/MDB de fecha
01 de Setiembre del 2008;

Que mediante Informe Nº 0176-2008-GATR-GM/
MDB de la Gerencia de Administración Tributaria y
Rentas solicita al Despacho de Alcaldía la prórroga de
la Ordenanza No. 285-2008/MDB-CDB hasta el 30 de
Setiembre del 2008, en virtud a que se otorga benefi cio
tributario a los contribuyentes del Distrito otorgándoles
descuentos del 50%, 40%, 30%, 20% y 10% de
descuentos en los arbitrios municipales desde el año
2002 al año 2008. Asimismo condona los intereses y
moras del Impuesto Predial desde el año 1996 al año
2008 y los arbitrios municipales del año 2002 al año
2008. Otorga descuento en las multas administrativas
del 50% y 80% de descuento. Dentro de este contexto se
ha podido establecer que los contribuyentes en ambos
casos han procedido a realizar los pagos oportunos de
los tributos antes mencionados, a fi n de regularizar la
deuda tributaria que contrae con esta Entidad, por lo
que se hace necesario prorrogar dicho benefi cio hasta
el 30 de Setiembre del 2008, no habiendo más prórroga
puesto que esto originaría incumplimiento de pagos
en aquellos contribuyentes con el pago puntual de sus
obligaciones tributarias.

Que, la Primera disposición fi nal de la Ordenanza
N° 285-2008/MDB-CDB autoriza al Alcalde para
que mediante Decreto disponga las medidas
complementarias y ampliatorias para la ejecución de la
presente ordenanza.

Que, de conformidad con lo establecido en el inciso
6° del Artículo 20º. de la Ley Orgánica de Municipalidades
N° 27972.

DECRETA:

Artículo Primero.- Ampliar la vigencia de la Ordenanza
Nº 285-2008/MDB-CDB de fecha 25 de Junio del 2008,
prorrogada mediante Decreto de Alcaldía No. 017-2008-
DA/MDB, Decreto de Alcaldía No. 018-2008-DA/MDB,
Decreto de Alcaldía No. 020-2008-DA/MDB y Decreto de
Alcaldía No. 021-2008-DA/MDB, con efi cacia a partir del
08 de Setiembre del 2008 hasta el 30 de Setiembre del
2008.

Artículo Segundo.- ENCÁRGUESE a la Gerencia
de Administración y Finanzas su publicación en el
Diario Ofi cial El Peruano bajo responsabilidad y a la Sub
Gerencia de Estadística e Informática su publicación en el
portal de la Municipalidad.

POR TANTO:

Regístrese, comuníquese, publíquese y cúmplase.

JOSÉ ANTONIO GORDILLO ABAD
Alcalde

254087-1

PROVINCIAS

MUNICIPALIDAD

PROVINCIAL DEL CALLAO

Aprueban cambio de zonificación
de residencial de densidad media a
comercio distrital al área comprendida
a ambos frentes de la avenida Bocanegra
desde la avenida Pacasmayo hasta la
avenida Dominicos, Callao

ORDENANZA MUNICIPAL
Nº 000058

Callao, 15 de setiembre de 2008

EL ALCALDE DE LA MUNICIPALIDAD PROVINCIAL
DEL CALLAO

POR CUANTO:

El Concejo Municipal Provincial del Callao, en Sesión
de fecha 15 de setiembre de 2008; aprobó la siguiente;
Ordenanza Municipal:

CONSIDERANDO:

Que, la Constitución Política del Perú en su artículo
194, establece que los gobiernos locales gozan de
autonomía política, económica y administrativa en los
asuntos de su competencia;

Que, la Ley Orgánica de Municipalidades Nº
27972, en el artículo 9 inciso 5, establece que es
atribución del Concejo Municipal, aprobar el Plan
de Desarrollo Urbano, el Plan de Desarrollo Rural,
el Esquema de Zonificación de Áreas Urbanas, el
Plan de Desarrollo de Asentamientos Humanos y
demás planes específicos sobre la base del Plan de
Acondicionamiento Territorial, asimismo el artículo 79,
sobre la organización del espacio físico y uso del suelo,
en el numeral 1.2. establece como función específica
exclusiva de la Municipalidad Provincial aprobar
el Plan de Desarrollo Urbano, el Plan de Desarrollo
Rural, el Esquema de Zonificación de Áreas Urbanas,
el Plan de Desarrollo de Asentamientos Humanos y
demás planes específicos, de acuerdo con el Plan de
Acondicionamiento Territorial;

Que, el Decreto Supremo Nº 027-2003-VIVIENDA,
Reglamento de Acondicionamiento Territorial y Desarrollo
Urbano, modifi cado por el Decreto Supremo Nº 012-2004-
VIVIENDA, en el Capítulo VII, artículos 37, 38 y 39, regula
el cambio de zonifi cación;

Que, mediante Ordenanza Municipal Nº 000018
del 5 de octubre de 1995, se aprobó el Plan Urbano
Director 1995-2010 de la Provincia Constitucional del
Callao;

Que, en la sesión de la fecha, el Concejo Municipal
del Callao aprobó el Acuerdo de Concejo Nº 000219,
el mismo que cuenta como antecedentes el Informe
Nº 090-08-MPC-GGDU-GPUC-MPA de la Gerencia de
Planeamiento Urbano y Catastro dependiente de la
Gerencia General de Desarrollo Urbano y el Informe
Nº 108-2008-MPC-GGAJC-SGAA de la Sub Gerencia
de Asuntos Administrativos dependiente de la
Gerencia General de Asesoría Jurídica y Conciliación
que opinan favorablemente a la aprobación del
cambio de zonificación que se sanciona en la presente
Ordenanza;

Estando a lo expuesto y de conformidad con lo dispuesto
en la Ley Orgánica de Municipalidades Nº 27972, el Concejo
Provincial del Callao ha dado la siguiente;

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380078

ORDENANZA MUNICIPAL QUE APRUEBA
EL CAMBIO DE ZONIFICACIÓN DE RESIDENCIAL
DE DENSIDAD MEDIA A COMERCIO DISTRITAL
AL ÁREA COMPRENDIDA A AMBOS FRENTES

DE LA AVENIDA BOCANEGRA DESDE
LA AVENIDA PACASMAYO HASTA
LA AVENIDA DOMINICOS, CALLAO

Artículo 1º. Apruébase el cambio de Zonifi cación
de RDM Residencial de Densidad Media (R3, R4) a
CD Comercio Distrital (C3-C5) al área comprendida
a ambos frentes de la avenida Bocanegra desde la
Avenida Pacasmayo hasta la avenida Dominicos,
Callao, incluyendo los lotes que forman el mercado
“Asociación de Comerciantes Mercado Virgen del
Carmen” conforme se indica en el Plano PZ- 02 que es

parte integrante de la presente Ordenanza.
Artículo 2º. Modifícase, en lo pertinente, la Ordenanza

Municipal Nº 000018 del 5 de octubre de 1995, que
aprobó el Plan Urbano Director 1995-2010 de la Provincia
Constitucional del Callao.

Artículo 3º. Encárgase a la Gerencia General de
Desarrollo Urbano el cumplimiento de lo dispuesto en la
presente Ordenanza.

POR TANTO:

Mando se registre, comunique y cumpla.

FÉLIX MORENO CABALLERO
Alcalde del Callao

REQUISITOS PARA PUBLICACIŁN 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 tener en cuenta lo siguiente:

1.- Las normas y sentencias por publicar se recibirán en la Dirección del Diario Ofi cial, de lunes
a viernes, en el horario de 10.30 a.m. a 5.00 p.m., adjuntando la solicitud y los documentos
refrendados por la persona acreditada en el Diario Ofi cial.

2.- Las normas y sentencias cuya publicación se solicite para el día siguiente no deberán
exceder de diez (10) páginas.

3.- Todas las normas y sentencias que se remitan al Diario Ofi cial para la publicación
correspondiente deberán estar contenidas en un disquete y redactadas en WORD.

4.- Para las publicaciones cuyos originales excedan de 10 páginas, el contenido del disquete

o correo electrónico será considerado copia fi el del original para su publicación.

5.- Si la entidad no remitiese la norma o sentencia en disquete, deberá enviar el documento al
correo electrónico: normaslegales@editoraperu.com.pe.

6.- Si las normas contuvieran tablas o cuadros, éstas deberán estar trabajadas en EXCEL,
con una línea por celda sin justifi car y, si se agregasen gráfi cos, su presentación será en
formato EPS o TIF a 300 DPI y en escala de grises.

7.- Las tablas o cuadros deberán ser elaborados a 24 cm. de alto x 15 cm. de ancho, en caso
se trate de una página apaisada a 15 cm. de ancho x 24 cm. de alto. Asimismo, la tipografía
mínima a utilizar deberá ser de 7 puntos.

LA DIRECCIÓN

DIARIO OFICIAL

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380080

Incorporan a la Ordenanza Nº 000027 los
parámetros urbanísticos y edificatorios
de terreno ubicado entre las avenidas
Tomás Valle y Elmer Faucett

ORDENANZA MUNICIPAL
Nº 000063

Callao, 17 de setiembre de 2008

EL ALCALDE DE LA MUNICIPALIDAD PROVINCIAL
DEL CALLAO

POR CUANTO:
El Concejo Municipal Provincial del Callao, en Sesión

de fecha 17 de setiembre de 2008; aprobó la siguiente;
Ordenanza Municipal:

CONSIDERANDO:
Que, la Constitución Política del Perú, modifi cada por

la Ley Nº 28607 de fecha 4 de Octubre del 2005, establece
que las Municipalidades provinciales y distritales tienen
autonomía política, económica y administrativa en los
asuntos de su competencia, lo cual es concordante con
la Ley Orgánica de Municipalidades Ley Nº 27972 que
otorga facultades a las Municipalidades;

Que, mediante Ordenanza Municipal Nº 000027
se aprobó la desafectación del uso público del área de
15,755.12 m2, ubicada en Av. Tomas Valle y la Av. Elmer
Faucett, que forma parte del intercambio vial frente al
aeropuerto Internacional Jorge Chávez e incorpora dentro
del patrimonio de la Municipalidad Provincial del Callao
como un bien de dominio privado y le asigna la zonifi cación
como Comercio Metropolitano CM;

Que, de acuerdo al Informe Nº 095-08-MPC-GGDU-
GPUC, de la Gerencia de Planeamiento Urbano y Catastro
de la Gerencia General de Desarrollo Urbano, la zonifi cación
asignada de Comercio Metropolitano CM equivalente al
Comercio Provincial CP para el terreno indicado en el
considerando anterior, posibilita a que en dicho terreno se
pueda ubicar cualquier tipo de actividad económico e inclusive
industrial, lo cual no guarda coherencia con lo establecido en la
parte considerativa de la Ordenanza Nº l espíritu de la Ordenanza
Nº 000027-2008-MPC, por cuanto al terreno materia se debe
otorgar mejores condiciones, para revalorizar el entorno urbano
y a su vez genere rentabilidad para la población chalaca;

Que, siendo ello así, la Gerencia precitada indica que se
tome en cuenta la visión para la Región Callao, señalado en
el Plan de Desarrollo Concertado 2003 - 2011, que la Región
Callao se constituya en un centro comercial de servicios
portuarios, aeroportuarios y turísticos de gran importancia
nacional e internacional, logrando un posicionamiento
estratégico en la cuenca del Pacífi co Sur, y se genere un
equipamiento complementario de turismo, acorde con su
rol. A pesar de ser el primer puerto del país y de tener el
Aeropuerto Internacional, no ha desarrollado otras actividades
importantes relacionadas a hotelería, gastronomía y comercio
especializado; las que se concentran actualmente en los
distritos de San Isidro, Mirafl ores y el Cercado de Lima;

Que, la ubicación privilegiada frente al Aeropuerto
Internacional Jorge Chávez, hace necesario orientar el uso del
terreno a actividades que permitan el desarrollo turístico de la
ciudad y el país, cuyo uso revalorice el entorno urbano del
sector, su connotación urbana; siendo posibles solo los usos
turísticos como: Hoteles de 4 o 5 estrellas (con servicios de
nivel internacional), Restaurante de 4 o 5 tenedores, Centros
Comerciales, Ofi cinas, Centro de Convenciones y Servicios
Turísticos Especializados, debiéndose tomar en cuenta el
benefi cio a la colectividad y al desarrollo de la ciudad;

Que, asimismo se propone una altura de 36.00 ml, ello
debido a que el terreno se encuentra enmarcado dentro
del área de las superfi cies limitadoras de obstáculos de
los aeropuertos y/o aeródromos públicos o privados de la
Dirección General de Aeronáutica Civil del Ministerio de
Transportes y Comunicaciones.

Que, en la sesión de la fecha se adoptó por unanimidad
el Acuerdo de Concejo Nº 000238 el mismo que cuenta con
los antecedentes e informes favorables de las Gerencias
Generales de Gerencia General de Desarrollo Urbano y
la Gerencia de Asesoría Jurídica y Conciliación a través
del Memorando Nº 2132 que remite el Informe Nº 95-08-
PC-GDU-GPUC de la Gerencia de Planeamiento Urbano
y Catastro y el Memorando Nº 2136-2008-MPC/GGDU

que remite la tasación comercial del terreno indicado en la
Ordenanza Municipal Nº 000027 del año 2008 y los Informes
Núms. 776 y 777-2008-MPC-GGAJC, respectivamente,
de conformidad con lo previsto en la Ley Orgánica de
Municipalidades Nº 27972;

Estando a lo expuesto y de acuerdo a lo dispuesto en
la Ley Orgánica de Municipalidades Nº 27972, el Concejo
Provincial del Callao ha dado:

ORDENANZA QUE INCORPORA
A LA ORDENANZA Nº 000027 DEL 18 DE JUNIO
DE 2008 LOS PARÁMETROS URBANÍSTICOS
Y EDIFICATORIOS DEL TERRENO UBICADO

ENTRE LAS AVENIDAS TOMAS VALLE
Y ELMER FAUCETT.

Artículo 1º.- Usos permitidos
Precísese que los usos permitidos para el terreno

ubicado entre las avenidas Elmer Faucett y Tomás Valle, cuya
zonifi cación de Comercio Metropolitano CM equivalente al
Comercio Provincial CP, fue aprobada mediante Ordenanza
Municipal Nº 000027 publicada el 26 de Junio de 2008, son
exclusivamente para: Hoteles de 4 o 5 estrellas, restaurantes
de 4 o 5 tenedores, centros comerciales, ofi cinas, centro de
convenciones y servicios turísticos especializados.

Artículo 2º.- Parámetros para la Edifi cación
Establecer que las edifi caciones que se realicen en el

terreno indicado en el artículo precedente no sobrepasen
la altura de 36.00 ml, estacionamiento 1 c/100 m2 de área
comercial y sólo será exigible el retiro hacia las avenidas
Tomás Valle y Elmer Faucett 5.00 metros.

POR TANTO:
Publíquese y cúmplase.
FÉLIX MORENO CABALLERO
Alcalde del Callao
254339-1

Autorizan proceso de subasta pública
para venta de terreno que forma parte
del intercambio vial frente al Aeropuerto
Internacional “Jorge Chávez”

ACUERDO Nº 000238
Callao, 17 de setiembre de 2008
El Concejo Municipal Provincial del Callao, visto en

Sesión Extraordinaria celebrada el día 17 de setiembre
de 2008, con el voto UNÁNIME del Cuerpo de Regidores
y en uso de las facultades conferidas al Concejo por la
Ley Orgánica de Municipalidades Nº 27972 y Reglamento
de Organización Interior del Concejo, aprobado por
Ordenanza Municipal Nº 034-2004-MPC;

CONSIDERANDO:
Que, la Constitución Política del Perú en su artículo

194, establece que los gobiernos locales gozan de
autonomía política, económica y administrativa en los
asuntos de su competencia;

Que, la Ley Orgánica de Municipalidades Nº 27972, en
el artículo 9 inciso 8 establece que corresponde al Concejo
Municipal, aprobar modifi car o derogar las Ordenanzas y
dejar sin efecto los Acuerdos, asimismo, en el artículo 20
inciso 5 establece que es atribución del Alcalde promulgar
las Ordenanzas y disponer su publicación y el Acuerdos y
el artículo 55 en el cuarto párrafo establece que todo acto
de disposición o garantía sobre el patrimonio municipal
debe ser de conocimiento público;

Que, el Reglamento de Acondicionamiento Territorial
y Desarrollo Urbano, aprobado por Decreto Supremo Nº
027-2003 VIVIENDA del 6 de octubre de 2003 señala
en el artículo 31 la identifi cación de uso de suelos y la
compatibilidad con las distintas zonas urbanas, indicando
la referencia al comercio al nivel Metropolitano y Regional
clasifi cándolo como zona de Comercio Metropolitano
(antes C9) clasifi cación que no se consigna en el Plan
Urbano Director de la Provincia Constitucional del Callao
1995 al 2010, que fuera aprobado por Ordenanza Municipal
Nº 00018 del 5 de octubre de 1995 cuya equivalencia es
de Comercio Provincial CP equivalente a la zonifi cación
Comercio Metropolitano CM en el Callao;

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano
Lima, lunes 22 de setiembre de 2008 380081

Que, la Ordenanza Municipal Nº 000027, promulgada
de acuerdo a lo establecido en el Acuerdo de Concejo Nº
000131 aprobó la desafectación del uso público del área de
terreno de 15,755.12 m2, ubicada entre la avenida Tomás
Valle y la avenida Elmer Faucett, por ser actualmente un
área remanente del diseño vial e incorporarla dentro del
patrimonio de la Municipalidad Provincial del Callao,
como un bien de dominio privado, asignándole la
zonifi cación Comercial Metropolitano CM, de acuerdo al
Plano Perimétrico del terreno Lámina P-01 y la memoria
descriptiva que es parte constitutiva de la Ordenanza;

Que, el Acuerdo de Concejo Nº 000237, modifi có
el Acuerdo de Concejo Nº 000131 del 18 de junio
de 2008 en el artículo 1 indicando que se asigna la
zonifi cación Comercial Metropolitana, la misma que, por
ser equivalente a la indicada en el mismo no genera la
modifi cación de la Ordenanza Municipal Nº 000027, que
expresó correctamente la decisión del Pleno del Concejo;

Que, el informe Nº 95-08-MPC-GGDU-GPUC de la
Gerencia de Planeamiento Urbano y Catastro, dependiente
de la Gerencia General de Desarrollo Urbano informa que
la Ordenanza Municipal Nº 000027 publicada el 26 de junio
de 2008 aprobó la desafectación de uso público del área
de 15,755.12 m2, ubicada entre la avenida Tomás Valle y la
avenida Elmer Faucett, asignándole la zonifi cación Comercio
Metropolitano CM equivalente a Comercio Provincial CP, cuya
caracterización es la comercialización de bienes y servicios a
nivel provincial, por la presencia de grandes infraestructuras
comerciales, sucursales bancarias e instituciones de crédito,
permitiéndose también actividades industriales;

Que, tomando en cuenta la visión para la Región Callao,
señalado en el Plan de Desarrollo Concertado 2003 - 2011,
que la Región Callao se constituya en un centro comercial
de servicios portuarios, aeroportuarios y turísticos de
gran importancia nacional e internacional, logrando un
posicionamiento estratégico en la cuenca del Pacífi co Sur,
el Callao, no ha generado un equipamiento complementario
de turismo, acorde con su rol. A pesar de ser el primer
puerto del país y de tener el Aeropuerto Internacional “Jorge
Chávez”, no ha desarrollado otras actividades importantes
relacionadas a hotelería, gastronomía y comercio
especializado; las que se concentran actualmente en el
Centro de Lima y se extienden hacia Mirafl ores;

Que, la ubicación privilegiada frente al Aeropuerto
Internacional Jorge Chávez, hace necesario orientar el uso
del terreno a actividades que permitan el desarrollo turístico de
la ciudad y el país, como se ha precisado cualquier desarrollo
de actividades en el sector que ha sido desafectado, amerita
que el área identifi cada tenga un uso acorde a tal visión,
que revalorice el entorno urbano del sector, su connotación
urbana; siendo posibles sólo los usos turísticos como hoteles
(con servicios de nivel internacional), ofi cinas comerciales,
centro de convenciones, etc., debiéndose tomar en cuenta el
benefi cio a la colectividad y al desarrollo de la ciudad, ya sea
en su calidad turístico-cultural o ambiental urbanístico;

Que, asimismo por la particularidad de la cercanía
del terreno sub materia su cercanía al Aeropuerto
Internacional Jorge Chávez es necesario defi nir los
parámetros urbanísticos y edifi catorios específi cos para
el terreno, que permita el adecuado uso del espacio y su
integración al entorno urbano del sector;

Que, mediante Memorando Nº 776-2008-MPC-
GGAJC-SGCA, la Gerencia General de Asesoría Jurídica y
Conciliación, indica que mediante lo informado por la Gerencia
General de Desarrollo Urbano se pretende incorporar los
parámetros urbanísticos y edifi catorios del terreno ubicado
entre las avenidas Tomás Valle y Elmer Faucett con la
fi nalidad de orientar el uso del terreno a actividades que
permitan el desarrollo turístico de la ciudad y el país buscando
con ello se revalorice el entorno urbano del sector y su
connotación, en tal sentido se busca precisar que los usos
permitidos para el Comercio Metropolitano aprobado por la
Ordenanza Municipal Nº 000027, son exclusivamente para
hoteles de cuatro o cinco estrellas, restaurantes de cuatro
o cinco tenedores, centros comerciales, ofi cinas, centro
de convenciones y servidores turísticos especializados,
asimismo se establece las medidas para las edifi caciones
a realizarse en la zona, fundamentándose en lo dispuesto
en la Ley Orgánica de Municipalidades Nº 27972, artículo
79 inciso 1 y numeral 1.6 y en los fundamentos del Informe
Técnico 95-08-MPC-GGDU-GPUC, opinando que resulta
procedente aprobar la ordenanza municipal que apruebe los
parámetros de uso, para lo cual de acuerdo a lo establecido
en el artículo 9 inciso 8 es el Concejo Municipal el que tiene
la atribución de adoptar la decisión correspondiente;

Que, mediante Memorando Nº 777-2008-MPC-GGAJC,
de la Gerencia General de Asesoría Jurídica y Conciliación
informa que el Gobierno Central reglamentó la Ley del
Sistema de Bienes Estatales mediante el D.S. Nº 0007-
2008-VIVIENDA del 15 de marzo de 2008, cuyo objetivo es
regular los mecanismos y procedimientos necesarios para
realizar una efi ciente gestión sobre propiedad, logrando así
maximizar su rendimiento económico y social, siendo que la
norma establece una diferencia mucho más clara y defi nida
entre lo que constituyen bienes inmuebles de dominio público
y los bienes inmuebles de dominio privado, además de las
modalidades de administración y disposición de bienes sobre
cada tipo de bienes siendo que en el marco de este esquema
legal el Estado promueve la venta o disposición de diversos
inmuebles de su propiedad a fi n de explotar su rentabilidad
de forma más efi ciente, por lo que fundamentándose en el
artículo 59 de la Ley Orgánica de Municipalidades Nº 27972
opina que es procedente la subasta pública por tratarse de
un bien de dominio público con carácter privado, siendo el
Concejo Municipal el que apruebe la subasta del bien;

Que, en la sesión de la fecha, se conoció y ponderó lo
informado por la Gerencia General de Desarrollo Urbano en
el Memorando Nº 2136-2008-MPC-GGDU en el cual, sobre
el terreno de 15,755.12 m2, ubicado entre la avenida Tomás
Valle y la avenida Elmer Faucett, que ha sido objeto del
trámite de inscripción de la independización y desafectación
y la tasación del predio efectuado por el perito Arq. Enrique
Wust Cavalie cuyo precio es calculado en $ 4’726,536
dólares americanos (S/. 13´706,954.40 nuevos soles tipo de
cambio S/. 2.90 /dólar), indicando que es necesario que el
Concejo Provincial del Callao tome conocimiento y de ser el
caso autorice la concesión o venta del terreno para generar
recursos y poder cumplir con las metas de la gestión para
mejorar la calidad de vida de la población chalaca;

Estando a lo expuesto y de conformidad con lo
dispuesto en la Ley Orgánica de Municipalidades Nº 27972,
el Concejo Provincial del Callao;

ACUERDA:
1. Aprobar los parámetros del área de 15,755.12

m2, ubicada entre la avenida Tomás Valle y la avenida
Elmer Faucett, que forma parte del intercambio vial
frente al Aeropuerto Internacional “Jorge Chávez”, cuya
zonifi cación CM Comercio Metropolitano equivalente a CP
Comercio Provincial, siguientes:

PARÁMETRO DESCRIPCIÓN
USOS PERMITIDOS Hoteles 4 ó 5 estrellas, Restaurante 4 ó 5

tenedores, Centros Comerciales, Ofi cinas,
Centro de Convenciones y Servicios Turísticos
Especializados.

ALTURA 36.00 ml.

COEFICIENTE MÁX.
DE EDIFICACIÓN

Resultante del Proyecto

ÁREA LIBRE No exigible siempre y cuando se solucione la
ventilación e iluminación.

ESTACIONAMIENTO 1 c/100 m2 de área comercial.

RETIROS 5.00 ml. en ambas avenidas y 0.00 ml. Frente
a Calle.

2. Autorizar a la Administración Municipal iniciar el
proceso de subasta pública para venta del terreno precitado
en el artículo precedente, conforme a la normatividad
vigente.

3. Autorizar al señor Alcalde a suscribir la Autógrafa de
la Ordenanza que establezca los parámetros urbanísticos
y edifi catorios del terreno indicado en el artículo 1 del
presente Acuerdo.

4. Encargar a la Gerencia General de Desarrollo
Urbano, el cumplimiento de lo dispuesto en el presente
Acuerdo.

5. Dispensar el presente Acuerdo del trámite de lectura
y aprobación del Acta.

POR TANTO:

Mando se registre, comunique y cumpla.

FÉLIX MORENO CABALLERO
Alcalde del Callao

254341-1

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

NORMAS LEGALES
El Peruano

Lima, lunes 22 de setiembre de 2008380082

MUNICIPALIDAD DISTRITAL

DE GROCIO PRADO

Exoneran de proceso de selección la
adquisición de módulos temporales de
vivienda prefabricados de madera

ACUERDO DE CONCEJO
Nº 0016-MDGP/A

Grocio Prado, 8 de setiembre de 2008

VISTOS:
En sesión extraordinaria de concejo, de fecha 08/09/08,

con los antecedentes del Informe Legal Nº 001-2008-MDGP/
AL, de fecha 08/09/08, Informe Técnico Nº 201-2008-MDGP-
OO/RIG y con Informe Nº 0062-2008-MDGP/OA, de fecha
08/09/08, sobre la exoneración del Proceso de Selección
para la adquisición de módulos de vivenda temporales para
la Municipalidad Distrital de Grocio Prado; y,

CONSIDERANDO:

Que, es conocimiento público la difícil situación y la
gravedad que atraviesan las localidades del departamento
de Ica, por efectos del sismo acaecido el pasado 15 de
agosto del presente año.

Que, mediante Decreto Supremo Nº 068-2007-PCM,
modifi cado mediante D.S. Nº 076-2007-PCM, se declara en
Estado de Emergencia el departamento de Ica y la Provincia
de Cañete, por los efectos del fuerte sismo registrado el 15
de agosto del presente año, así mismo mediante Decreto
Supremo Nº 054-2008-PCM, de fecha 9 de agosto del 2008
se prorroga el Estado de Emergencia en el departamento
de Ica por el término de 60 días a partir del 11 de agosto.

Que, el artículo 194º de la Constitución Política del
Estado, en concordancia con el artículo II del Título Preliminar
de la Ley Orgánica de Municipalidades, Ley Nº 27972, las
municipalidades son órganos de Gobierno Local que emanan
de la voluntad popular con autonomía política, económica y
administrativa en los asuntos de su competencia.

Que, el artículo VIII de la Ley Nº 27972 -Ley Orgánica
de Municipalidades- señala que los gobiernos locales están
sujetos a las leyes y disposiciones que, de manera general y
de conformidad con la Constitución Política del Perú, regulan
las actividades y funcionamiento del Sector Público; así
como a las normas técnicas referidas a los servicios y bienes
públicos, y a los sistemas administrativos del Estado que por
su naturaleza son de observancia y cumplimiento obligatorio.

Que, de acuerdo al artículo 32º de la Ley Nº 27972
-Ley Orgánica de Municipalidades- es inherente a su
gestión la función de brindar los servicios asegurando el
equilibrio presupuestario de la Municipalidad.

Que, mediante Decreto de Urgencia Nº 033-2008,
de fecha 18 de julio de 2008, se autoriza al Ministerio
de Vivienda, Construcción y Saneamiento a contratar y
adquirir bienes y servicios así como ejecutar transferencias
de recursos a Gobiernos Locales destinadas a fi nanciar
actividades a favor de los damnifi cados de los sismos del
15 de agosto de 2007, acogiéndose a lo establecido
en el artículo 22º del Texto Único Ordenado de la Ley de
Contrataciones y Adquisiciones del Estado, aprobado
mediante Decreto Supremo Nº 083-2004-PCM, y en
los artículos 142º, 146º, 147º y 148º de su Reglamento,
aprobado por Decreto Supremo Nº 084-2004-PCM.

Que, así mismo el artículo 5º de la Resolución
Ministerial Nº 038-2008-VIVIENDA, de fecha 21 de julio
del 2008 aprueba una Transferencia Financiera del Pliego
037: Ministerio de Vivienda, Construcción y Saneamiento,
a favor de la Municipalidad Distrital de Grocio Prado hasta
por la suma de S/. 200,000.00 (DOSCIENTOS MIL Y 00/100
NUEVOS SOLES) a ser destinados para la adquisición
e instalación de módulos temporales de vivienda, en
el marco del Decreto de Urgencia Nº 033-2008 antes
mencionado; dando cuenta la Ofi cina de Presupuesto que
dicha transferencia ya se ha efectuado.

Que, con fecha 21 de julio del 2008 el Concejo
Municipal acuerda autorizar al señor Alcalde Carlos
Alberto Torres Tasayco, la fi rma del convenio entre la
Municipalidad y el Ministerio de Vivienda, Construcción
y Saneamiento, con la fi nalidad de transferir fondos por

la suma de S/. 200,000.00 (DOSCIENTOS MIL Y 00/100
NUEVOS SOLES), a la Municipalidad Distrital de Grocio
Prado, para la adquisición de viviendas temporales.

Que, con fecha 23 de julio del 2008, la Municipalidad
Distrital de Grocio Prado ha suscrito un convenio específi co
de transferencia fi nanciera con el Ministerio de Vivienda,
Construcción y Saneamiento, con el objeto de establecer los
lineamientos administrativos, fi nancieros y de operatividad, a
seguir para efectivizar la transferencia fi nanciera a favor de LA
MUNICIPALIDAD, para la adquisición e instalación de módulos
de vivienda temporales de maderas destinadas a atender
a la población damnifi cada de la jurisdicción de la citada
Municipalidad, conforme con lo establecido por el numeral 1.2
del artículo 1º del Decreto de Urgencia Nº 033-2008.

Que, los artículos 19º, 20º y 22º del TUO de la Ley de
Contrataciones y Adquisiciones del Estado y 142º, 146º,
147º y 148º de su reglamento, establecen las medidas
a adoptar para prever la atención y satisfacción de la
necesidad sobrevenida por situaciones de emergencia
siendo procedente que las entidades estatales adquieran
bienes y/o contraten servicios o ejecución de obras por
exoneración del Proceso de Selección correspondiente.

Que, el Informe Técnico Nº 201-2008-MDGP-OO/RIG,
da cuenta de la difícil situación de la población afectada
que no cuenta con viviendas adecuadas, habiéndose
iniciado la estación de invierno la cual pone en alto riesgo
la salud de la población.

Que, mediante Informe de la ofi cina de abastecimiento,
remitido a la Gerencia Municipal, se alcanza cotizaciones
que sustentan el valor referencial de los módulos
prefabricados de madera con un valor referencial unitario
de S/. 2,380.95 (DOS MIL TRESCIENTOS OCHENTA Y
95/100 NUEVOS SOLES), incluido el IGV.

Estando a lo expuesto y de conformidad con los artículos 9º,
32º y 74º de la Ley Nº 27972 -Ley Orgánica de Municipalidades-
y lo previsto en los artículos 19º, 20º y 22º del TUO de la Ley
Orgánica de Municipalidades, y los artículos 142º, 146º, 147º
y 148º de su Reglamento; y demás normas pertinentes con el
voto en mayoría simple de los miembros del Concejo y con la
dispensa de trámite de la lectura y aprobación del acta.

ACUERDA:
Artículo Primero.- DECLARAR en situación de

emergencia la adquisición de módulos de vivienda
prefabricados de madera por un período de 120 días. En
consecuencia adoptar las acciones correspondientes al
estado de emergencia a nivel del ámbito distrital de Grocio
Prado, considerando de urgente necesidad la adquisición
de 84 módulos temporales de vivienda prefabricados de
madera, para la atención de los pobladores del distrito de
Grocio Prado, provincia de Chincha, departamento de Ica.

Artículo Segundo.- EXONERAR del proceso de
selección que corresponda a la adquisición de módulos
temporales de vivienda prefabricados de madera, hasta
por un monto de S/. 200,000.00 (DOSCIENTOS MIL Y
00/100 NUEVOS SOLES), que se efectuará conforme a
los procedimientos establecidos en los artículos 19º, 20º y
22º del Texto Único Ordenado de la Ley de Contrataciones
y Adquisiciones del Estado, con cargo a la Partida
Presupuestal Transferencia Financiera del pliego 037: del
Ministerio de Vivienda, Construcción y Saneamiento, a
favor de la Municipalidad Distrital de Grocio Prado.

Artículo Tercero.- AUTORIZAR a la Ofi cina de
Abastecimiento de la Municipalidad Distrital de Grocio
Prado, realizar todas las acciones y trámites conducentes
a la formalización y ejecución de la adquisición de bienes
descritos en el numeral 1º del presente Acuerdo, conforme
a los procedimientos establecidos en el artículo 19º, 20º y
22º del Texto Único Ordenado de la Ley de Contrataciones
y Adquisiciones del Estado y los artículos 142º, 146º, 147 y
148º de su Reglamento.

Artículo Cuarto.- ENCARGAR a la Secretaría de la
Municipalidad, la publicación del presente acuerdo en el Diario
Ofi cial El Peruano conforme lo dispone el artículo 20º del
Decreto Supremo Nº 083-2004-PCM, y se remita una copia del
mismo y los informes que lo sustentan a la Contraloría General
de la República y al Consejo Superior de Adquisiciones y
Contrataciones del Estado, dentro de los plazos establecidos
en el artículo 142º del Decreto Supremo Nº 084-2004-PCM.

Regístrese, comuníquese, publíquese y cúmplase.
CARLOS ALBERTO TORRES TASAYCO
Alcalde
254083-1

D
es

ca
rg

ad
o

de
sd

e
w

w
w

.e
lp

er
ua

no
.c

om
.p

e

