
Jueves 29 de enero de 2015

545691Año XXXII - Nº 13137

AÑO DE LA DIVERSIFICACIÓN PRODUCTIVA Y DEL FORTALECIMIENTO DE LA EDUCACIÓN

PODER EJECUTIVO

AGRICULTURA Y RIEGO

D.S. N° 001-2015-MINAGRI.- Decreto Supremo
que aprueba el Reglamento del Sistema Nacional de
Plaguicidas de Uso Agrícola 545694

AMBIENTE

D.S. N° 005-2015-MINAM.- Modifi can Reglamento del
Registro de Entidades Autorizadas para la Elaboración de
Estudios Ambientales, en el marco del Sistema Nacional
de Evaluación de Impacto Ambiental - SEIA, aprobado por
Decreto Supremo N° 011-2013-MINAM 545726

CULTURA

R.M. N° 024-2015-MC.- Modifi can Anexos 8 y 9 del
Tarifario de los Servicios No Prestados en Exclusividad
del Miniserio de Cultura 545729

DEFENSA

D.S. N° 002-2015-DE.- Determinan jerarquía y uso de
normas de carácter administrativo que se aplicarán en los
distintos órganos del Ministerio de Defensa 545730
RR.SS. N°s. 025 y 026-2015-DE/EP.- Autorizan viajes de
ofi ciales del Ejército del Perú a Brasil y Bolivia, en misión
de estudios 545732
R.M. N° 050-2015-DE/EP.- Disponen los Llamamientos
Ordinarios para la incorporación voluntaria al Servicio
Militar en el Activo correspondiente al año 2015, del
personal de la clase 1997 y Clases anteriores, que se
realizarán en la modalidad de Acuartelado 545735

DESARROLLO E INCLUSION SOCIAL

D.S. N° 001-2015-MIDIS.- Decreto Supremo que establece
las acciones que debe realizar el RENIEC en cumplimiento
de la Trigésima Quinta Disposición Complementaria Final
de la Ley de Presupuesto del Sector Público para el Año
Fiscal 2015 545735

ECONOMIA Y FINANZAS

D.S. N° 010-2015-EF.- Aprueba la Tabla de Infracciones
y Sanciones por el incumplimiento de las obligaciones
contenidas en el Decreto Legislativo N° 1126 y regula el
Procedimiento Sancionador a cargo de la SUNAT 545736

ENERGIA Y MINAS

R.M. N° 033-2015-MEM/DM.- Declaran la desconexión
de la Línea L-2249 (Talara - Zorritos), como una Situación
de Emergencia, y designan a ENOSA como Agente
Autorizado para regularizar la importación de energía, a
fi n de restablecer el servicio eléctrico en el departamento
de Tumbes 545743

INTERIOR

R.S. N° 076-2015-IN.- Designan Gobernador Regional de
Huánuco 545743
R.M. N° 060-2015-IN.- Dan por concluida designación de
representante del Ministerio en el Directorio del Fondo de
Aseguramiento en Salud de la Policía Nacional del Perú
- SALUDPOL 545744

RELACIONES EXTERIORES

RR.MM. N°s. 0057 y 0058/RE-2015.- Delegan
diversas facultades en el Secretario General en materia
presupuestaria y fi nanciera 545744
RR.MM. N°s. 0061 y 0062/RE-2015.- Autorizan viajes de
funcionarios a Nueva Zelanda y la Federación Rusa, en
comisión de servicios 545746

SALUD

R.M. N° 041-2015/MINSA.- Designan Jefa de Equipo
de la Ofi cina General de Estadística e Informática del
MInisterio de Salud 545747

TRABAJO Y PROMOCION DEL EMPLEO

D.S. N° 001-2015-TR.- Decreto Supremo que reglamenta
la Ley N° 29992, Ley que modifi ca la Ley N° 26644,
estableciendo la extensión del descanso postnatal para los
casos de nacimiento de niños con discapacidad 545747
R.M. N° 016-2015-TR.- Designan Jefe de la Ofi cina
General de Asesoría Jurídica del Ministerio 545748

TRANSPORTES Y COMUNICACIONES

R.VM. N° 39-2015-MTC/03.- Renuevan autorización
otorgada a Asociación Cultural Perú Vida para prestar
servicio de radiodifusión sonora educativa en FM en
localidad del departamento de Puno 545749
R.VM. N° 44-2015-MTC/03.- Otorgan autorización a
persona natural para prestar el servicio de radiodifusión
sonora comercial en Onda Media en la localidad de
Moquegua, departamento de Moquegua 545750

Sumario

El Peruano
Jueves 29 de enero de 2015545692

R.D. N° 594-2014-MTC/12.- Otorgan a Servicios
Especializados de Aviación S.A.C. permiso de operación
de aviación comercial: transporte aéreo no regular
nacional de pasajeros, carga y correo 545751
R.D. N° 023-2015-MTC/15.- Autorizan a la empresa
Manejando Seguro Empresa Individual de Responsabilidad
Limitada para impartir cursos de capacitación a quienes
aspiran obtener la licencia de conducir clase A categoría I
 545753

VIVIENDA, CONSTRUCCION Y SANEAMIENTO

R.M. N° 016-2015-VIVIENDA.- Convocan a la población a
nivel nacional a participar en la Primera Convocatoria del
Programa Techo Propio para el Año 2015, en la Modalidad
de Aplicación de Construcción en Sitio Propio 545754
R.M. N° 017-2015-VIVIENDA.- Autorizan entrega de
Módulos Temporales de Vivienda a familias damnifi cadas
por el desborde de ríos en el departamento de Madre de
Dios 545755

ORGANISMOS EJECUTORES

AGENCIA DE PROMOCION DE

LA INVERSION PRIVADA

Res. N° 012-2015.- Autorizan viaje de funcionarias de
PROINVERSIÓN a Chile, en comisión de servicios 545756
Res. N° 013-2015.- Autorizan viaje de funcionario de
PROINVERSIÓN a México, en comisión de servicios 545757

INSTITUTO DE GESTION DE

SERVICIOS DE SALUD

R.J. N° 006-2015/IGSS.- Designan Director Ejecutivo
de la Ofi cina Ejecutiva de Administración del Hospital
Cayetano Heredia 545758
R.J. N° 21-2015/IGSS.- Designan Ejecutiva Adjunta II de la
Unidad Funcional de Transparencia y Acceso a la Información
Pública de la Secretaría General del IGSS 545758

OFICINA NACIONAL DE

GOBIERNO INTERIOR

R.J. N° 0032-2015-ONAGI-J.- Designan Gobernador
Distrital de Jacobo Hunter, provincia y departamento de
Arequipa 545759
R.J. N° 0033-2015-ONAGI-J.- Dan por concluida
designación de Gobernador Distrital de Choras, provincia
de Yarowilca, departamento de Huánuco 545759

ORGANISMOS REGULADORES

ORGANISMO SUPERVISOR DE LA

INVERSION EN ENERGIA Y MINERIA

Res. N° 007-2015-OS/GART.- Fijan Márgenes
Comerciales y publican nuevas Bandas de Precios para
combustibles 545760
Res. N° 014-2015-OS/CD.- Aprueban Precio a Nivel
Generación en Subestaciones Base para la determinación
de las tarifas máximas a los Usuarios Regulados del
Sistema Eléctrico Interconectado Nacional 545761
Res. N° 015-2015-OS/CD.- Aprueban factores de
actualización “p” aplicables para determinar los cargos
unitarios por Compensación por Seguridad de Suministro
de RF de Talara y RF Ilo, y otros 545764

Res. N° 016-2015-OS/CD.- Aprueban la “Actualización de
la Base de Datos de los Módulos Estándares de Inversión
para Sistemas de Transmisión con Costos 2014” 545765
Res. N° 017-2015-OS/CD.- Declaran fundado recurso
de reconsideración interpuesto por Electrocentro contra
la Res. N° 248-2014-OS/CD, en lo referido al petitorio
desarrollado en el numeral 2.3.1 545766
Res. N° 022-2015-OS/CD.- Aprueban Factor de Recargo
del Fondo de Compensación Social Eléctrica aplicable a
los cargos tarifarios de los usuarios del servicio público de
electricidad de los sistemas interconectados y el Programa
Trimestral de Transferencias Externas correspondiente al
período febrero - abril 2015 545768

ORGANISMO SUPERVISOR DE LA

INVERSION EN INFRAESTRUCTURA DE

TRANSPORTE DE USO PUBLICO

Res. N° 003-2015-GSF/OSITRAN.- Aprueban difusión
del proyecto de modifi cación al “Reglamento de Atención
y Solución de Reclamos de Usuarios” presentado por la
empresa Concesionaria IIRSA Norte S.A. 545770
Res. N° 005-2015-PD-OSITRAN.- Dan por concluida
designación y encargan funciones de Gerente General de
OSITRAN 545771

ORGANISMOS TECNICOS ESPECIALIZADOS

COMISION DE PROMOCION DEL PERU

PARA LA EXPORTACION Y EL TURISMO

Res. N° 012-2015-PROMPERU/SG.- Autorizan viaje de
representantes de PROMPERU a Alemania, en comisión
de servicios 545772

INSTITUTO NACIONAL DE DEFENSA DE

LA COMPETENCIA Y DE LA PROTECCION

DE LA PROPIEDAD INTELECTUAL

Res. N° 014-2015-INDECOPI/COD.- Autorizan viaje de
funcionarios del INDECOPI a los EE.UU., en comisión de
servicios 545772

SUPERINTENDENCIA NACIONAL DE ADUANAS

Y DE ADMINISTRACION TRIBUTARIA

Res. N° 05-2015/SUNAT/5C0000.- Modifi cación del
procedimiento específi co “Control Aduanero de Equipaje
y de Mercancías en la Zona Comercial de Tacna “ INTA-
PE.23.01 545774

SUPERINTENDENCIA NACIONAL

DE MIGRACIONES

Res. N° 00000021-2015-MIGRACIONES.- Aceptan
renuncia de Gerente de Usuarios de la Superintendencia
Nacional de Migraciones - MIGRACIONES 545779

PODER JUDICIAL

CORTES SUPERIORES DE JUSTICIA

Res. N° 52-2015-P-CSJLN/PJ.- Disponen el
funcionamiento de órganos jurisdiccionales de emergencia
en la Corte Superior de Justicia de Lima Norte, para el
período vacacional del 01 de febrero al 02 de marzo de
2015 y emiten otras disposiciones 545779

El Peruano
Jueves 29 de enero de 2015 545693

Res. N° 62-2015-P-CSJLN/PJ.- Modifi can Rol de Turno
Judicial de Menores y Adolescentes Infractores del 01 de
febrero al 02 de marzo de 2015 de la Corte Superior de
Justicia de Lima Norte 545782
Res. N° 89-2015-P-CSJLN/PJ.- Establecen el Rol de
Turno Permanente de los Juzgados Especializados en lo
Penal de la Corte Superior de Justicia de Lima Norte y
emiten otras disposiciones 545782
Res. Adm. N° 042-2015-P-CSJLE/PJ.- Disponen el
funcionamiento de órganos jurisdiccionales de emergencia
durante las vacaciones del año 2015 y establecen rol para
los juzgados penales del turno permanente “A” y “B” de la
Corte Superior de Justicia de Lima Este 545783
Res. Adm. N° 112-2015-P-CSJLIMASUR/PJ.- Programan
el Rol de los Jueces que realizarán turno permanente en
materia penal en el Distrito Judicial de Lima Sur, en el
período febrero - marzo 2015 545787

ORGANOS AUTONOMOS

MINISTERIO PUBLICO

RR. N°s. 270, 271, 272, 273, 274, 275 y 276-2015-MP-
FN.- Dan por concluidos nombramientos y designaciones,
aceptan renuncias, designan y nombran fi scales en
diversos Distritos Judiciales 545788

REGISTRO NACIONAL DE

IDENTIFICACION Y ESTADO CIVIL

RR.JJ. N°s. 15 y 16-2015/NAC/RENIEC.- Autorizan
delegación de funciones registrales a Ofi cinas de
Registros del Estado Civil de las Municipalidades de los
Centros Poblados de Pizón y San Miguel de Opayaco,
departamentos de Cajamarca y Áncash 545790

SUPERINTENDENCIA DE BANCA,

SEGUROS Y ADMINISTRADORAS PRIVADAS

DE FONDOS DE PENSIONES

Res. N° 461-2015.- Autorizan a la EDPYME Solidaridad
y Desarrollo Empresarial S.A.C., la apertura de agencia
ubicada en el departamento de Huancavelica 545792

GOBIERNOS REGIONALES

GOBIERNO REGIONAL DE ANCASH

Ordenanza N° 008-2014-GRA/CR.- Aprueban Reglamento
de Organización y Funciones - ROF de la Dirección Regional
de Transportes y Comunicaciones 545792
Ordenanza N° 009-2014-GRA/CR.- Aprueban la modifi cación
del Cuadro para Asignación de Personal - CAP de la Dirección
Regional de Transportes y Comunicaciones del Gobierno
Regional de Ancash 545793

GOBIERNOS LOCALES

MUNICIPALIDAD METROPOLITANA DE LIMA

Acuerdo N° 010.- Establecen montos de remuneración
del Alcalde y de dietas de Regidores de la Municipalidad
Metropolitana de Lima 545794

MUNICIPALIDAD DE ANCON

Ordenanza N° 303-2015-MDA.- Establecen derechos
de emisión mecanizada de actualización de valores,
determinación de impuesto y de recibos de pago
correspondientes al ejercicio 2015 545795

Ordenanza N° 304-2015-MDA.- Aprueban Incentivos
Tributarios y Administrativos por el pago al contado o
suscripción de convenio de fraccionamiento de deudas
tributarias que mantengan los contribuyentes hasta el
ejercicio 2014 545795
Ordenanza N° 305-2015-MDA.- Prorrogan para el
ejercicio 2015, los costos y tasas por el Servicio de
Estacionamiento Vehícular aprobados con la Ordenanza
N° 278-2013-MDA 545797

MUNICIPALIDAD DE EL AGUSTINO

Acuerdo N° 003-2015/MDEA.- Ratifi can monto de
remuneración mensual del Alcalde y fi jan montos de
dietas de Regidores 545797

MUNICIPALIDAD DE INDEPENDENCIA

Ordenanza N° 311-2014-MDI.- Aprueban la creación y
el reglamento del Consejo Local de Fomento Artesanal -
COLOFAR 545798
Ordenanza N° 312-2014-MDI.- Aprueban Régimen de
Prevención y Control de los Riesgos del Consumo de
Tabaco en el distrito de Independencia 545799
Acuerdo N° 006-2015-MDI.- Fijan monto de remuneración
del Alcalde y dietas de Regidores 545804

MUNICIPALIDAD DE

LURIGANCHO CHOSICA

D.A. N° 020-2014/MDLCH.- Prorrogan plazo de vigencia
de la Ordenanza N° 210-MDL que concede benefi cios
extraordinarios de regularización de obligaciones
tributarias sustanciales, formales, multas administrativas,
formalización del servicio de agua potable y procedimiento
de regularización de edifi caciones dentro del distrito
 545806

MUNICIPALIDAD DE PUEBLO LIBRE

D.A. N° 001-2015-MPL-A.- Aprueban la Reconversión de
los Términos Porcentuales de los Derechos Administrativos
vigentes contenidos en el TUPA de la Municipalidad
 545806

MUNICIPALIDAD DE SURQUILLO

Ordenanza N° 329-MDS.- Aprueban fechas de
vencimiento del Impuesto Predial correspondiente al
ejercicio 2015 545807
Ordenanza N° 330-MDS.- Establecen benefi cio
tributario a favor de contribuyentes pensionistas
respecto al pago de Arbitrios, correspondientes al
Ejercicio 2015 545807
Ordenanza N° 332-MDS.- Aprueban descuentos por
pronto pago de Arbitrios Municipales correspondiente al
ejercicio 2015 545809
Acuerdo N° 003-2015-MDS.- Fijan remuneración
mensual de alcalde de la Municipalidad 545810
Acuerdo N° 004-2015-MDS.- Fijan monto de dietas de
regidores de la municipalidad del Concejo Municipal 545810

SEPARATA ESPECIAL

MUNICIPALIDAD

DE EL AGUSTINO

Anexo - Ordenanza N° 572-MDEA.- Informe técnico-
fi nanciero de costos de los arbitrios municipales para el
periodo 2015 545664

El Peruano
Jueves 29 de enero de 2015545694

PODER EJECUTIVO

AGRICULTURA Y RIEGO

Decreto Supremo que aprueba el
Reglamento del Sistema Nacional de
Plaguicidas de Uso Agrícola

DECRETO SUPREMO
Nº 001-2015-MINAGRI

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, por Decreto Legislativo Nº 1059 se aprobó la Ley
General de Sanidad Agraria, cuyo objeto, entre otros, es
la regulación de la producción, comercialización, uso y
disposición fi nal de insumos agrarios, a fi n de fomentar
la competitividad de la agricultura nacional; habiéndose
aprobado su Reglamento mediante Decreto Supremo Nº
018-2008-AG;

Que, mediante Ley Nº 30190 se modifi có el Decreto
Legislativo Nº 1059, estableciéndose, a través de su
Primera Disposición Complementaria Final que mediante
decreto supremo refrendado por el Ministro de Agricultura
y Riego, se aprobarán las disposiciones reglamentarias
en materia de plaguicidas de uso agrícola, señalándose
que en tanto se expidan las normas reglamentarias,
continuarán aplicándose el Decreto Supremo Nº 016-
2000-AG y modifi catorias y el Decreto Supremo Nº 015-
95-AG;

Que el Servicio Nacional de Sanidad Agraria
– SENASA, en su condición de Autoridad Nacional en
Sanidad Agraria, ha propuesto el proyecto de reglamento
del Sistema Nacional de Plaguicidas de Uso Agrícola, que
es necesario aprobar;

De conformidad con el artículo 118, numeral 8, de
la Constitución Política del Perú y la Ley Nº 29158, Ley
Orgánica del Poder Ejecutivo;

DECRETA:

Artículo 1º.- Aprobación del Reglamento del
Sistema Nacional de Plaguicidas de Uso Agrícola

Apruébese el Reglamento del Sistema Nacional
de Plaguicidas de Uso Agrícola el cual consta de diez
(10) títulos, sesenta y ocho (68) artículos, catorce (14)
disposiciones complementarias fi nales, cinco (05)
disposiciones complementarias transitorias y diez (10)
Anexos, que forman parte integrante del presente Decreto
Supremo.

Artículo 2º.- Derogatoria
Derógase el Reglamento para el Registro y Control

de Plaguicidas Químicos de Uso Agrícola, aprobado
por Decreto Supremo Nº016-2000-AG, y modificatorias;
el Decreto Supremo Nº 001-2012-AG, que aprueba
Normas Complementarias para el Desarrollo de la
Asociatividad Agraria; el Reglamento para Reforzar
las Acciones de Control post Registro de plaguicidas
químicos de Uso Agrícola, aprobado por Decreto
Supremo Nº 008-2012-AG; el Reglamento sobre el
Registro, Comercialización y Control de Plaguicidas
Agrícolas y Sustancias Afines, aprobado por Decreto
Supremo Nº 015-95-AG y los artículos 16 al 22 del
Reglamento de la Ley General de Sanidad Agraria,
aprobado por Decreto Supremo Nº018-2008-AG.

Artículo 3º.- Entrada en vigencia
El Reglamento que se aprueba por el presente

Decreto Supremo, entrará en vigencia a los noventa
(90) días calendario, contado desde el día siguiente de
su publicación en el Diario Oficial El Peruano.

Artículo 4º.- Refrendo
El presente Decreto Supremo será refrendado por el

Ministro de Agricultura y Riego.

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

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

JUAN MANUEL BENITES RAMOS
Ministro de Agricultura y Riego

REGLAMENTO
DEL SISTEMA NACIONAL DE PLAGUICIDAS

DE USO AGRÍCOLA

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1.- Objeto y fi nalidad
El presente Reglamento tiene por objeto crear el

Sistema Nacional de Plaguicidas de Uso Agrícola con
la fi nalidad de prevenir y proteger la salud humana
y el ambiente, garantizar la efi cacia biológica de
los productos, así como orientar su uso y manejo
adecuado mediante la adopción de buenas prácticas
agrícolas en todas las actividades del ciclo de vida de
los plaguicidas.

Artículo 2.- Defi niciones
En el Anexo 1 se incluyen defi niciones al presente

Reglamento, sin perjuicio de la facultad que tiene el
Órgano de línea competente del SENASA para aprobar
defi niciones adicionales que permitan la interpretación
y aplicación para el mejor cumplimiento de este
Reglamento.

Artículo 3.- Ámbito de aplicación
El presente Reglamento es de aplicación a toda

persona natural o jurídica, sociedades de hecho,
patrimonios autónomos, o cualquier otra entidad, de
derecho público o privado, con o sin fi nes de lucro, en
el ámbito de las actividades relacionadas al ciclo de vida
de los plaguicidas de uso agrícola, en todo el territorio
nacional.

TÍTULO II

DE LA EXIGIBILIDAD DEL REGISTRO
DE PLAGUICIDAS DE USO AGRICOLA

Artículo 4.- Exigibilidad del registro.
El registro de plaguicidas de uso agrícola, es exigible

en los siguientes productos:

1. Plaguicidas Químicos de Uso Agrícola (PQUA)
2. Plaguicidas Biológicos de Uso Agrícola (PBUA)

2.1 Agentes de control biológico microbianos (ACBM):

2.1.1 Entomopatógenos (bacterias, nematodos,
hongos, protozoos, virus).

2.1.2. Antagonistas (hongos y bacterias).
2.1.3. Bioherbicidas (hongos y bacterias).

2.2 Extractos vegetales (EV)
2.3 Preparados minerales (PM)
2.4 Semioquímicos (SQ)

2.4.1 Feromonas
2.4.2 Aleloquímicos (alomonas, kairomonas,

sinomonas y anti monas, entre otros), para el control de
plagas.

3. Reguladores de crecimiento de plantas (RCP).
4. Plaguicidas atípicos.

Artículo 5.- Inexigibilidad del registro.
El registro de plaguicidas de uso agrícola, no es

exigible para los siguientes productos:

- Los elaborados o formulados a partir de Organismos
Vivos Modifi cados (OVM), fertilizantes, acondicionadores
de suelo, reguladores de pH, coadyuvantes y los
inoculantes biológicos para las plantas, elaborados con
base en microorganismos que favorecen o promueven el

El Peruano
Jueves 29 de enero de 2015 545695

crecimiento de las plantas y aquellos que tienen acción
simbiótica.

- Los extractos vegetales excepto las sustancias
químicas purifi cadas o moléculas análogas.

- Los preparados minerales excepto aquellos que
se obtengan por síntesis molecular y los que presenten
riesgos para la salud humana.

- Los parasitoides, predatores, antibióticos de
microorganismos; y toxinas de microorganismos.

- Los insumos agrícolas con acción biocida producidos
y usados por los agricultores en la agricultura familiar;
quedando prohibida su comercialización.

TÍTULO III

DEL REGISTRO DE PLAGUICIDAS
DE USO AGRICOLA

Capítulo I
De los procedimientos de Registro

Artículo 6.-. Procedimientos de registro

6.1. Todo plaguicida de uso agrícola importado,
fabricado ó producido, formulado, envasado, distribuido o
comercializado en el país, deberá estar registrado en el
SENASA.

6.2. El registro de un plaguicida de uso agrícola, podrá
obtenerse mediante los siguientes procedimientos de
registro:

Plaguicidas químicos de uso agrícola (PQUA)

1. De plaguicidas químicos de uso agrícola con
ingrediente activo sin antecedentes de registro.

2. De plaguicidas químicos de uso agrícola con
ingrediente activo con antecedentes de registro

3. De plaguicidas químicos de uso agrícola por
equivalencia química con ingrediente activo con
antecedentes de registro.

4. De plaguicida químico de uso agrícola con iguales
características a otro plaguicida registrado.

Plaguicidas biológicos de uso agrícola (PBUA)

5. De plaguicidas biológicos de uso agrícola con
ingrediente activo con y sin antecedentes de registro.

6. De plaguicida biológico de uso agrícola con
características iguales a otro plaguicida registrado.

Reguladores de crecimiento de plantas

7. De reguladores de crecimiento de plantas con
ingrediente activo con y sin antecedentes de registro.

8. De reguladores de crecimiento de plantas con
características iguales a otro registrado.

Plaguicidas atípicos

9. De plaguicidas atípicos con ingrediente activo con y
sin antecedentes de registro.

10. De plaguicidas atípicos con iguales características
a otro plaguicida registrado.

Artículo 7.- Permiso para experimentación.

7.1. Previo al registro de los plaguicidas de uso
agrícola sin antecedentes de registro contemplados en el
artículo 6 del presente Reglamento, el interesado deberá
solicitar al SENASA el permiso para experimentación
para la ejecución de las pruebas de efi cacia biológica del
plaguicida de uso agrícola.

7.2. Los requisitos para el otorgamiento del permiso
para experimentación de plaguicidas de uso agrícola se
encuentran en el Anexo 2, los cuales se adjuntarán a la
solicitud del interesado.

7.3. Posterior a la obtención del permiso de
experimentación, el interesado deberá tramitar y obtener
su autorización de importación de muestras tal como se
detalla en el artículo 9.

El Peruano
Jueves 29 de enero de 2015545696

7.4. El Permiso para experimentación tendrá vigencia
de un año y podrá ser renovado por un período igual,
mediante solicitud justifi cada que deberá presentarse
treinta (30) días calendario, antes de su vencimiento,
debiendo adjuntarse lo siguiente:

- Informe preliminar de los datos obtenidos y resultados
de las pruebas de efi cacia, y

- Constancia o recibo de pago correspondiente.

7.5. En tanto no existan regulaciones nacionales que
minimicen los riesgos para la salud y el ambiente, el
SENASA no autorizará la importación de plaguicidas de
uso agrícola en fase de desarrollo.

7.6. Queda prohibida la comercialización de plaguicidas
de uso agrícola con Permiso para Experimentación.

Artículo 8.- Ensayos de efi cacia

8.1. Los ensayos de efi cacia serán efectuados bajo
protocolos patrón aprobados por el órgano de línea
competente del SENASA, y conducidos por personas
naturales o jurídicas, públicas o privadas, inscritas en
el padrón de experimentadores de ensayo que para tal
fi n habilite el SENASA. De no existir protocolos patrón
aprobados, el usuario deberá contar con la evaluación y
aprobación previa del SENASA de su protocolo propuesto,
de acuerdo a los lineamientos aprobados por el órgano de
línea competente del SENASA.

8.2. Para la inscripción de los experimentadores de
ensayos de efi cacia, el interesado deberá cumplir con los
siguientes requisitos:

a) Solicitud con nombre y domicilio legal de la persona
natural o jurídica, y número de colegiatura

b) Hoja de Vida de los profesionales solicitantes o
adscritos al solicitante del registro. Los profesionales
deberán contar con título profesional universitario en
ciencias agronómicas, con experiencia en evaluación de
plagas en campo; o ser biólogos con diplomado o maestría
en temas agronómicos (sanidad vegetal), con experiencia
en evaluación de plagas en campo.

c) Constancia o recibo de pago

La solicitud de inscripción y toda la información que se
presente tendrá carácter de declaración jurada.

En el caso de personas jurídicas los requisitos antes
señalados deberán ser presentados por cada profesional
postulante a experimentador de ensayos de efi cacia.

La Inscripción estará sujeta a una califi cación
satisfactoria de la capacidad del solicitante para la
presentación del protocolo y ejecución de los ensayos de
efi cacia en campo.

Esta inscripción tendrá vigencia indefi nida. Se cancelará
cuando se incumplan o desaparezcan las condiciones que
le dieron origen o se detecten irregularidades. Cancelada la
inscripción, la persona natural o jurídica queda inhabilitada
para obtener una nueva inscripción por un plazo de cinco
(5) años de ocurrida la cancelación, pudiendo solicitar
nuevamente su inscripción, adjuntando los requisitos
señalados arriba indicados. La reincidencia ocasionará
la cancelación defi nitiva. El SENASA publicará en su
portal institucional la relación de personas inhabilitadas
para realizar ensayos de efi cacia con fi nes de registro o
ampliaciones de uso.

8.3. Los protocolos de ensayos de efi cacia solicitados
para su aprobación serán presentados al SENASA; salvo
los que correspondan a permisos para experimentación,
en cuyo caso el protocolo debe ser presentado,
conjuntamente con el expediente.

8.4. Los ensayos de efi cacia de un plaguicida de
uso agrícola se efectuará para determinar la efi cacia del
control de una plaga específi ca en un determinado cultivo;
excepto en reguladores de crecimiento o plaguicidas
atípicos cuya efi cacia será evaluada según corresponda.

El interesado deberá realizar, como mínimo, dos
(2) ensayos protocolizados, en diferentes zonas
agroecológicas, o en dos campañas diferentes. En
aquellos casos en que la aplicación del plaguicida
agrícola no permita cumplir lo anteriormente anunciado,
la autoridad establecerá las condiciones de ejecución del
ensayo de efi cacia

8.5. El SENASA está facultado a supervisar los
ensayos en cualquier fase de su ejecución. Asimismo, esta
supervisión podrá ser tercerizada, mediante Convenio de

autorización o delegación de funciones, de acuerdo a los
requerimientos del SENASA.

8.6. Los ensayos de efi cacia concluyen con un
informe técnico elaborado por el experimentador, el
cual debe contener el documento de identifi cación de
la plaga emitido por el laboratorio ofi cial o de un tercero
que reúna la capacidad para ello. En caso el informe
técnico contenga datos inexactos o sea elaborado sin
haber realizado previamente los ensayos de efi cacia
o realizado por profesionales no inscritos en el padrón
de experimentadores de ensayos, no será validado,
rechazándose el proceso de registro o adición de uso; sin
perjuicio de aplicarse las medidas sanitarias y sanciones
al experimentador responsable.

8.7. El SENASA podrá aceptar los resultados de los
ensayos de efi cacia realizados en otros países con fi nes
de registro o modifi cación de registro, cuando estén en
concordancia con el protocolo patrón aprobado por el
SENASA y se realice en condiciones agroecológicas
similares, quedando a facultad del SENASA su
aprobación.

Artículo 9.- Importación de muestras
Como paso previo para el registro comercial de

un plaguicida de uso agrícola, que ingrese al país
con fines de realizar ensayos de eficacia o estudios
para obtener información de las propiedades físico-
químicas, toxicológica, ecotoxicológica u otra señalada
en el Anexo 3 o Anexo 10, el interesado deberá
solicitar la autorización de importación de muestras (en
cantidades limitadas y justificadas), para las pruebas
respectivas, las que deberán ser llevadas a cabo por
personas naturales o jurídicas, entidades oficiales o
privadas, que cuenten previamente con la autorización
sanitaria o inscripción otorgada por el SENASA para
tal fin.

Los ensayos de efi cacia o estudios para obtener
información sobre las propiedades físico-química,
toxicológica, ecotoxicológica u otra señalada en el Anexo
3, no serán validados si no cuentan previamente con la
autorización de importación de muestras, rechazándose
el proceso de registro o adición de uso; sin perjuicio
de aplicar las medidas sanitarias y sanciones al titular
responsable.

Capítulo II
Evaluaciones y Dictámenes Técnicos

Artículo 10.- Información para registro

10.1. El interesado es responsable que la información
suministrada para los fi nes de registro y modifi caciones
de registro del producto sea veraz, sufi ciente, clara y
completa, teniendo la misma carácter de declaración
jurada. Los datos requeridos para los Registros Nacionales
de un plaguicida de uso agrícola deben ser científi camente
fundamentados, desarrollados bajo métodos y protocolos
internacionalmente reconocidos.

10.2. Para efectos de este Reglamento y en aras de la
armonización internacional del etiquetado de los productos
registrados, se aplicará la última clasifi cación toxicológica
de plaguicidas recomendada por la Organización Mundial
de la Salud (OMS), y adoptada por la Autoridad de Salud
del país.

10.3. Como base para la confi rmación de las
propiedades físicas y químicas de un plaguicida de uso
agrícola y la utilización de metodologías estandarizadas a
seguirse en el análisis de cada una de estas propiedades,
se deberán utilizar las especifi caciones técnicas de la
FAO para productos destinados a la protección vegetal.
De no existir estas especifi caciones, o no ser aplicables,
se utilizarán métodos CIPAC / AOAC o en su defecto la
información del fabricante o formulador que proporcionará
el solicitante de registro.

10.4. Los datos de las propiedades físicas y químicas y
demás estudios de los plaguicidas de uso agrícola, deben
corresponder al producto del cual se solicita el registro.

10.5. Para estudios ecotoxicológicos y destino
ambiental, se tomarán en consideración las Directrices
de FAO sobre “Criterios Ecológicos para el Registro de
Plaguicidas”, y cuando se estime conveniente se podrán
utilizar como referencia otros métodos reconocidos por
organismos internacionales, como las guías de la EPA,
OPPTS, FIFRA y otros que la Autoridad Ambiental del
sector agrario estime conveniente.

El Peruano
Jueves 29 de enero de 2015 545697

Artículo 11.- Evaluaciones de PQUA y dictámenes
de las autoridades competentes

11.1. Para determinar los riesgos a la salud, ambiente
y efi cacia biológica del plaguicida a registrar, según lo
señalado en el artículo 6.2 numerales 1 y 2, el interesado
solicitará las evaluaciones toxicológicas, ecotoxicológica
ambiental y agronómicas a las autoridades competentes
acompañando la información del Anexo 4 del presente
Reglamento.

Como resultado de dichas evaluaciones, las
autoridades emitirán los siguientes dictámenes según
correspondan:

- Agronómico emitido por la autoridad en sanidad
agraria.

- Toxicológico emitido por la autoridad en salud.
- Ecotoxicológico-ambiental, emitido por la autoridad

ambiental del sector agrario.

11.2. Las Autoridades competentes para realizar las
evaluaciones toxicológica, ecotoxicológica – ambiental
y agronómica deberán emitir su dictamen en un plazo
no mayor de noventa (90) días hábiles siguientes a la
fecha de presentación de la solicitud y demás requisitos
completos.

Artículo 12.- Información para las evaluaciones
técnicas de PQUA

Para la evaluación señalada en el Artículo 11º el
interesado deberá presentar la documentación según
corresponda:

a) Para plaguicidas químicos de uso agrícola cuyo
ingrediente activo no cuente con antecedentes de registro,
la información contenida en el numeral A-2 y literal B del
anexo 4 del presente Reglamento.

b) Para plaguicidas químicos de uso agrícola cuyo
ingrediente activo cuente con antecedentes de registro,
la información señalada en el numeral A-1 y literal B del
anexo 4 del presente Reglamento.

Asimismo deberá presentar la constancia o recibo de
pago.

Artículo 13º.- Evaluación de PQUA por
equivalencia

13.1. Para plaguicidas químicos de uso agrícola cuyo
ingrediente activo cuente con antecedentes de registro, el
interesado podrá solicitar la evaluación de su expediente
por el criterio de equivalencias, el mismo que solo será
realizado por el SENASA; para tal efecto deberá presentar
lo siguiente:

I.- Para equivalencia del ingrediente activo:

a) Identidad del ingrediente activo.
b) Propiedades físicas y químicas del ingrediente

activo.
c) Resumen de la vía de fabricación.
d) Certifi cado analítico cualitativo y cuantitativo

(análisis de cinco 5 lotes), que incluye contenido mínimo
del ingrediente activo, límite máximo de impurezas de
fabricación, compuestos agregados, con una antigüedad
no mayor a un año.

e) Información de impurezas relevantes, de
corresponder.

f) Método analítico para determinar el contenido del
ingrediente activo puro e impurezas, así como determinar
su identidad.

g) Perfi l toxicológico agudo.
h) Perfi l toxicológico subagudo y crónico (opcional,

cuando sea solicitado por el SENASA).
i) Perfi l ecotoxicológico (opcional, cuando sea

solicitado por el SENASA).
j) Hoja de Seguridad.

II.- Para equivalencia del producto formulado:

a) Descripción general y Composición
b) Propiedades físicas y químicas
c) Certifi cado analítico cuali y cuantitativo (análisis de

cinco (5) lotes), que incluye contenido mínimo del producto
formulado, con una antigüedad no mayor a un año

d) Descripción del proceso de formulación
e) Método analítico para determinar el contenido del

ingrediente activo en la formulación
f) Toxicidad aguda: oral, dermal, inhalatoria, irritación

ocular y dermal, sensibilización cutánea.
g) Hoja de Seguridad.

Adicionalmente, se deberá acompañar el proyecto
de etiqueta y datos de los envases y embalajes (tipo,
material, capacidad y resistencia) así como la constancia
o recibo de pago.

13.2. El SENASA, podrá emplear el criterio de
evaluación de la información del ingrediente activo
determinando su equivalencia, a solicitud del interesado.
De igual manera podrá establecer la equivalencia del
producto formulado, una vez se haya establecido la
equivalencia del ingrediente activo.

13.3. El órgano de línea competente del SENASA
establecerá los criterios de evaluación y patrones que
serán empleados para efectos de registro de un plaguicida
químico de uso agrícola mediante la determinación de
equivalencias; así como procedimientos complementarios
a lo antes señalado, que permitan la mejor aplicación de
lo expuesto.

13.4. Una vez establecidas las equivalencias del
plaguicida químico de uso agrícola, los usos del plaguicida
patrón serán adoptados por el plaguicida equivalente. Para
nuevos usos se deberá adjuntar los correspondientes
ensayos de efi cacia.

13.5. El plazo para emitir el(los) dictamen(es) de
evaluación es de noventa (90) días hábiles siguientes a la
fecha de presentación de la solicitud y demás requisitos
completos.

Artículo 14.- Evaluación para PBUA
Para plaguicidas biológicos de uso agrícola cuyo

ingrediente activo cuente o no con antecedentes de
registro, solamente se requerirá la evaluación emitida
por el SENASA; para tal efecto, el interesado deberá
presentar la documentación referida en el Anexo 5 del
presente Reglamento, así como la constancia o recibo de
pago.

Si durante la evaluación del PBUA se advierte que su
aplicación podría generar riesgos a la salud y al ambiente,
el SENASA está facultado para requerir al interesado
obtenga, además, los dictámenes toxicológicos y/o
ecotoxicologico ambiental favorables.

El plazo para emitir el(los) dictamen(es) de evaluación
es de noventa (90) días hábiles siguientes a la fecha
de presentación de la solicitud y demás requisitos
completos.

Artículo 15.- Evaluación para reguladores de
crecimiento de plantas y plaguicidas atípicos.

Para reguladores de crecimiento de plantas y
plaguicidas atípicos, solamente se requerirá la evaluación
emitida por el SENASA; para tal efecto, el interesado
deberá presentar la documentación referida en el Anexo
5, según corresponda, del presente Reglamento, así como
la constancia o recibo de pago.

Si durante la evaluación del regulador o del
plaguicida atípico se advierte que su aplicación podría
generar riesgos a la salud y al ambiente, el SENASA
está facultado para requerir al interesado la obtención
de los dictámenes toxicológicos y/o ecotoxicologico
ambiental favorables.

El plazo para emitir el(los) dictamen(es) de evaluación
es de noventa (90) días hábiles siguientes a la fecha
de presentación de la solicitud y demás requisitos
completos.

Capitulo III
Registro Nacional de Plaguicidas de Uso Agrícola

Artículo 16.- Solicitud de Registro Nacional de
Plaguicidas de Uso Agrícola

16.1. Para la obtención del registro nacional de
plaguicidas químicos de uso agrícola, el interesado
presentará al SENASA el formato de solicitud de registro,
acompañando la siguiente información

a. Dictamen toxicológico favorable emitido por la
Autoridad de Salud.

El Peruano
Jueves 29 de enero de 2015545698

b. Dictamen ecotoxicológico ambiental favorable
emitido por la Autoridad Ambiental del Sector Agrario.

c. Dictamen agronómico favorable emitido por la
autoridad en Sanidad Agraria.

d. Constancia o recibo de pago correspondiente.

16.2. Para la obtención del Registro Nacional de
PQUA por equivalencia, PBUA, Regulador de Crecimiento
de Plantas y Plaguicidas Atípicos, el interesado
presentará al SENASA el formato de solicitud de registro
correspondiente, acompañando la siguiente información:

a. Dictamen agronómico favorable emitido por la
Autoridad en Sanidad Agraria.

b. Constancia o recibo de pago correspondiente.

En casos que el SENASA haya requerido la
evaluación toxicológica y/o evaluación ecotoxicológica
ambiental de los plaguicidas de uso agrícola señalados
en el párrafo anterior, el interesado deberá acompañar
adicionalmente el dictamen toxicológico favorable y/o
dictamen ecotoxicologico ambiental favorable, emitido por
las autoridades competentes.

Artículo 17.- De la Evaluación Riesgo/Benefi cio

17.1. En base al dictamen agronómico y/o toxicológico,
y/o ecotoxicológico ambiental, favorables, el SENASA
realizará la evaluación Riesgo/Benefi cio del plaguicida
de uso agrícola a registrar, con el fi n de determinar si los
benefi cios superan a los riesgos para el uso y manejo del
plaguicida a registrar.

17.2. El SENASA queda facultado para convocar,
en los casos se considere necesario, a las autoridades
del Sector Salud, y Ambiental del sector Agrario, para
realizar de manera conjunta la evaluación Riesgo/
Benefi cio.

Artículo 18.- Registro de Plaguicida de Uso
Agrícola

18.1. El SENASA emitirá el pronunciamiento sobre la
solicitud de registrar un plaguicida de uso agrícola en un
plazo máximo de treinta (30) días hábiles, contados desde
el día siguiente de la fecha de presentación de la solicitud
y demás requisitos completos.

18.2. El Registro de Plaguicidas de Uso Agrícola que
otorgue el SENASA, tendrá vigencia indefi nida y estará
sujeta a las disposiciones que para tal fi n establezca dicha
entidad.

18.3. El SENASA podrá registrar formulaciones
solo cuando el nombre comercial sea diferente a un
plaguicida ya registrado. Además se aceptará el registro
de formulaciones comerciales de plaguicidas de uso
agrícola que no presenten el nombre comercial con la
denominación genérica o común del ingrediente activo
o no hayan sido prohibidos por organismos nacionales o
internacionales especializados.

18.4. Se aceptará el registro de un nuevo plaguicida
de uso agrícola con el mismo nombre comercial de uno
ya registrado, solo cuando se trate del mismo titular y
contenga el mismo o los mismos ingredientes activos
con diferente concentración y/o tipo de formulación.

18.5. No se aceptara el registro de formulaciones
con nombre comercial que induzcan al error en cuanto
a su riesgo, seguridad o inocuidad o presenten raíces
superlativas o relacionadas a la ecología.

18.6. El SENASA exigirá el cumplimiento de las
disposiciones sobre el etiquetado aplicable al registro
del producto formulado, acorde con lo establecido en
los lineamientos que serán aprobados por resolución
directoral. Para efectos del uso comercial de la etiqueta,
el titular del registro deberá contar con la aprobación del
proyecto presentado.

18.7. La etiqueta debe contener la información que se
derive de los datos proporcionados para el Registro del
producto, y modifi caciones posteriores a lo inicialmente
aprobado.

18.8. Una vez aprobado el proyecto de etiqueta, el
interesado deberá remitir un ejemplar impreso a color
y otro en formato digital, por cada tipo y capacidad de
envase, para efectos de la vigilancia y control de los
productos.

18.9. Los titulares de registro de plaguicidas de uso
agrícola están obligados a:

a) Participar en Programas de Manejo Integrado
de Plagas y cultivos, en campañas coordinadas con el
SENASA sobre divulgación técnica del uso y manejo
correcto de plaguicidas dirigido a los usuarios y otros.

b) Participar con el SENASA y Ministerio de Salud,
cuando se lo requieran, en los Programas de Monitoreo,
Detección y Cuantifi cación de los residuos de plaguicidas
en productos agropecuarios y alimentos.

c) Establecer programas de capacitación y
entrenamiento a su personal de ventas, asistentes,
empresas aplicadoras, etc.

d) Realizar los análisis para el control interno de
la calidad de sus productos, de conformidad con las
especifi caciones técnicas declaradas, las disposiciones
del presente Reglamento y las normas que se expidan
para el caso.

e) Informar semestralmente al órgano de línea
competente del SENASA, con el carácter de declaración
jurada, sobre las cantidades importadas, exportadas,
fabricadas/producidas, formuladas, distribuidas o
vendidas por provincia y/o departamento en ese período,
así como las existencias en depósito. La información se
proporcionará dentro de los primeros treinta (30) días
hábiles posteriores al vencimiento semestral, en el formato
del programa informático que a tales efectos habilite el
SENASA

Artículo 19.- Registro de Plaguicida de Uso Agrícola
con características iguales a uno ya registrado

El titular de registro podrá solicitar el registro de otro
plaguicida de uso agrícola con características iguales a
uno cuyo registro le haya sido otorgado con anterioridad
para lo cual, presentara los siguientes requisitos.

19.1. Para Plaguicidas Químicos de Uso Agrícola

a) Datos generales del producto (ítem A.1.1, B.1, B.2,
del Anexo 4).

b) Certifi cado analítico y de composición cualitativo y
cuantitativo del ingrediente activo, con una antigüedad no
mayor de un año.

c) Certifi cado analítico y de composición cualitativo y
cuantitativo del producto terminado, con una antigüedad
no mayor de un año.

d) Carta de acceso para hacer uso de información
técnica que obra en el expediente del plaguicida químico
de uso agrícola ya registrado, fi rmada por el representante
legal de la empresa titular del producto ya registrado. La
carta de acceso debe indicar expresa y específi camente
qué información técnica es la que se está autorizando
a utilizar, entendiéndose que con esa información se
completará los requisitos faltantes señalados en el Anexo
4 del presente Reglamento, que no se señalan en el literal
a).

e) Declaración Jurada de igualdad de productos,
señalando el nombre del producto ya registrado.

f) Datos de los envases y embalajes en que será
comercializado el producto (tipo, material, capacidad y
resistencia).

g) Hojas de Seguridad del ingrediente activo y del
producto formulado, elaboradas por el fabricante y
formulador en español o adjuntar su traducción en caso
se encuentre en otro idioma.

h) Proyecto de etiqueta comercial
i) Constancia o recibo de pago.

19.2. Para Plaguicidas Biológicos de Uso Agrícola

a) Información general (ítem 1 al 10, 15, 16 y 17 del
Anexo 5)

b) Certifi cado analítico y de composición cualitativo y
cuantitativo del ingrediente activo, con una antigüedad no
mayor de un año.

c) Certifi cado analítico y de composición cualitativo y
cuantitativo del producto terminado, con una antigüedad
no mayor de un año.

d) Carta de acceso para hacer uso de información
técnica que obra en el expediente del PBUA ya registrado,
fi rmada por el representante legal de la empresa titular del
producto ya registrado. La carta de acceso debe indicar
expresa y específi camente que información técnica es
la que se está autorizando a utilizar, entendiéndose que
con esa información se completará los requisitos faltantes
señalados en el Anexo 5 del presente Reglamento, que no
se señalan en el literal a).

El Peruano
Jueves 29 de enero de 2015 545699

e) Declaración Jurada de igualdad de productos,
señalando el nombre del producto ya registrado.

f) Datos de los envases y embalajes en que será
comercializado el producto (tipo, material, capacidad y
resistencia).

g) Hojas de Seguridad del ingrediente activo y del
producto formulado, elaboradas por el fabricante y
formulador en español o adjuntar su traducción en caso
se encuentre en otro idioma.

h) Proyecto de etiqueta comercial
i) Constancia o recibo de pago.

19.3. Para Reguladores de Crecimiento De Plantas

a) Datos generales del producto (ítem I.A.1.1, I.B.1,
I.B.2, del Anexo 6).

b) Certifi cado analítico y de composición cualitativo y
cuantitativo del ingrediente activo, con una antigüedad no
mayor de un año.

c) Certifi cado analítico y de composición cualitativo y
cuantitativo del producto terminado, con una antigüedad
no mayor de un año.

d) Carta de acceso para hacer uso de información técnica
que obra en el expediente del plaguicida químico de uso
agrícola ya registrado, fi rmada por el representante legal de la
empresa titular del producto ya registrado. La carta de acceso
debe indicar expresa y específi camente qué información
técnica es la que se está autorizando a utilizar, entendiéndose
que con esa información se completará los requisitos faltantes
señalados en el Anexo 6 del presente Reglamento, que no se
señalan en el literal a).

e) Declaración Jurada de igualdad de productos,
señalando el nombre del producto ya registrado.

f) Datos de los envases y embalajes en que será
comercializado el producto (tipo, material, capacidad y
resistencia).

g) Hojas de Seguridad del ingrediente activo y del
producto formulado, elaboradas por el fabricante y
formulador en español o adjuntar su traducción en caso
se encuentre en otro idioma.

h) Proyecto de etiqueta comercial
i) Constancia o recibo de pago.

19.4. Para Plaguicidas Atípicos

a) Datos generales del producto (ítem III.A.1, III.B.1,
III.B.2, del Anexo 6).

b) Certifi cado analítico y de composición cualitativo y
cuantitativo del ingrediente activo, con una antigüedad no
mayor de un año.

c) Certifi cado analítico y de composición cualitativo y
cuantitativo del producto terminado, con una antigüedad
no mayor de un año.

d) Carta de acceso para hacer uso de información
técnica que obra en el expediente del plaguicida químico
de uso agrícola ya registrado, fi rmada por el representante
legal de la empresa titular del producto ya registrado. La
carta de acceso debe indicar expresa y específi camente
que información técnica es la que se está autorizando
a utilizar, entendiéndose que con esa información se
completará los requisitos faltantes señalados en el Anexo
6 del presente Reglamento, que no se señalan en el literal
a).

e) Declaración Jurada de igualdad de productos,
señalando el nombre del producto ya registrado.

f) Datos de los envases y embalajes en que será
comercializado el producto (tipo, material, capacidad y
resistencia).

g) Hojas de Seguridad del ingrediente activo y del
producto formulado, elaboradas por el fabricante y
formulador en español o adjuntar su traducción en caso
se encuentre en otro idioma.

h) Proyecto de etiqueta comercial
i) Constancia o recibo de pago.

19.5. En la evaluación para el registro bajo este
procedimiento solo intervendrá el SENASA.

19.6. El plazo para emitir el(los) dictamen(es) de
evaluación es de sesenta (60) días hábiles, contados
desde el día siguiente de la fecha de presentación de la
solicitud y demás requisitos completos.

19.7. Los registros obtenidos cumpliendo los requisitos
señalados en los numerales 19.1, 19.2, 19.3 y 19.4 no
podrán ser utilizados para obtener un nuevo registro de
plaguicida de uso agrícola.

Artículo 20.- Publicación de la relación de
plaguicidas de uso agrícola registrados

El SENASA publicará mensualmente en su portal
institucional la relación de Plaguicidas de Uso Agrícola
registrados durante el mes anterior. De igual manera,
publicará en su portal institucional, en el mes de enero de
cada año, la relación de productos con registro vigente y la
relación anual de los plaguicidas restringidos, prohibidos
y cancelados.

Capitulo IV
Confi dencialidad de la Información

Artículo 21.- Información Confi dencial

21.1. El SENASA establecerá los mecanismos para
garantizar la reserva de la información contenida en el
Registro Nacional, la cual tendrá carácter de confi dencial
y establecerá así mismo las sanciones para quienes
incumplan la presente disposición.

21.2. La confi dencialidad de la información, se otorgará
posterior a la emisión del Registro Nacional de Plaguicida
de Uso Agrícola y solamente puede ser levantada por
decisión del titular del Registro o por mandato judicial.

Artículo 22.- Información no confi dencial
En ningún caso será califi cada como confi dencial la

siguiente información:

- El nombre del fabricante / productor o formulador o
exportador y del importador.

- La denominación y contenido (%) del ingrediente
o ingredientes activos y la denominación del plaguicida
formulado.

- La denominación y contenido de otras sustancias
(principales impurezas o aditivos) que se consideren
peligrosas o de importancia toxicológica o ambiental.

- Los datos físicos y químicos relativos al ingrediente
activo, impurezas de importancia toxicológica, al producto
formulado y a los aditivos de importancia toxicológica.

- Los métodos utilizados para inactivar el ingrediente
activo o el producto formulado;

- Los ensayos para determinar la efi cacia agronómica
del producto.

- Los métodos y precauciones recomendados para
reducir los riesgos de manipulación, almacenamiento,
transporte, incendio u otros.

- Los métodos de eliminación del producto y de sus
envases.

- Las medidas de descontaminación que deben
adoptarse en caso de derrame o fuga accidental.

- Los primeros auxilios y el tratamiento médico que
deben aplicarse en caso de que se produzcan daños
corporales.

- Los datos y la información que fi guran en la etiqueta
y la hoja informativa.

Artículo 23.- Procedimiento para la solicitud de
confi dencialidad

23.1. La parte interesada que solicite el tratamiento
confi dencial de determinada información deberá indicar
las razones por las que solicita, acompañando un
resumen no confi dencial de dicha información, o una
explicación de los motivos por los cuales ésta no pueda
resumirse.

En caso que la parte solicitante incumpla lo señalado
en el párrafo anterior o que la información no califi que
como confi dencial, el SENASA notifi cará motivadamente
tal circunstancia a la parte solicitante, concediéndole un
plazo improrrogable de diez (10) días hábiles para que
pueda retirar los documentos que contengan la información
sobre la cual haya recaído la negativa. Transcurrido
este plazo, dichos documentos serán incorporados al
expediente público, salvo que se interponga recurso de
apelación, en cuyo caso, se estará a las resultas de la
decisión fi nal.

23.2. La confi dencialidad de la información debe ser
solicitada de manera expresa y razonada (fundamentada)
en la primera oportunidad en que se entreguen los
documentos que la contenga. En caso de no solicitarse el
tratamiento confi dencial, se presumirá que la información
es pública. El tratamiento de la información confi dencial
se sujetará a lo dispuesto por las normas nacionales
sobre propiedad industrial.

El Peruano
Jueves 29 de enero de 2015545700

23.3. Este procedimiento se aprobará mediante
Resolución del órgano de línea competente del SENASA.

TÍTULO IV

DE LAS AUTORIZACIONES SANITARIAS

Artículo 24.- Alcance de las autorizaciones
sanitarias

24.1. El SENASA autorizará a las personas naturales
o jurídicas que se dediquen a fabricar/producir, formular,
importar, exportar, envasar, distribuir, almacenar o
comercializar plaguicidas de uso agrícola.

24.2. Las autorizaciones sanitarias de nivel nacional
serán conducidas por la dependencia competente del
órgano de línea del SENASA, siendo los siguientes:
fabricante/productor; formulador; importador; exportador;
envasador y distribuidor.

24.3. Las autorizaciones sanitarias de nivel regional
estarán a cargo de los órganos desconcentrados del
SENASA, siendo los siguientes: establecimientos
comerciales y almacenes (o depósitos).

24.4. Las autorizaciones sanitarias de nivel nacional
y regional deben ser obtenidas obligatoriamente antes
del inicio de cualquiera de dichas actividades y tendrán
vigencia indefi nida.

24.5. Las personas naturales o jurídicas deberán
comunicar al SENASA toda modifi cación o cambio
realizado en la autorización sanitaria otorgada, de
acuerdo con los requisitos que dieron origen a su
autorización sanitaria original, señalados en el presente
Reglamento.

24.6. Para el mantenimiento de la autorización
sanitaria de fabricante/productor, formulador, importador,
exportador, envasador, distribuidor, establecimiento
comercial y almacén, el interesado deberá comunicar
al SENASA, cada cinco (5) años, su intención de seguir
contando con ellas. Caso contrario, la autorización
sanitaria quedará cancelada automáticamente.

Artículo 25.- Autorización sanitaria de fabricante/
productor, formulador, importador, exportador,
envasador, distribuidor.

25.1. Para la obtención de las autorizaciones sanitarias
de empresas a que hace referencia el artículo 24º, y según
sea aplicable en cada caso, el interesado presentará al
SENASA los siguientes requisitos:

a) Solicitud indicando nombre, domicilio legal y Registro
Único del Contribuyente (RUC) de acuerdo a la actividad
que realizará, declarando que cuenta con un asesor
técnico (para titulares de registro) y con los servicios de
un profesional químico o biólogo, según corresponda,
con funciones y responsabilidades del control interno de
los procesos productivos y específi camente del control
de calidad de sus productos (sólo para fabricantes /
productores, formuladores ó envasadores).

b) Descripción de las instalaciones, equipos,
personal técnico y procesos de producción que van a
desarrollar: fabricación/producción, formulación, envase,
almacenamiento, manejo y eliminación de desechos,
según el caso (solo para fabricantes/productores,
formuladores, envasadores o distribuidores), de acuerdo al
Manual de procedimientos que para tal efecto establecerá
el SENASA.

c) Declaración Jurada que dispone para el control
interno de calidad de sus productos, de laboratorio propio
o que cuenta con los servicios de un tercero (solo para
fabricantes / productores, formuladores o envasadores).

d) Documentos en materia de salud humana, ambiente
y seguridad ocupacional, exigidos por las autoridades
competentes (solo para fabricantes productores,
formuladores o envasadores).

e) Programas de salud ocupacional (solo para
fabricantes / productores, formuladores o envasadores).

f) Constancia o recibo de pago.

La presentación de dichos requisitos no exonera a la
persona natural o jurídica interesada de cumplir con lo
normado por otros sectores gubernamentales.

25.2. El otorgamiento de la autorización sanitaria
estará sujeto a una inspección en la que se verifi carán los
datos consignados en la solicitud de inscripción.

25.3. El interesado que solicite la autorización sanitaria
para realizar dos o más actividades, debe cumplir con la
presentación al SENASA de su solicitud, acompañada
por única vez de los requisitos generales, a los cuales
adicionará la información correspondiente que le sea
aplicable a dicha actividad. Esto no exceptúa al interesado
de la cancelación de la tasa respectiva por cada solicitud
que presente.

25.4 Para efectuar la importación de plaguicidas
químicos de uso agrícola terminados o ingrediente activo
grado técnico, el interesado deberá contar además con la
autorización de importación otorgado por el SENASA.

25.5. El SENASA establecerá los procedimientos a
seguir de acuerdo a lo normado en este artículo.

Artículo 26.- Autorización sanitaria de
establecimientos comerciales o almacenes

26.1. Los requisitos para la autorización sanitaria
de establecimientos comerciales o de almacenes de
plaguicidas de uso agrícola, son los siguientes:

a) Solicitud indicando nombre, domicilio legal y
Registro Único del Contribuyente (RUC) de acuerdo a la
actividad que realizará, y declaración de contar con los
servicios de un asesor técnico.

b) Descripción de las instalaciones, de acuerdo a lo
señalado en el Manual de procedimientos que para tal
efecto establecerá el SENASA.

c) Constancia o recibo de pago.

La presentación de dichos requisitos no exonera a la
persona natural o jurídica interesada de cumplir con lo
normado por otros sectores gubernamentales.

26.2. El otorgamiento de la autorización sanitaria
estará sujeto a una inspección en la que se verifi carán los
datos consignados en la solicitud.

26.3. La autorización sanitaria de sucursales de
establecimientos comerciales ya autorizados será
considerada como una nueva autorización sanitaria,
independiente, debiendo contar con su respectivo asesor
técnico.

26.4. El SENASA establecerá los procedimientos a
seguir de acuerdo a lo normado en este artículo.

Artículo 27.- Asesor técnico

27.1. Para obtener las autorizaciones sanitarias a los
que se hace referencia en los artículos 25º o 26º, se debe
contar con los servicios de un Asesor Técnico inscrito en
el padrón que para tal fi n habilite el SENASA.

27.2. El asesor técnico brindará servicios de
asesoría, a tiempo completo en el caso de empresas
autorizadas en el nivel central y, a tiempo parcial con
un mínimo dos (02) horas diarias por establecimiento
comercial, en caso de empresas autorizadas por los
órganos desconcentrados. Dichos asesores técnicos
son responsables ante el SENASA de cumplir con los
lineamientos técnicos establecidos en el manual de
procedimientos correspondientes.

27.3. Solo podrán solicitar la inscripción de asesor
técnico personas naturales, para lo cual deberán presentar
los siguientes documentos:

a) Solicitud, con nombre y domicilio legal de la persona
natural o jurídica, y número de colegiatura.

b) Hoja de Vida de los profesionales solicitantes
o adscritos al solicitante del registro, documentada,
acreditando título profesional universitario de agrónomo
o biólogo y conocimiento de uso y manejo adecuado de
plaguicidas; adicionalmente, de contar con ellos, acreditar
conocimientos de manejo integrado de plagas y/o buenas
prácticas agrícolas.

c) Constancia o recibo de pago.

La solicitud de inscripción y toda la información
presentada tendrá carácter de declaración jurada.

27.4. Los Establecimientos Comerciales deben fi jar y
publicar el horario de atención de sus asesores técnicos,
al público usuario.

27.5. Las inscripciones de asesores técnicos deberán
tramitarse en simultáneo con las autorizaciones sanitarias
de empresas importadoras, exportadoras, fabricantes/
productoras, formuladoras, distribuidoras, envasadoras o
comercializadoras de plaguicidas de uso agrícola.

El Peruano
Jueves 29 de enero de 2015 545701

Artículo 28.- Empresas que realizan manejo y
disposición fi nal de envases vacíos.

El órgano de línea competente del SENASA,
mantendrá un listado de empresas que realizan el manejo
y disposición fi nal de envases vacíos de plaguicidas de
uso agrícola, registradas por la autoridad competente.

Artículo 29.- Vigencia de autorizaciones sanitarias
e inscripciones

Las autorizaciones sanitarias e inscripción mencionadas
en el artículo 25º, 26º y 27º tendrán vigencia indefi nida
y estarán sujetos a procesos de revaluación periódicas
por parte del SENASA. Se procederá a su cancelación
cuando se incumpla o desaparezca las condiciones que
le dieron origen o se detecten irregularidades.

Cancelada la autorización sanitaria, la persona natural
o jurídica quedará inhabilitada para obtener una nueva
autorización sanitaria por un plazo de dos (02) años
de ocurrida la cancelación del mismo. La reincidencia
ocasionará la cancelación defi nitiva.

Artículo 30.- Actualización de información

30.1. La persona natural o jurídica que cuente
con autorización sanitaria deberá comunicar
obligatoriamente al SENASA, dentro de los quince (15)
días hábiles siguientes, de cualquier cambio producido
en alguno de los requisitos que fueron presentados
para obtener su Autorización; de igual manera informará
sobre el cambio de representante legal o de asesor
técnico. Caso contrario, por reincidencia, se podrán
aplicar las medidas sanitarias respectivas a mérito de
las inspecciones que se realicen.

30.2. La aprobación del cambio de dirección de una
persona natural o jurídica que cuente con autorización
sanitaria del SENASA, estará sujeta a una inspección
previa.

TÍTULO V

DE LAS MODIFICACIONES DEL REGISTRO
DE PLAGUICIDAS DE USO AGRICOLA

Artículo 31.- Modifi caciones del registro

31.1. El titular del Registro Nacional deberá obtener
previamente la modifi cación de su registro en los
siguientes casos:

a) Cambie la razón social del titular de registro.
Adjuntar carta y proyecto de nueva etiqueta.

b) Se transfi era la titularidad del Registro. Adjuntar carta
del nuevo titular confi rmando la transferencia y señalando
que se mantendrán las mismas especifi caciones y
características del plaguicida registrado y proyecto de
nueva etiqueta.

c) Se adicionen nuevos usos, se retiren usos o se
modifi quen las dosis de uso para los cuales se registró
el producto. Adjuntar información y proyecto de nueva
etiqueta.

d) Cambie la categoría toxicológica del producto,
adjuntando información que sustente el cambio de
toxicología (se requerirá nuevos estudios toxicológicos) y
proyecto de nueva etiqueta.

e) Cambio de nombre comercial, en aplicación a lo
dispuesto en el artículo 36º del Reglamento. Adjuntar
pronunciamiento del organismo nacional competente en
materia de propiedad industrial o mandato judicial.

f) Se adicionen nuevos usos por homologación de
cultivos.

g) Se adicionen nuevo usos en cultivos menores.
h) Cambie el formato o el contenido de la etiqueta,

para lo cual el interesado suministrará el nuevo proyecto
de etiqueta con los cambios propuestos.

Salvo el caso del literal e), en todos los demás casos
se deberá incluir el recibo o comprobante de pago.

31.2. El cambio o adición de fabricante, formulador u
origen de un plaguicida de uso agrícola registrado implica
un nuevo registro del producto.

Artículo 32.- Cambio de razón social
Los productos registrados a favor de una persona

natural o jurídica que ha cambiado de persona o
denominación social serán transferidos por solicitud de la

persona natural o jurídica, a favor de la nueva persona
natural o jurídica, manteniendo su vigencia.

Artículo 33.-Transferencia de titularidad de
registro

33.1. La titularidad constituye un derecho transferible.
El SENASA, a solicitud de parte interesada, autorizará
dicha transferencia. El titular de un registro podrá facultar
a un tercero que esté previamente autorizado a ejercer
las actividades de importación, fabricación / producción,
formulación, exportación, envasado, distribución y
comercialización del producto.

33.2. El titular del Registro Nacional, apenas tenga
conocimiento, deberá informar al SENASA de toda
prohibición o limitación, por razones de salud o ambiente,
que recaiga sobre el uso del plaguicida de uso agrícola,
en cualquier otro país.

Artículo 34.- Adición de usos o dosis
Podrá solicitarse la adición de uso o modifi cación de

dosis de uso de un producto registrado, en cuyo caso el
interesado acompañará a su solicitud:

- Información sobre: condiciones en que el plaguicida
puede ser usado, número y momento de aplicación
(número de aplicaciones por campaña, número de
campañas al año e intervalo entre aplicaciones), periodo
de carencia, datos sobre límite máximo de residuos.

- Informe de ensayos de efi cacia, bajo las mismas
condiciones exigidas para la inscripción de productos
formulados, según protocolo previamente aprobado.

- Evaluación de riesgo a la salud humana y /o Evaluación
de Riesgo Ambiental y Plan de Manejo Ambiental (cuando
corresponda, es decir que la nueva dosis sea mayor que
la dosis aprobada en el registro del producto), mediante
los respectivos dictámenes.

- Proyecto de nueva etiqueta.

La adición de uso o modifi cación de dosis de uso incluirá
la presentación del ensayo de efi cacia para un cultivo en
una plaga determinada, salvo casos justifi cados.

Artículo 35.- Cambio de categoría toxicológica
Podrá solicitarse el cambio de la categoría toxicológica

de un producto registrado, en cuyo caso el interesado
acompañará a su solicitud:

- Dictamen toxicológico, emitido por la Autoridad de
Salud.

- Proyecto de nueva etiqueta comercial.

Artículo 36.- Cambio de nombre comercial
El cambio del nombre del producto registrado ante el

SENASA, se producirá solo cuando exista pronunciamiento
del organismo nacional competente en materia de
propiedad industrial o resolución fi rme del Poder Judicial.

Artículo 37.- Adición de nuevos usos por
homologación de cultivos

Podrá modifi carse los Registros Nacionales de un
plaguicida de uso agrícola para ampliar su uso en otro
cultivo de la misma familia taxonómica, cumpliendo los
requisitos y el procedimiento de homologación de cultivos
establecido en el Anexo 7.

Artículo 38.- Adición de nuevos usos en cultivos
menores

38.1. Se podrá autorizar la modifi cación de los
Registros Nacionales en cultivos menores que no cuenten
con referencias o antecedentes de usos aprobados
ofi cialmente a nivel nacional, siempre y cuando el
interesado realice ensayos de efi cacia, previa aprobación
del protocolo, y cuente con la autorización del titular para
tales fi nes.

38.2. En caso se cuente con antecedentes de ensayos
de efi cacia conducidos en el país para cultivos de la misma
familia taxonómica, se trate de la misma plaga, y se refi era
a la misma dosis o dosis menores de la aprobada para
productos con base en el/los mismo(s) ingrediente(s)
activo(s), concentración y tipo de formulación del país,
el SENASA, previa solicitud del interesado, podrá validar
esos ensayos para el registro o su modifi cación. Para
dosis mayores se debe desarrollar una prueba de efi cacia

El Peruano
Jueves 29 de enero de 2015545702

de corroboración y una nueva Evaluación de Riesgo
Ambiental y Evaluación de Riesgo a la Salud Humana.

38.3. El SENASA establecerá y publicará
periódicamente la lista de cultivos menores.

Artículo 39.- Modifi cación de la etiqueta.

39.1. La comercialización de plaguicidas de uso
agrícola será realizada de acuerdo a las condiciones
de envasado, etiquetado y presentación, bajo las
cuales se otorgó el registro del producto (incluyendo las
modifi caciones).

39.2. En todos los casos expuestos en el artículo 31º,
el titular del registro está en la obligación de proceder al
cambio de etiqueta de todos sus envases en distribución
/comercialización por el nuevo formato aprobado en un
plazo no mayor de seis (6) meses contados a partir de
aprobada la nueva etiqueta.

TÍTULO VI

DE LAS EMERGENCIAS FITOSANITARIAS

Artículo 40.- Emergencias fi tosanitarias
En los casos de emergencia fi tosanitaria declarada

ofi cialmente, el SENASA, podrá importar o autorizar
la importación, fabricación / producción, formulación y
utilización de plaguicidas de uso agrícola no registrados
en el país, únicamente para la combinación cultivo -
plaga objeto de la emergencia y mientras perdure dicha
situación. En caso la importación sea efectuada por un
tercero, el importador debe estar previamente autorizado
por el SENASA. El destino de las cantidades no utilizadas
será decidido por el SENASA, con costos a cargo del
importador.

De ser el caso y estimarlo necesario, el SENASA
coordinará previamente con las autoridades del Sector
Salud y Ambiental del Sector Agrario, las acciones antes
descritas.

El SENASA acopiará y evaluará la información
necesaria para tomar la decisión correspondiente con
relación a la emergencia fi tosanitaria.

TÍTULO VII

ROL EN EL SISTEMA NACIONAL DE PLAGUICIDAS
DE USO AGRICOLA (SNPUA)

Artículo 41.- Autoridad Nacional Competente
El Servicio Nacional de Sanidad Agraria - SENASA es

la Autoridad Nacional Competente del Sistema Nacional
de Plaguicidas de Uso Agrícola, que comprende el
Registro y post Registro de plaguicidas de uso agrícola y
el responsable de velar por el cumplimiento del presente
Reglamento.

Artículo 42.- Autoridades de apoyo

42.1. Las autoridades del Sector Salud (Dirección
General de Salud Ambiental –DIGESA del Ministerio de
Salud) y Ambiental del Sector Agrario (Dirección General
de Asuntos Ambientales Agrarios - DGAAA del Ministerio
de Agricultura y Riego) son responsables de la evaluación
inherente al registro de plaguicidas de uso agrícola, en
aspectos relacionados con los riesgos para la salud
humana y en aspectos ambientales, respectivamente,
así como de la vigilancia y control de dichos insumos en
el ámbito de sus competencias. De igual modo apoyará
al SENASA la Dirección General de Epidemiología
(DGE) del Ministerio de Salud, como responsable de la
conducción del sistema de Vigilancia Epidemiológica de
los Plaguicidas relacionado a los riesgos en la salud por la
exposición e intoxicación por plaguicidas de uso agrícola.

42.2. El SENASA, así como las autoridades de apoyo
del Sector Salud y Ambiental del Sector Agrario, están
facultados para realizar inspecciones o supervisiones a
las empresas fabricantes/productoras o formuladoras, en
el país o fuera de él, para lo cual el titular de registro del
plaguicida asumirá los costos que esta actividad irrogue.

42.3. Los programas de monitoreo y la vigilancia de
los Límites Máximos de Residuos (LMR) de plaguicidas
en alimentos destinados al consumo humano, que realice
la autoridad competente, se regirán según lo dispuesto
en la normatividad vigente en materia de inocuidad de los
alimentos.

42.4. El Ministerio de Salud es la autoridad competente
para establecer los límites (LMR) de plaguicidas en
alimentos destinados al consumo humano, así como los
plaguicidas prohibidos para uso en alimentos.

42.5. Los LMRs de plaguicidas en los alimentos
destinados al consumo humano no contemplados en
la normativa nacional, se regirán por lo dispuesto en el
Codex Alimentarius o en su defecto por lo regulado por
la Agencia de Protección Ambiental (EPA) de los Estados
Unidos y a defecto de esta, por la regulación de la Unión
Europea.

Artículo 43.- Participación de los Gobiernos
Regionales y Locales

El SENASA conjuntamente y en coordinación con
las autoridades de apoyo de los Gobiernos Regionales
y Locales, cuando correspondan, establecerán los
mecanismos de interacción necesarios para brindar
capacitación y asistencia técnica a los usuarios del
Sistema Nacional de Plaguicidas de Uso Agrícola en el
marco de las buenas prácticas de producción e higiene,
transporte, uso adecuado de plaguicidas, manejo de
envases y disposición fi nal de envases, entre otros.

TÍTULO VIII

VIGILANCIA Y CONTROL DE LOS PLAGUICIDAS

Artículo 44.- Actividades de vigilancia y control
Para efectos de la aplicación del presente Reglamento,

se considera como actividades de vigilancia y control de
plaguicidas de uso agrícola las siguientes:

a) Capacitación y asistencia técnica
b) Disposición fi nal de envases de plaguicidas de uso

agrícola usados
c) Disposición fi nal de plaguicidas de uso agrícola

vencidos y caducos
d) Vigilancia de la calidad de los plaguicidas de uso

agrícola
e) Publicidad
f) Control y fi scalización del comercio, almacenamiento

y transporte.
g) Vigilancia epidemiológica de plaguicidas de uso

agrícola
h) Monitoreo ambiental, según el Plan de Manejo

Ambiental aprobado

Artículo 45.- Actividades de capacitación y
asistencia técnica

45.1. Los titulares de registro deberán contar con
programas de capacitación y asistencia técnica, de manera
individual, agrupada o asociada, pudiendo designar
a terceros para su ejecución bajo su responsabilidad,
basada en los siguientes lineamientos generales:

a) Estarán orientados a promover la reducción
de riesgos de intoxicación humana, la mitigación de
los impactos ambientales, así como la disminución
sustantiva de la contaminación por plaguicidas de uso
agrícola.

b) Estarán dirigidos a agricultores (aplicadores y
usuarios), comerciantes (distribuidores, promotores
de venta y expendedores), asesores técnicos de
establecimientos que comercializan plaguicidas de
uso agrícola y público en general (especialmente a
profesionales de la salud) y sus contenidos serán
desarrollados para cada público objetivo, de acuerdo a los
lineamientos específi cos que para tales efectos apruebe
el SENASA, en coordinación con la Dirección General
de Salud Ambiental y Dirección General de Asuntos
Ambientales Agrarios, en el marco de sus competencias,
cuando el SENASA lo considere conveniente.

c) Estos programas deberán contemplar los criterios,
metodologías, actividades, entre otros consignados en los
Planes de Manejo Ambiental establecidos y aprobados
por la Dirección General de Asuntos Ambientales Agrarios
durante la etapa de registro de cada plaguicida de uso
agrícola, como parte de los compromisos ambientales
asumidos.

45.2. Lo establecido en el presente artículo no
es excluyente para que otras instituciones públicas o
privadas, diseñen y ejecuten programas integrales de

El Peruano
Jueves 29 de enero de 2015 545703

capacitación y asistencia técnica sobre manejo y uso
adecuado de plaguicidas de uso agrícola.

45.3. El SENASA aprobará los programas de
capacitación y asistencia Técnica en Plaguicidas de Uso
Agrícola en base a lineamientos específi cos mediante
Resolución del órgano de línea competente.

45.4. Para tales efectos, los titulares de registro
deberán presentar al SENASA, de manera individual,
agrupada o asociada, el mencionado programa actualizado
para su aprobación hasta el último día del mes de enero
de cada año, teniendo en cuenta los lineamientos citados
en el párrafo precedente y los lineamientos específi cos
aprobados por el SENASA.

45.5. Los titulares de registro que cuenten con planes
de capacitación aprobados, deberán presentar al SENASA
un informe anual, precisando el nivel de avance, los logros
obtenidos y limitaciones que se han presentado durante el
año anterior. Este informe deberá ser presentado durante
los quince (15) primeros días hábiles del siguiente año de
aprobado el programa.

45.6. El SENASA podrá verifi car inopinadamente
la ejecución de las actividades de los programas de
capacitación y asistencia técnica aprobados.

Artículo 46.- Actividades de manejo de envases
vacíos de plaguicidas de uso agrícola usados

46.1. Los titulares de registro deberán contar con
programas aprobados por el SENASA para la disposición
fi nal de los envases de plaguicidas de uso agrícola
usados, de manera individual, agrupada o asociada, de
acuerdo con los siguientes lineamientos:

a) Promover el triple lavado de los envases de
plaguicidas de uso agrícola para su disposición fi nal.

b) Disponer de un manejo logístico apropiado de
envases usados, mediante centros de acopio, según lo
dispuesto en las regulaciones que le sean aplicables.

c) Involucrar en las operaciones de acopio y disposición
fi nal de los envases triplemente lavados, a todos los
actores del sector público y/o privado incluido los usuarios
y/o consumidores fi nales así como los establecimientos
comerciales de plaguicidas de uso agrícola entre otros.

d) Adoptar medidas de prevención que faciliten, la
recuperación, el reciclado y/o disposición fi nal apropiada
de los envases usados triplemente lavados.

e) Incluir actividades de capacitación y asistencia
técnica a efectos de asegurar la ejecución del programa,
así como su sostenibilidad.

f) Adoptar medidas compatibles con las disposiciones
establecidas por las autoridades competentes en
disposición fi nal y/o transporte de residuos sólidos.

g) Asegurar que los envases con triple lavado no
contengan residuos de plaguicida de uso agrícola.

h) Promover la participación de los Gobiernos Locales
y Regionales en las diferentes actividades del programa.

i) Establecer medidas de control y vigilancia para
verifi car el cumplimiento de los procedimientos y acciones
contempladas en el presente Título.

Para tales efectos, los titulares de registro deberán
presentar al SENASA, de manera individual, agrupada
o asociada, el mencionado programa actualizado para
su aprobación hasta el último día del mes de enero de
cada año, teniendo en cuenta los lineamientos citados
en el párrafo precedente y los lineamientos específi cos
aprobados por el SENASA.

El SENASA aprobará los programas para la disposición
fi nal de los envases de plaguicidas de uso agrícola usados
a en base a lineamientos específi cos mediante resolución
del órgano de línea competente.

46.2. Los titulares de registro que cuenten con
programas aprobados para la disposición fi nal de los
envases de plaguicidas de uso agrícola usados, deberán
presentar al SENASA un informe anual, precisando el
nivel de avance, los logros obtenidos y limitaciones que
se han presentado durante el año anterior. Este informe
deberá ser presentado durante los quince (15) primeros
días hábiles del siguiente año de aprobado el programa.

Asimismo, estos Programas deberán estar acordes
con el Plan de Manejo Ambiental de cada titular de registro
de plaguicida de uso agrícola, aprobado por la autoridad
sectorial ambiental del Ministerio de Agricultura y Riego.

46.3. Los establecimientos comerciales que cuenten
con autorización sanitaria para la comercialización de

plaguicidas de uso agrícola de manera individual o
agrupada deben formar parte obligatoriamente de un
programa de disposición fi nal de los envases de plaguicidas
de uso agrícola usados de los titulares de registro, de
acuerdo a lo establecido en el artículo precedente en lo
pertinente al acopio de los envases usados.

46.4. Los usuarios de plaguicidas de uso agrícola
deberán realizar obligatoriamente el triple lavado de los
envases usados, tan pronto terminen el producto contenido
en los mismos y siempre que el tipo de envase permita esta
operación, conforme al procedimiento que establecerá
el SENASA y posteriormente deberán proceder a la
inhabilitación de los mismos, por medios mecánicos que
no permitan su uso. El envase inhabilitado no debe ser
usado o reutilizado para almacenar alimentos o piensos
para consumo humano o animal, respectivamente.

46.5. Los usuarios de los plaguicidas de uso agrícola
deberán devolver los envases usados triplemente lavados
a los centros de acopio autorizados por la autoridad
competente, evitando su almacenamiento innecesario.

46.6. Los envases de plaguicidas de uso agrícola
que no puedan ser triplemente lavados, deberán ser
guardados en lugares seguros, estar alejados de fuentes
de agua, personas y/o animales; y no estar en contacto
con el suelo. Su disposición fi nal deberá ser coordinada
con las autoridades competentes.

46.7. Los usuarios deberán adoptar buenas prácticas
para evitar que los envases usados de plaguicidas de uso
agrícola queden en campos agrícolas, acequias, canales
de regadío, cauces de ríos, lagos o cualquier fuente de
agua, así como vías de acceso a los lugares de producción
agrícola. Queda prohibida toda forma de disposición fi nal
a través de la quema, entierro o eliminación que atente
contra la salud o el ambiente.

46.8. Los envases vacíos de plaguicidas de uso
agrícola no deben ser usados con fi nes domésticos u
otras formas de transformación que representen riesgo
para la salud de las personas y el ambiente.

46.9. Las personas naturales o jurídicas que participan
en la cadena de distribución de plaguicidas de uso agrícolas
están obligados a informar a los usuarios sobre:

a) La obligatoriedad de realizar el triple lavado.
b) La ubicación de los centros de acopio autorizados

por la autoridad competente.

46.10. El SENASA podrá verifi car inopinadamente la
ejecución de los programas de manejo de los envases
vacíos de plaguicidas de uso agrícola usados.

Artículo 47.- Actividades de disposición fi nal de
los plaguicidas de uso agrícola vencidos y caducos.

47.1. Los titulares de registro deberán contar con
programas aprobados por el SENASA para la disposición
fi nal de los plaguicidas de uso agrícola vencidos y
caducos, de manera individual, agrupada o asociada, de
acuerdo con los siguientes lineamientos:

a) Promover medidas para evitar existencias de
plaguicidas de uso agrícola vencidos y caducos como
resultado de las actividades comerciales en el ciclo de
vida de los plaguicidas.

b) Capacitar a los usuarios fi nales sobre las
alternativas y medios de disposición fi nal de plaguicidas
de uso agrícola vencidos y caducos.

c) Adoptar prácticas que eviten el vencimiento,
caducidad o desuso de los plaguicidas de uso agrícola.

d) Verifi car el cumplimiento de los procedimientos y
acciones establecidas en el programa.

Para tales efectos, los titulares de registro deberán
presentar al SENASA, de manera individual, agrupada
o asociada, el mencionado programa actualizado para
su aprobación hasta el último día del mes de enero de
cada año, teniendo en cuenta los lineamientos citados
en el párrafo precedente y los lineamientos específi cos
aprobados por el SENASA.

El SENASA aprobará los programas para la disposición
fi nal de los plaguicidas de uso agrícola vencidos y caducos
a en base a lineamientos específi cos mediante Resolución
del órgano de línea competente.

47.2. Los titulares de registro que cuenten con
programas aprobados para la disposición fi nal de los
plaguicidas de uso agrícola vencidos y caducos deberán

El Peruano
Jueves 29 de enero de 2015545704

presentar al SENASA un informe anual, precisando el
nivel de avance, los logros obtenidos y limitaciones que
se han presentado durante el año anterior. Este informe
deberá ser presentado durante los quince (15) primeros
días hábiles del siguiente año de aprobado el programa

Asimismo, dichos programas deberán estar acordes
con las disposiciones establecidas por las autoridades
competentes en disposición fi nal y/o transporte de
residuos peligrosos.

47.3. El SENASA podrá verifi car inopinadamente la
ejecución de los programas de disposición fi nal de los
plaguicidas de uso agrícola vencidos o caducos.

47.4. La persona natural o jurídica o entidad del
Estado que tenga en su poder algún plaguicida de uso
agrícola vencido o caduco deberá asumir el costo de su
disposición fi nal teniendo en cuenta las reglas establecidas
en la Ley Nº 27314, Ley General de Residuos Sólidos y su
Reglamento y otras que le sean aplicables.

47.5. El SENASA en coordinación con las autoridades
de apoyo del Ministerio de Salud y del Ministerio de
Agricultura y Riego, establecerá mecanismos necesarios
para fi scalizar la disposición fi nal de los plaguicidas de
uso agrícola vencidos y caducos.

Artículo 48.- Actividades de vigilancia de la calidad
de plaguicidas de uso agrícola

48.1. Para la ejecución de dichas actividades, el
SENASA dispondrá de un laboratorio analítico ofi cial
de apoyo, especialmente de aquellas que involucran la
verifi cación de calidad y monitoreo de residuos. Asimismo,
podrá suscribir convenios de cooperación con otros
laboratorios, para tales fi nes.

48.2. Las actividades de vigilancia de la calidad de los
plaguicidas, comprenden:

1.- Programa de control interno de la calidad de los
plaguicidas

2.- Programa de control ofi cial de verifi cación de la
calidad de los plaguicidas

Artículo 49.- Programa de control interno de la
calidad de los plaguicidas de uso agrícola.

Los titulares del registro deberán contar con programas
internos de control de la calidad de los plaguicidas de uso
agrícola que fabrican/produzcan, formulan, envasan o
importan, de acuerdo con los siguientes lineamientos:

a) Todos los lotes importados, fabricados / producidos,
formulados o envasados de plaguicidas de uso agrícola
deberán contar con certifi cados de análisis para confi rmar
que cumplen con las especifi caciones técnicas

b) Los análisis de rutina de plaguicidas de uso agrícola
deben ser efectuados bajo metodologías estandarizadas.

c) Disponer de un registro de los controles realizados
a efectos de identifi car las causas de los problemas de
calidad que se puedan presentar.

d) Contemplar medidas de auditoría para verifi car
el cumplimiento de los procedimientos y acciones
establecidas en el programa.

Artículo 50.- Programa de control ofi cial de
verifi cación de la calidad de los plaguicidas de uso
agrícola.

50.1. El SENASA, anualmente aprobará mediante
Resolución del órgano de línea competente el Programa
Nacional de Verifi cación de la Calidad de Plaguicidas de
Uso Agrícola; que entre otros, establecerá los plaguicidas
de uso agrícola a ser analizados a nivel nacional y el cual
será publicado en la página Web del SENASA

50.2. El SENASA queda facultado para examinar
y analizar los plaguicidas de uso agrícola desde su
importación o fabricación/producción hasta el expendio
en el establecimiento comercial, tomando las muestras
necesarias del producto en las aduanas o almacenes de
los titulares de registro, importadores, distribuidores y
establecimientos comerciales.

50.3. Los importadores, fabricantes/productores,
formuladores, envasadores, distribuidores y
establecimientos comerciales están obligados a brindar
las facilidades del caso a los funcionarios del SENASA
o entes acreditados con funciones de supervisión o
inspección, a fi n de que realicen su labor y la toma de
muestras de plaguicidas para la verifi cación ofi cial

de las especifi caciones técnicas. Del mismo modo,
deberán reponer en los establecimientos o almacenes,
los productos cuyos envases o empaques hayan sido
extraídos o abiertos para tal fi n por los funcionarios del
SENASA, ya sea en forma física o por otros mecanismos
que estos consideren.

50.4. Para efectos de la verifi cación de calidad de su
producto y cuando sea requerido por el SENASA, el titular
del registro, de manera individual o agrupada, deberá
suministrar 0.2 a 1 gramo del estándar analítico primario,
(etiquetado con los datos básicos para su identifi cación)
con su respectivo certifi cado de análisis; o cinco gramos
(5 g.) de material técnico del ingrediente activo (estándar
secundario), el cual ha sido contrastado con un estándar
analítico primario; el estándar secundario deberá contar
con certifi cado que permita mantener la trazabilidad y
cadena de comparaciones y en los casos que se requiera;
estándar y metabolitos o sustancias de degradación del
ingrediente activo certifi cados.

50.5. En los casos que se compruebe que el producto
no cumple las especifi caciones técnicas de la FAO o las
especifi caciones técnicas aprobadas en su registro, el
SENASA dispondrá que el titular del registro del plaguicida
de uso agrícola proceda al recojo a nivel nacional de los
lotes implicados en el análisis, en un tiempo no mayor de
sesenta (60) días calendarios.

50.6. Los titulares de registro de plaguicidas de
uso agrícola tendrán la responsabilidad de cumplir las
exigencias que determine el SENASA en el marco de
este Programa. Se reconocerá los certifi cados emitidos
por el laboratorio ofi cial u otro reconocido por el SENASA,
debiendo el titular del registro asumir el costo que
demande el cumplimiento de tales exigencias.

Artículo 51.- Actividades relacionadas a la
publicidad de plaguicidas de uso agrícola.

51.1. Los titulares del registro, importadores,
fabricantes, formuladores, envasadores, distribuidores
y establecimientos comerciales, según corresponda,
deben asegurar que todas las afi rmaciones utilizadas en
la publicidad de un plaguicida de uso agrícola guarden
conformidad con lo aprobado en su Registro. No podrán
hacer publicidad, ni distribuir muestras de plaguicidas de
uso agrícola no registrados.

51.2. Toda publicidad de un plaguicida de uso agrícola
deberá enmarcarse dentro del Código de Conducta para la
Distribución y Uso de Plaguicidas de la FAO (disponible en
la página web de la FAO), sin perjuicio de la normatividad
referida a publicidad emitida por el INDECOPI.

51.3. Toda la publicidad de plaguicidas de uso
agrícola deberá incluir el número de registro del producto
y el nombre y dirección del titular del registro. También
deberá prevenir al público usuario del carácter tóxico del
producto y no contener representación visual de prácticas
potencialmente peligrosas.

51.4. Ningún material publicitario deberá contener
afi rmación alguna o presentación visual que directamente
o por deducción, omisión, ambigüedad o exageración
induzca al comprador al error, en particular en lo que
respecta a la seguridad del producto, su naturaleza,
composición, adecuación al uso o aprobación ofi cial por
el SENASA.

51.5. De igual manera no podrá hacerse publicidad de
plaguicidas de uso agrícola sobre usos no autorizados.

Artículo 52.- Actividades de Control y fi scalización
al comercio, almacenamiento y transporte.

52.1. El SENASA podrá inspeccionar de manera
inopinada las instalaciones, predios, equipos y otros
lugares o vehículos utilizados para el almacén, comercio
o transporte de plaguicidas de uso agrícola tomando las
acciones pertinentes en resguardo del cumplimiento del
presente Reglamento.

52.2. La comercialización de plaguicidas de uso
agrícola registrados sólo se efectuará en establecimientos
comerciales que cuenten con autorización sanitaria
vigente otorgada por el SENASA

52.3. La comercialización de plaguicidas de uso
agrícola con propiedades que no correspondan a las
especifi caciones técnicas declaradas y autorizadas
por el SENASA en el registro del producto, motivará la
intervención del SENASA de ofi cio o por denuncia y se
iniciará el proceso de investigación.

El Peruano
Jueves 29 de enero de 2015 545705

52.4. Los plaguicidas de uso agrícola que se
encuentren prohibidos, vencidos o caducos, o en envases
deteriorados o dañados, no podrán ser distribuidos ni
comercializados. La persona natural o jurídica que tenga
estos productos deberá proceder al retiro de los mismos
en un plazo de noventa (90) días hábiles. La disposición
fi nal de estos se realizará en coordinación con el titular
de registro, y con la conformidad de las Autoridades
Competentes en la materia.

52.5. Está prohibido el trasvase (reenvasado) con fi nes
de comercialización de los plaguicidas de uso agrícola
registrados, sin autorización del SENASA.

52.6. Los ingenieros agrónomos de la actividad
privada están facultados para expedir las prescripciones
agronómicas, las cuales serán necesarias para la
adquisición de plaguicidas químicos de uso agrícola de
las categorías toxicológicas IA o IB.

52.7. Las prescripciones agronómicas serán expedidas
en original y copia, según modelo del Anexo 11, indicando
nombres y apellidos del profesional que suscribe, y
fi rma respectiva, las que serán entregadas al agricultor
asesorado, una de las copias deberá quedar en poder del
establecimiento comercial, en el cual se realice la compra
del plaguicida de uso agrícola prescrito.

52.8. El SENASA efectuará la inspección de los
almacenes de plaguicidas de uso agrícola, para verifi car
las condiciones que minimicen los riesgos para la salud
y el ambiente o contaminación con otros productos y las
medidas de seguridad para atender derrames, incendios
u otros. El SENASA mediante Resolución del Órgano de
Línea Competente, dictará las normas para la aplicación
de lo dispuesto en el presente artículo.

52.9. El transporte de plaguicidas de uso agrícola
deberá sujetarse a la Ley Nº 28256, Ley que regula el
Transporte Terrestre de Materiales y Residuos Peligrosos
y su Reglamento, así como a las normas establecidas
para el transporte internacional de sustancias químicas
peligrosas emitidas por la Organización Internacional de
Aviación Civil (ICAO); Organización Marítima Internacional
(IMO); y la Asociación Internacional de Transporte Aéreo
(IATA). El SENASA participará en la elaboración o
actualización de normas específi cas y procedimientos con
los organismos competentes, de transporte y de aduanas,
entre otros.

52.10. Se prohíbe el transporte de plaguicidas de
uso agrícola que no estén debidamente embalados y
protegidos para evitar la rotura de los envases que los
contienen, así como su transporte junto con alimentos,
bebidas y/o medicinas de uso humano.

52.11. Los titulares de registro, importadores,
fabricantes / productores, formuladores, envasadores,
distribuidores y establecimientos comerciales están
prohibidos de movilizar plaguicidas de uso agrícola en
los vehículos de transporte de pasajeros, debiendo ser
realizado por empresas de transporte o vehículos propios
que reúnan las características de seguridad necesarias
para el transporte de esas sustancias.

52.12. Está prohibida la fabricación/producción,
formulación, almacenamiento y venta de plaguicidas
de uso agrícola en el mismo lugar donde se fabriquen,
preparen, almacenen o vendan alimentos, piensos,
bebidas y/o medicamentos de uso humano y animal.

Artículo 53.- Sistema de Vigilancia Epidemiológica
de los plaguicidas de uso agrícola

53.1. El Ministerio de Salud, de conformidad con la
Ley Nº 26842 - Ley General de Salud, es responsable de
la conducción del Sistema de Vigilancia Epidemiológica
de los Plaguicidas relacionado a los riesgos en la salud
por la exposición e intoxicación por plaguicidas de uso
agrícola, cuyos resultados, informes y recomendaciones
serán tomados en cuenta para la implementación de
medidas de restricción o prohibición a los plaguicidas de
uso agrícola.

53.2. El citado Sistema de vigilancia epidemiológica
deberá contemplar las medidas necesarias para registrar
incidentes de intoxicación producidos por plaguicidas de
uso agrícola según cultivos y por regiones. Asimismo,
deberá contemplar la publicación anual de un informe
sobre los resultados obtenidos, e incluir las investigaciones
epidemiológicas.

53.3. El Ministerio de Salud propiciará el establecimiento
y mejoramiento de los servicios de salud y centros
toxicológicos de información, diagnóstico, tratamiento e

investigación. Asegurará que dichos servicios y centros
toxicológicos efectúen apropiada y sistemáticamente
el registro de las intoxicaciones por plaguicidas de uso
agrícola.

Artículo 54.- Monitoreo ambiental de plaguicidas
de uso agrícola

La Dirección General de Asuntos Ambientales Agrarios
del Ministerio de Agricultura y Riego, en coordinación con
el SENASA, diseñará, establecerá y aprobará el Programa
de Monitoreo Ambiental del Uso de Plaguicidas de Uso
Agrícola acorde con el presente Reglamento, en los
campos de aplicación y sus áreas de infl uencia en cuanto
a los componentes bióticos y abióticos.

Para su ejecución, la Dirección General de Asuntos
Ambientales Agrarios del Ministerio de Agricultura y Riego
establecerá los mecanismos y acciones necesarias, así
como las alianzas estratégicas con entidades públicas,
privadas y sociedad civil en el ámbito nacional e
internacional.

La Dirección General de Asuntos Ambientales
Agrarios establecerá las disposiciones complementarias,
las mismas que deben ser publicadas en el diario ofi cial El
Peruano, para conocimiento de los titulares de registro de
plaguicidas de uso agrícola y del público en general.

Los protocolos a ser aplicados para estos monitoreos
deben ser revisados y validados por la Dirección General
de Asuntos Ambientales Agrarios, antes de su ejecución.
Las acciones de monitoreo y verifi cación deben ser
permanentes, durante la etapa de post registro, por lo
que el titular de registro deberá presentar los resultados
obtenidos a la Dirección General de Asuntos Ambientales
Agrarios, con copia al SENASA, dentro de los treinta (30)
primeros días del siguiente año de monitoreo. La Dirección
General de Asuntos Ambientales Agrarios deberá
comunicar el resultado de su evaluación al SENASA.

Durante la etapa de post registro, el titular de registro
debe presentar a la Dirección General de Asuntos
Ambientales Agrarios los informes de las acciones de
medidas de mitigación, control, monitoreo o verifi cación,
con copia al SENASA, a fi n de realizar la vigilancia y
seguimiento de las medidas propuestas en el Plan de
Manejo Ambiental, aprobado por la Dirección General
de Asuntos Ambientales Agrarios en el proceso de
registro de cada plaguicida de uso agrícola, así como
las recomendadas por la misma Dirección General de
Asuntos Ambientales Agrarios.

Los resultados, informes y recomendaciones del
citado programa serán tomados en cuenta para la
implementación de medidas de prevención, restricción o
prohibición a los plaguicidas de uso agrícola; así como
para la revaluación de plaguicidas de uso agrícola con
registro vigente.

Artículo 55.- Suspensiones, cancelaciones y
reevaluaciones de registro

55.1. La dependencia del SENASA que otorgó el
registro, de ofi cio o a solicitud de las autoridades del
Sector Salud o Ambiental del Sector Agrario, por denuncia
o a solicitud del titular del registro, suspenderá la vigencia
del registro de un plaguicida de uso agrícola cuando:

- Se sustente en razones fundamentadas en criterios
técnicos y científi cos de índole agrícola, ambiental o de
salud.

- Se demuestre mediante evidencias técnico - científi co
que el producto es inefi caz o perjudicial para alguno de los
usos agrícolas aprobados.

- La autoridad lo considere pertinente.

El SENASA tomará una decisión sobre la validez del
registro dentro de un plazo que no excederá de noventa
(90) días hábiles, y de acuerdo con la evaluación del
caso podrá levantar la suspensión, modifi car o restringir
el uso, cancelar el registro y prohibir el uso del producto
en cuestión.

55.2. La dependencia del SENASA que otorgó el
registro, lo cancelará cuando:

- Lo solicite el titular del registro.
- Se compruebe que el ingrediente activo del producto

no corresponde al declarado en su registro.
- Se advierta falta de veracidad de la información que

motivó el registro.

El Peruano
Jueves 29 de enero de 2015545706

- La autoridad lo sustente técnicamente.

55.3. Las suspensiones del registro, cancelaciones
del registro y prohibiciones por alguna de las razones
señaladas en los numerales 55.1 o 55.2, serán sancionadas
por Resolución Jefatural del SENASA y publicadas en el
Diario Ofi cial El Peruano. El titular del registro deberá
proceder al retiro del producto del mercado en un plazo
establecido por el SENASA de acuerdo a la gravedad
del caso, el mismo que no excederá de noventa (90)
días hábiles, e informar a los usuarios sobre la medida
adoptada y la decisión tomada por el SENASA sobre la
disposición fi nal del producto.

Las cancelaciones voluntarias solicitadas por el titular
del Registro serán aprobadas directamente por el órgano
de línea competente del SENASA. En este caso se podrá
otorgar un plazo de hasta ciento ochenta (180) días
hábiles para proceder al retiro del producto del mercado.

55.4. El SENASA, podrá someter a un proceso de
revaluación técnica, los productos registrados cuando
existan indicadores de efectos adversos a la agricultura,
la salud y/o al ambiente, aun cuando el producto se utilice
de acuerdo con las indicaciones de la etiqueta y bajo
adecuadas prácticas agrícolas. Asimismo, el SENASA
podrá identifi car otras causales de revaluación.

El SENASA se pronunciará sobre el resultado de la
revaluación dentro del plazo de noventa (90) días hábiles,
contados a partir de la presentación del expediente
completo actualizado. En caso de requerirse un plazo
mayor, el SENASA notifi cará al interesado exponiéndole
las razones técnicas. El titular del registro asumirá el
costo de la revaluación y los resultados de este proceso
determinarán el status del registro.

Artículo 56.- Exclusión de los plaguicidas IA y
IB de los programas de promoción del Ministerio de
Agricultura y Riego.

56.1. Se prohíbe la importación y distribución de
plaguicidas químicos de uso agrícola de las categorías
toxicológicas IA y/o IB, según clasifi cación de la
Organización Mundial de la Salud - OMS, por parte del
Ministerio de Agricultura y Riego, bajo cualquier modalidad,
en los programas de promoción que conduzca.

56.2. Los plaguicidas de las categorías toxicológicas
IA y IB quedan excluidos de los benefi cios de reducción
arancelaria que adopte el país, en fomento del uso de
otros métodos alternativos de control de plagas.

56.3. Los tratamientos cuarentenarios que el SENASA
disponga o realice, así como la atención de emergencias
sanitarias y fi tosanitarias, no son considerados programas
de promoción.

Artículo 57.- Constancia de fabricación / producción
o formulación de plaguicidas de uso agrícola con
fi nes de exportación

57.1. Podrán fabricarse / producirse o formularse
plaguicidas de uso agrícola con fi nes exclusivos de
exportación, para lo cual el interesado tramitará la
Constancia señalada en el Anexo 8 del presente
Reglamento.

57.2. Los exportadores de plaguicidas de uso agrícola
con fi nes exclusivos de exportación, deberán presentar
semestralmente la información sobre los volúmenes de
cada uno de los productos exportados.

57.3. Está prohibida la distribución y/o comercialización
dentro del país de los productos fabricados / producidos o
formulados con fi nes exclusivos de exportación.

Artículo 58.- Plaguicidas de uso agrícola
exportados rechazados en destino

Los plaguicidas de uso agrícola registrados que
hayan sido exportados y que por razones técnicas o
administrativas hayan sido rechazados en el país de
destino, sin haber sido nacionalizados ni ingresados
temporalmente, podrán ser reembarcados al Perú.

Para su ingreso al país se deberá presentar la solicitud
de IIV, Declaración Única de Aduanas numerada de salida,
en copia simple. Dicho producto deberá ser inspeccionado
por el inspector y cumplir con los dictámenes que él
establezca.

No podrán acogerse a este procedimiento los
productos cuya fecha de expiración haya caducado a su
arribo al país.

Artículo 59.- Permiso de investigación con fi nes
científi cos

59.1. El SENASA autorizará la investigación de
plaguicidas de uso agrícola que ya han concluido con toda
su fase de desarrollo, por parte de personas naturales o
jurídicas, públicas o privadas, cumpliendo el interesado
para tales efectos con los requisitos establecidos en el
Anexo 10.

59.2. El Permiso de Investigación se expedirá en un
plazo máximo de treinta (30) días hábiles de recibida toda
la información solicitada. Este permiso tendrá vigencia de
un (01) año y podrá ser renovado por un período igual,
mediante solicitud justifi cada que deberá presentarse
treinta (30) días hábiles antes de su vencimiento.

59.3. Los resultados de la investigación deben ser
informados al SENASA al término del proceso, mediante
la presentación de un resumen ejecutivo.

59.4. Queda prohibida la comercialización de
plaguicidas de uso agrícola obtenidos con Permiso de
Investigación.

TÍTULO IX

DE LOS DERECHOS DE TRAMITACION

Artículo 60.- Determinación de los derechos de
tramitación

Los derechos de tramitación que ejerza la Autoridad se
aplicarán tomando como referencia la Unidad Impositiva
Tributaria (UIT) vigente, de acuerdo a los porcentajes
siguientes:

- Autorización sanitaria de importador, exportador,
distribuidor, fabricante / productor, formulador o envasador:
21.165 % UIT

- Autorización sanitaria de establecimientos
comerciales, almacenes o depósitos: 9.5 % UIT

- Ampliación de giro de establecimientos comerciales:
8.104 % UIT

- Inscripción de Asesor Técnico: 14.289 % UIT
- Inscripción de Experimentadores: 9.54 % UIT
- Permisos para Investigación de plaguicidas químicos

de uso agrícola: 32.491 % UIT
- Permiso para Investigación de plaguicidas biológicos

de uso agrícola: 20.295% UIT
- Permiso para Investigación de reguladores de

crecimiento de plantas y plaguicidas atípicos: 20.295 %
UIT

-Renovación de permiso para investigación de
plaguicidas químicos de uso agrícola: 9.957 % UIT

- Renovación de permiso para investigación de
plaguicidas biológicos de uso agrícola: 16.518 % UIT

- Renovación de permiso para investigación de
reguladores de crecimiento de plantas y plaguicidas
atípicos: 3.761 % UIT

- Permiso para Experimentación para plaguicidas
químicos de uso agrícola: 32.491 % UIT

- Permiso para Experimentación para plaguicidas
biológicos de uso agrícola: 20.295 % UIT

- Permiso para Experimentación para reguladores de
crecimiento de plantas y plaguicidas atípicos: 20.295 %
UIT

- Renovación de permiso para experimentación para
plaguicidas químicos de uso agrícola: 9.957 % UIT

- Renovación de permiso para experimentación para
plaguicidas biológicos de uso agrícola: 16.518 % UIT

- Renovación de permiso para experimentación para
reguladores de crecimiento de plantas y plaguicidas
atípicos: 3.761 % UIT

- Registro nacional de plaguicida químico de uso
agrícola (sin antecedentes): 106.032 % UIT.

- Registro nacional de plaguicida químico de uso
agrícola (con antecedentes): 58.105 % UIT

- Registro de plaguicidas químicos de uso agrícola
igual a otro ya registrado: 38.908 % UIT

- Registro de plaguicidas biológicos de uso agrícola
igual a otro ya registrado: 38.908 % UIT

- Registro de reguladores de crecimiento de plantas
y plaguicidas atípicos igual a otro ya registrado: 38.908
% UIT

- Registro de plaguicidas químicos de uso agrícola por
equivalencia: 49.936 % UIT.

- Registro de plaguicidas biológicos de uso agrícola:
44.544 % UIT

El Peruano
Jueves 29 de enero de 2015 545707

- Registro de reguladores de crecimiento y plaguicidas
atípicos: 44.544 % UIT

- Evaluación Riesgo / benefi cio y registro de plaguicida
de uso agrícola: 11.966 % UIT

- Tratamiento confi dencial de información técnica:
14.314 % UIT

- Evaluación y aprobación de Protocolos de ensayos de
efi cacia para el registro, ampliación de uso y modifi cación
de dosis de uso: 10.314 % UIT

- Cambio o adición de uso para los cuales se registró
el plaguicida agrícola: 14.275 % UIT, por cultivo / plaga
(salvo casos especiales y sustentados)

- Reubicación del producto en una Categoría
Toxicológica diferente a la original: 10.012 % UIT.

- Homologación de cultivos: 14.277 % UIT.
- Certifi cado de Libre Comercialización de plaguicida

registrado: 4.487 % UIT
- Constancia de exportación: 22,22 % UIT
- Cambio de Titular de Registro de plaguicida agrícola

registrado: 13.287% UIT por cada registro de producto
- Cambio de razón social de empresa con autorización

sanitaria: 13.313 % UIT
- Modifi cación de etiqueta de plaguicida registrado:

3,691 % UIT.

TÍTULO X

DE LAS MEDIDAS SANITARIAS, INFRACCIONES
Y SANCIONES

Artículo 61.- Cumplimiento y costo de las medidas
sanitarias

El SENASA dictará las medidas sanitarias que
estime necesarias para el logro del objetivo del presente
Reglamento; dichas medidas serán de cumplimiento
obligatorio por parte del administrado quienes asumirán el
costo que demande su ejecución.

Artículo 62.- Medidas sanitarias
Sin perjuicio de imponer la sanción correspondiente,

el personal del SENASA podrá disponer la aplicación y
cumplimiento inmediato de las medidas sanitarias, tales
como comiso, exportación, suspensión, cancelación
de registro, cancelación de autorización sanitaria o de
inscripción, clausura y demás que estime pertinentes.
El SENASA no asume responsabilidad administrativa,
económica ni fi nanciera por las consecuencias de la
implementación de dichas medidas.

Artículo 63.- Carácter objetivo de las infracciones
administrativas

63.1. Las infracciones a las disposiciones al presente
Reglamento serán determinadas en forma objetiva. La
subsanación posterior de la falta cometida no exime al
infractor de la aplicación de las sanciones y medidas
complementarias correspondientes.

63.2. Si el obligado a cumplir con una medida cautelar
o con una medida sanitaria ordenada por el SENASA no
lo hiciera, se le impondrá automáticamente una multa
coercitiva de hasta cinco (5) UIT. Dicha multa deberá
ser pagada dentro del plazo de cinco (5) días hábiles de
notifi cada, caso contrario se procederá a su cobranza
por la vía coactiva. Si el obligado persistiese en el
incumplimiento, el SENASA podrá imponer una nueva
multa coercitiva, duplicando sucesivamente el monto de
la última multa coercitiva impuesta, hasta que se cumpla
con la medida cautelar o la medida complementaria, sin
perjuicio de denunciarse al responsable ante el Ministerio
Público para el inicio de la acción penal respectiva. Las
multas coercitivas impuestas no impiden al SENASA
imponer una sanción al fi nal del procedimiento de ser el
caso.

63.3. El SENASA administrará el registro central de
infractores en caso de reincidencia, la sanción de multa
se duplicará sucesivamente. Las sanciones que imponga
el SENASA serán aplicadas sin perjuicio de las acciones
civiles y penales a que hubiera lugar.

Artículo 64.- Competencia para imponer
sanciones

Las sanciones que contempla el presente Reglamento
se aplicarán por resolución expedida por el órgano de
línea competente del SENASA, cuando la infracción esté
relacionada con los registros, permisos o autorizaciones

que se administren desde el nivel central, o por resolución
expedida por los órganos desconcentrados del SENASA,
cuando la infracción esté relacionada con los registros
que se expiden en su circunscripción territorial.

Artículo 65.- Clasifi cación de sanciones
La gravedad de las infracciones se clasifi can en

conductas LEVE, GRAVE y MUY GRAVE, sancionadas
con multa de hasta diez (10) UIT, en el primer caso; de
once (11) UIT hasta cincuenta (50) UIT, en el segundo y
de cincuenta y uno (51) UIT hasta cien (100) UIT, en el
tercer caso.

Artículo 66.- Procedimientos
Para conocer de las infracciones e imponer las

sanciones previstas, el SENASA observará lo establecido
en la legislación nacional sobre procedimientos
administrativos.

Si la infracción en cuestión constituye falta o delito,
la autoridad judicial competente deberá conocer de
ella y juzgará de conformidad con lo dispuesto en el
ordenamiento penal.

Artículo 67.- Acciones civiles
Sin perjuicio del procedimiento administrativo previsto

en el artículo anterior, la persona natural o jurídica
perjudicada con la infracción podrá ejercer las acciones
civiles y comerciales a que hubiere lugar.

Artículo 68.- Infracciones

68.1. Al registro de plaguicidas de uso agrícola

1. Quien fabrique, produzca, formule, envase,
distribuya o importe plaguicida de uso agrícola sin registro
previo del SENASA: conducta MUY GRAVE

2. Quien comercialice un plaguicida de uso agrícola sin
registro previo del SENASA: constituye conducta LEVE.

3. Quien importe plaguicida de uso agrícola en fase de
desarrollo sin autorización previa del SENASA, conducta
LEVE.

4. Quien comercialice plaguicida de uso agrícola
importado o fabricado/producido con fi nes de
Experimentación: conducta MUY GRAVE

5. Quien realice ensayo de efi cacia de plaguicida de
uso agrícola sin estar inscrito previamente en SENASA:
conducta LEVE.

6. Quien realice ensayos de efi cacia de plaguicida de
uso agrícola que no cuenten con permiso experimental
previamente otorgado por el SENASA: conducta GRAVE.

7. Quien realice ensayos de efi cacia o estudios
para obtener información físico-química, toxicológica o
ecotoxicológica u otras actividades con plaguicida de uso
agrícola que no cuente previamente con autorización de
importación otorgada por el SENASA: conducta GRAVE.

8. Quien presente el informe técnico conteniendo
datos inexactos o sea elaborado sin haberse realizado
previamente los ensayos de efi cacia: conducta LEVE.

9. Quien suministre información inexacta con fi nes de
registro y/o modifi caciones de registro de un plaguicida de
uso agrícola: conducta MUY GRAVE.

10. Por incumplir, el titular del registro sus obligaciones:
conducta LEVE.

11. Quien importe, fabrique/produzca, formule, envase,
distribuya o comercialice plaguicida de uso agrícola con
registro cancelado: conducta MUY GRAVE.

12. Quien no retire del mercado en el plazo establecido
por el SENASA, el plaguicida de uso agrícola con registro
cancelado: conducta MUY GRAVE.

13. Quien no informe a los usuarios sobre la
cancelación del registro del plaguicida de uso agrícola:
conducta LEVE.

14. Quien no informe al SENASA de toda prohibición
o limitación por razones de salud o ambiente que recaiga
sobre el uso del plaguicida de uso agrícola registrado, en
cualquier otro país: conducta GRAVE.

15. Quien comercialice plaguicida de uso agrícola
en condiciones distintas de envasado, etiquetado o
presentación, bajo las cuales se otorgó el registro del
producto (incluyendo las modifi caciones): conducta MUY
GRAVE.

16. Quien no proceda al cambio de etiqueta de todos
sus envases de plaguicida de uso agrícola en distribución/
comercialización, dentro del plazo establecido en el
numeral 39.2 del artículo 39º: conducta LEVE.

El Peruano
Jueves 29 de enero de 2015545708

68.2. A las autorizaciones sanitarias

a) Quien fabrique, produzca, formule, envase, importe,
exporte o distribuya plaguicida de uso agrícola sin que
previamente haya obtenido la autorización sanitaria del
SENASA: conducta MUY GRAVE.

b) Quien comercialice plaguicida de uso agrícola sin
que previamente haya obtenido la autorización sanitaria
del SENASA: conducta LEVE.

c) Quien fabrique, produzca, formule, envase,
distribuye, importe o exporte plaguicida de uso agrícola
sin contar con los servicios de un asesor técnico: conducta
LEVE.

d) Quien comercialice plaguicida de uso agrícola sin
contar con los servicios de un asesor técnico: conducta
LEVE.

e) Quien no publique el horario de atención de sus
Asesores Técnicos al público usuario en el Establecimiento
Comercial: conducta LEVE.

f) El Asesor Técnico que incumpla con los lineamientos
técnicos establecidos en el manual de procedimientos
previamente aprobado: conducta LEVE. En caso
de reincidencia se procederá a la cancelación de su
Autorización Sanitaria.

g) Quien no comunique cualquier cambio realizado
en la autorización sanitaria dentro de los quince (15) días
hábiles siguientes: conducta LEVE.

68.3.- A la vigilancia y control

1. Por no presentar el programa de capacitación
y asistencia técnica; conducta LEVE. Sin perjuicio
de su presentación en un plazo de quince (15) días,
contados a partir del día siguiente de la fecha de su
vencimiento. De no cumplir con dicha disposición, se
duplicará la sanción y se suspenderán los registros de
los productos, otorgándosele un plazo de treinta (30)
días hábiles para su regularización. Si el titular persiste
en la falta, se cancelarán los registros de los productos
del titular.

En caso de incumplimiento de un programa presentado
de manera asociada o agrupada, se impondrá la multa a
cada titular que participe en dicha asociación o grupo.

2. Por incumplir la ejecución del programa de
capacitación y asistencia técnica: conducta LEVE.

En caso que el incumplimiento sea en un programa
presentado de manera agrupada o asociada, se impondrá
la multa a cada titular que participe en dicha asociación
o grupo.

3. Por no presentar el programa de disposición fi nal de
envases de plaguicidas de uso agrícola usados: conducta
LEVE. Sin perjuicio de su presentación en un plazo de
quince (15) días, contados a partir del día siguiente de
la fecha de su vencimiento. De no cumplir con dicha
disposición, se duplicará la sanción y se suspenderán
los registros de los productos, otorgándosele un plazo
de treinta (30) días hábiles para su regularización. Si el
titular persiste en la falta, se cancelarán los registros de
los productos del titular.

En caso de incumplimiento de un programa presentado
de manera asociada o agrupada, se impondrá la multa a
cada titular que participe en dicha asociación o grupo.

4. Por incumplir el programa de disposición fi nal de
envases de plaguicidas de uso agrícola usados: conducta
LEVE.

En caso que el incumplimiento sea en un programa
presentado de manera agrupada o asociada, se impondrá
la multa a cada titular que participe en dicha asociación
o grupo.

5. Por no presentar el programa de disposición fi nal
de los plaguicidas de uso agrícola vencidos y caducos:
conducta LEVE. Sin perjuicio de su presentación en un
plazo de quince (15) días, contados a partir del día siguiente
de la fecha de su vencimiento. De no cumplir con dicha
disposición, se duplicará la sanción y se suspenderán
los registros de los productos, otorgándosele un plazo
de treinta (30) días hábiles para su regularización. Si el
titular persiste en la falta, se cancelarán los registros de
los productos del titular.

En caso de incumplimiento de un programa presentado
de manera asociada o agrupada, se impondrá la multa a
cada titular que participe en dicha asociación o grupo.

6. Por incumplir el programa de disposición fi nal de los
plaguicidas de uso agrícola vencidos y caducos: conducta
LEVE.

En caso que el incumplimiento sea en un programa
presentado de manera agrupada o asociada, se impondrá
la multa a cada titular que participe en dicha asociación
o grupo.

7. Por no realizar el triple lavado de envases de
plaguicidas de uso agrícola usados: conducta GRAVE;
debiendo proceder a su subsanación en un plazo que
se acuerde con el SENASA. En caso de reincidencia se
duplicará la multa.

8. Por no devolver el envase de plaguicida de uso
agrícola usado y triplemente lavado a los centros de
acopio autorizados por la autoridad competente: conducta
GRAVE, debiendo proceder a su subsanación en un plazo
que se acuerde con el SENASA. En caso de reincidencia
se duplicará la multa.

9. Por arrojar envase de plaguicida de uso agrícola
usado, en campo agrícola, acequia, canal de regadío,
cauce de río, lago o cualquier fuente de agua; así como en
vía de acceso a lugares de producción agrícola: conducta
GRAVE. En caso de reincidencia se duplicará la multa sin
perjuicio de las acciones penales a que hubiere lugar.

10. Por quemar, enterrar o disponer la eliminación de
envase de plaguicida de uso agrícola usados que atente
contra la salud o el ambiente: conducta GRAVE. En caso
de reincidencia, se duplicará la multa, sin perjuicio de las
acciones penales a que hubiere lugar.

11. Por reusar el envase de plaguicida de uso agrícola
con fi nes domésticos u otras formas de transformación
que represente riesgo para las personas y el ambiente:
conducta GRAVE. En caso de reincidencia, se duplicará la
multa, sin perjuicio de las acciones penales a que hubiere
lugar.

12. Por no informar a los usuarios la obligatoriedad de
realizar el triple lavado del envase de plaguicida de uso
agrícola, de acuerdo al siguiente procedimiento:

a. Se notifi cará al infractor el incumplimiento detectado
y se le otorgará un plazo de quince (15) días hábiles
para hacer sus descargos, así como para que tome las
medidas correctivas.

b. En caso el infractor no cumpla dentro del plazo
con las medidas correctivas, constituirá conducta MUY
GRAVE. El pago no lo exime de cumplimiento de obligación
de informar a que hace referencia el presente inciso.

13. Por no informar a los usuarios sobre la ubicación
de los centros de acopio de envases usados triple lavados
de plaguicidas de uso agrícola, de acuerdo al siguiente
procedimiento:

a. Se notifi cará al infractor el incumplimiento detectado
y se le otorgará un plazo de quince (15) días hábiles
para hacer sus descargos, así como para que tome las
medidas correctivas.

b. En caso el infractor no cumpla dentro del plazo
con las medidas correctivas, constituirá conducta MUY
GRAVE. El pago no lo exime de la obligación de informar
a que hace referencia el presente inciso.

14. Por no contar con un programa interno de control
de la calidad del plaguicida de uso agrícola que fabriquen/
produzcan, formulen, envasen o importen: conducta
LEVE.

15. Los importadores, fabricantes/productores,
formuladores, envasadores, distribuidores o
comercializadores que no brinden las facilidades a personal
del SENASA o entes acreditados para el cumplimiento
de supervisión o inspección y toma de muestras de
plaguicidas de uso agrícola: conducta LEVE.

16. Los titulares del registro cuyo plaguicida de uso
agrícola no cumpla con las especifi caciones técnicas de
la FAO o las especifi caciones técnicas aprobadas en su
registro: conducta MUY GRAVE.

17. Por no proceder al recojo dentro del plazo legal
establecido de los lotes de plaguicida de uso agrícola que
no cumplan con las especifi caciones técnicas de la FAO
o las especifi caciones técnicas aprobadas en su registro:
conducta MUY GRAVE.

18. Por incumplimiento de las exigencias que
determine el SENASA en el marco del Programa Nacional
de Verifi cación de la Calidad de Plaguicidas de Uso
agrícola: conducta LEVE.

19. Por permitir, el titular del registro, importadores,
fabricantes/productores, formuladores, envasadores,
distribuidores y/o comercializadores, el uso de publicidad

El Peruano
Jueves 29 de enero de 2015 545709

de un plaguicida de uso agrícola que no se encuentre de
acuerdo a lo aprobado en su registro: conducta GRAVE,
sin perjuicio que el titular de registro retire el material
publicitario en un plazo máximo de cuarenta y cinco (45)
días hábiles, a partir del día siguiente de notifi cación de la
resolución de imposición de la multa; caso contrario y de
persistir la infracción, se duplicará la sanción, sin perjuicio
de otras acciones administrativas y penales que por ley
correspondan.

20. Por hacer publicidad de plaguicidas de uso agrícola
no registrados: conducta MUY GRAVE, sin perjuicio
que el titular de registro retire el material publicitario del
plaguicida no registrado en un plazo máximo de cuarenta
y cinco (45) días hábiles, a partir del día siguiente de
notifi cación de la resolución de imposición de la multa;
caso contrario y de persistir la infracción, se duplicará la
sanción, sin perjuicio de otras acciones administrativas y
penales que por ley correspondan.

21. Por distribuir muestras de plaguicidas de uso
agrícola no registrados: conducta MUY GRAVE, sin
perjuicio que el titular de registro retire la muestra del
plaguicida no registrado en un plazo máximo de cuarenta
y cinco (45) días hábiles, a partir del día siguiente de
notifi cación de la resolución de imposición de la multa;
caso contrario y de persistir la infracción, se duplicará la
sanción, sin perjuicio de otras acciones administrativas y
penales que por ley correspondan.

22. Por no incluir en la publicidad, el número
de registro del producto, el nombre y dirección del
titular del registro del plaguicida de uso agrícola:
conducta LEVE, dependiendo de la gravedad de la
falta, debiendo además la empresa infractora recoger
el material publicitario que se encuentre errado para
su subsanación en un plazo máximo de cuarenta y
cinco (45) días hábiles, a partir del día siguiente de
notifi cación de la resolución de imposición de la multa,
caso contrario y de persistir la infracción se duplicará la
sanción, sin perjuicio de otras acciones administrativas
y penales que por ley correspondan.

23. Por no prevenir al público usuario del carácter tóxico
del plaguicida de uso agrícola en la publicidad y contener
representación visual de prácticas potencialmente
peligrosas: conducta MUY GRAVE, dependiendo de
la gravedad de la falta, debiendo además la empresa
infractora recoger el material publicitario que se encuentre
errado para su subsanación en un plazo máximo de
cuarenta y cinco (45) días hábiles, a partir del día siguiente
de notifi cación de la resolución de imposición de la multa,
caso contrario y de persistir la infracción se duplicará la
sanción, sin perjuicio de otras acciones administrativas y
penales que por ley correspondan.

24. Por inducir al comprador del plaguicida de uso
agrícola a error a través de material publicitario, en
particular en lo que respecta a la seguridad del producto, su
naturaleza, composición, adecuación al uso o aprobación
ofi cial previa por el SENASA: conducta MUY GRAVE,
dependiendo de la gravedad de la falta, debiendo además
la empresa infractora recoger el material publicitario que
se encuentre errado para su subsanación en un plazo
máximo de cuarenta y cinco (45) días hábiles, a partir del
día siguiente de notifi cación de la resolución de imposición
de la multa, caso contrario y de persistir la infracción se
duplicará la sanción, sin perjuicio de otras acciones
administrativas y penales que por ley correspondan.

25. Por comercializar plaguicida de uso agrícola con
propiedades que no correspondan a las especifi caciones
técnicas declaradas y autorizadas por el SENASA en el
registro del producto: conducta MUY GRAVE.

26. Por distribuir y/o comercializar plaguicida de
uso agrícola prohibido, vencido y/o caduco: conducta
GRAVE.

27. Por distribuir y/o comercializar plaguicida de uso
agrícola en envase deteriorado o dañado: conducta
GRAVE.

28. Por no retirar del mercado, en un plazo de noventa
días hábiles, el plaguicida de uso agrícola en envase
deteriorado o dañado: conducta MUY GRAVE.

29. Por trasvasar (reenvasar) con fi nes de
comercialización, el plaguicida de uso agrícola registrado,
sin autorización previa de SENASA: conducta MUY
GRAVE.

30. Por vender plaguicida químico de uso agrícola
de las categorías toxicológicas IA o IB a usuarios, sin la
prescripción técnica de un ingeniero agrónomo: conducta
GRAVE. En caso de reincidencia, se duplicará la multa y

se cancelará la autorización sanitaria del establecimiento
comercial que realizó la venta.

31. Por transportar plaguicida de uso agrícola que
no esté debidamente embalado y protegido para evitar
la rotura del envase que lo contiene, dando lugar a la
inmovilización del vehículo que transporta el producto
hasta que se cumplan las condiciones adecuadas de
transporte: conducta GRAVE, sin perjuicio de las acciones
administrativas y penales que correspondan.

32. Por transportar plaguicida de uso agrícola junto
con alimentos, bebidas y/o medicinas de uso humano:
conducta GRAVE, que da lugar al comiso del producto,
sin perjuicio de las acciones administrativas y penales que
correspondan.

33. Por movilizar plaguicida de uso agrícola en
vehículos de transporte de pasajeros, alimentos y/o
bebidas: conducta GRAVE, sin perjuicio de las acciones
penales que correspondan.

34. Por fabricar/producir, formular, comercializar
o almacenar plaguicida de uso agrícola en el mismo
ambiente donde se fabriquen, preparen o almacenen
alimentos, bebidas y/o medicamentos de uso humano:
conducta GRAVE, sin perjuicio de las acciones penales
que correspondan.

35. El exportador de plaguicida de uso agrícola con
fi nes exclusivos de exportación, que no cumplan con
presentar semestralmente la información sobre los
volúmenes de cada uno de los productos exportados:
conducta LEVE.

36. Por comercializar dentro del país el plaguicida de
uso agrícola fabricado/producido o formulado con fi nes
exclusivos de exportación: conducta MUY GRAVE.

37. Por comercializar plaguicida de uso agrícola
importado o fabricado/producido con fi nes de Investigación:
conducta MUY GRAVE.

DISPOSICIONES COMPLEMENTARIAS
FINALES

PRIMERA.- Colaboración entre entidades
Para los fi nes de inspección y control, inmovilización,

comisos y otras medidas regulatorias que se realicen en
aplicación del presente Reglamento, en casos de oposición
a tales diligencias y de ser necesario, el SENASA tendrá
el apoyo del Ministerio del Interior y de la Fiscalía de la
Nación.

SEGUNDA.- Aclaraciones a información técnica
presentada por administrados

La información técnica que presenten los administrados
para solicitar los registros podrá ser motivo de aclaraciones
adicionales de información cuando así lo solicite el
SENASA, en el marco del presente Reglamento.

TERCERA.- Requisitos para ampliación de giro
Cuando un establecimiento de expendio de

productos de uso veterinario, alimentos para animales
y afines, registrado en un órgano desconcentrado del
SENASA desee ampliar su rubro para comercializar
también plaguicidas de uso agrícola, acompañará a su
solicitud los documentos indicados en el artículo 26
adjuntando el comprobante de pago por los derechos
respectivos, equivalente a uno por ciento (1%) de la
UIT.

CUARTA.- Ingreso al país de plaguicidas de uso
agrícola

Para el ingreso al país de todo plaguicida de uso
agrícola, la Superintendencia Nacional de Aduanas y de
Administración Tributaria – SUNAT exigirá el dictamen del
IIV emitido por el SENASA por cada producto. El SENASA
comunicará a SUNAT la lista de productos restringidos
bajo su competencia.

QUINTA.- Disposición de plaguicidas de uso
agrícola comisadas o en abandono

El SENASA, previo informe técnico-legal, podrá
disponer de los plaguicidas de uso agrícola que se
encuentren en su poder como producto del comiso
administrativo derivado del incumplimiento de la presente
norma o de la aplicación de una medida sanitaria, así
como de aquellos que se encuentren en abandono legal,
situación que deberá ser comunicada por la SUNAT al
SENASA, dentro de los diez (10) días calendarios a la
declaración de abandono.

El Peruano
Jueves 29 de enero de 2015545710

SEXTA.- Recurso impugnativo a ser interpuesto en
aplicación de este Reglamento

El único recurso impugnativo que puede interponerse
durante la tramitación de los procedimientos seguidos
al amparo del presente Reglamento, es el de apelación,
que procede únicamente contra el acto que pone fi n al
procedimiento. La apelación se concederá con efecto
suspensivo y el plazo de interposición es de cinco
(5) días hábiles, contados desde el día siguiente de
notifi cado el acto, de acuerdo a lo establecido en la
Cuarta Disposición Complementaria Final del Decreto
Legislativo Nº 1059.

SETIMA.- Facultad para dictar disposiciones
específi cas y complementarias

El órgano de línea competente del SENASA establecerá
las disposiciones específi cas y complementarias a la
presente norma para su mejor aplicación.

OCTAVA.- Programas de disposición fi nal de
envases usados

En una primera etapa, los titulares de registro
aplicarán sus programas de disposición fi nal de envases
de plaguicidas de uso agrícola usados solo al acopio de
los envases de plaguicidas de uso agrícola triplemente
lavados según la normatividad vigente, entendiéndose
su implementación como un proceso gradual a nivel
nacional.

Una vez se cuente con las alternativas técnica
y económicamente viables, los titulares de registro
evaluarán y diseñarán los programas para el resto de
envases usados que no pueden ser triplemente lavados.

NOVENA.- Obligación de establecimientos
comerciales

Los establecimientos comerciales que cuenten con
autorización sanitaria tendrán noventa (90) días hábiles
como plazo máximo para dar cumplimiento a lo dispuesto
en los artículos 46.2 y 46.8 del presente Reglamento.

DECIMA.- Inclusión obligatoria en etiqueta
En aplicación del presente Reglamento, debe incluirse

en la etiqueta (sección 1) de los plaguicidas de uso
agrícola registrados, cuando corresponda, la siguiente
frase: “Devuelva el envase triple lavado al centro de
acopio autorizado”. Siempre que el tipo de formulación del
plaguicida de uso agrícola y su envase lo permitan, deberá
incluirse la siguiente frase: “Realizar obligatoriamente el
triple lavado del presente envase”. Asimismo, deberán
incluir el símbolo de este procedimiento.

VIGÉSIMA PRIMERA.- Remisión de dictámenes al
SENASA

La DIGESA y la DGAAA deberán remitir mensualmente
al SENASA la lista de dictámenes toxicológicos y
ecotoxicológico ambiental aprobados.

VIGÉSIMA SEGUNDA.- Plaguicidas en producción
orgánica

Los plaguicidas de uso agrícola que se usen en
cultivos de producción orgánica deben estar registrados
en el SENASA.

VIGÉSIMA TERCERA.- Uso ofi cial
El SENASA, en casos especiales y debidamente

justifi cados, queda facultado para importar o solicitar la
fabricación / producción o formulación de plaguicidas
de uso agrícola inscritos o no en los registros ofi ciales,
siempre y cuando estén destinados a su uso exclusivo, en
los programas de monitoreo, control y/o erradicación de
plagas agrícolas. En caso la importación sea efectuada
por un tercero (que no es SENASA), el importador debe
estar previamente autorizado por el SENASA.

El órgano de línea competente del SENASA será
el encargado de emitir la autorización respectiva a
la dependencia del SENASA o tercero que solicite la
importación o fabricación / producción o formulación del
plaguicida de uso agrícola.

VIGÉSIMA CUARTA.- Aplicación supletoria de la
Ley Nº 27444

En los aspectos no previstos en el presente
Reglamento, es de aplicación supletoria lo dispuesto en
la Ley Nº 27444, Ley del Procedimiento Administrativo
General.

DISPOSICIONES COMPLEMENTARIAS
TRANSITORIAS

PRIMERA.- Procedimientos en trámite
Los procedimientos iniciados con anterioridad a la

vigencia del presente Reglamento se regirán por la normativa
anterior hasta su conclusión. No obstante son aplicables a
los procedimientos en trámite las disposiciones del presente
Reglamento que reconozcan derechos o facultades a los
administrados frente a la administración.

SEGUNDA.- Vigencia de los plaguicidas biológicos
registrados con el Decreto Supremo Nº 15-95-AG.

Los registros de plaguicidas biológicos otorgados en
aplicación del Decreto Supremo Nº 15-95-AG, estarán
vigentes hasta por cinco años contados a partir de la
entrada en vigencia del presente Reglamento; vencido
este plazo sus registros quedaran automáticamente
cancelados, pudiendo el titular tramitar su nuevo Registro
cumpliendo lo dispuesto en el presente Reglamento.

El SENASA emitirá un nuevo registro como regulador
de crecimiento de plantas o plaguicida atípico para
aquellos productos que estén registrados como plaguicidas
químicos de uso agrícola, en aplicación del presente
Reglamento que estén comprendidos en el artículo 6.

Para los efectos del proceso de revaluación de los
plaguicidas químicos de uso agrícola, se mantiene vigente
el Decreto Supremo Nº 011-2012-AG.

TERCERA.- Adecuación de etiquetas
Quienes hayan obtenido su registro en aplicación a lo

dispuesto en la Segunda Disposición Transitoria tendrán un
plazo de ciento ochenta (180) días calendario, contado a
partir de la fecha de obtención de su registro, para adecuar
las etiquetas de los productos que estuviesen en el mercado
al nuevo formato aprobado, caso contrario se suspenderá
el registro, importación, distribución y comercialización del
producto hasta la adecuación respectiva.

Los plaguicidas químicos de uso agrícola que cuenten
con registros obtenidos en aplicación del Decreto Supremo
Nº 15-95-AG deberán adecuar todas sus etiquetas al formato
establecido en un plazo máximo de ciento ochenta (180)
días calendario, contados a partir de la entrada en vigencia
del presente Reglamento, caso contrario se suspenderá
el registro, importación, distribución y comercialización del
producto hasta la adecuación respectiva.

CUARTA.- Mantenimiento de registros de
empresas

Las personas naturales o jurídicas registradas
en el SENASA como fabricantes, formuladores,
importadores, exportadores, envasadores, distribuidores,
establecimientos comerciales, almacenes de PQUA,
para el mantenimiento, actualización y adecuación a lo
dispuesto en este Reglamento, deberán comunicar al
SENASA en un plazo de noventa (90) días hábiles de la
entrada en vigencia este Reglamento su intención de contar
con la autorización sanitaria respectiva, caso contrario, el
registro inicial quedará cancelado automáticamente.

La cancelación del registro de fabricantes,
formuladores, importadores y/o exportadores originará la
cancelación de los registros de los plaguicidas que tuviera
registrado ante el SENASA.

En el caso de las empresas registradas con el Decreto
Supremo Nº 15-95-AG, para el mantenimiento de sus
registros deberán adjuntar los requisitos señalados en
el artículo 25 o 26, según corresponda, a excepción
del comprobante o recibo de pago, quedando sujeta su
aprobación a la realización de la inspección respectiva.

QUINTA.- Registro de PQUA por equivalencia
En tanto el SENASA no establezca los criterios de

evaluación y patrones que serán empleados para efectos
de registro de un plaguicida químico de uso agrícola
mediante la determinación de equivalencias; así como
procedimientos complementarios a lo antes señalado,
este no podrá ser solicitado para el registro de un PQUA.

ANEXO 1

GLOSARIO

Aditivo: Toda sustancia que se agrega a un ingrediente
activo en el proceso de formulación para adecuarlo a los

El Peruano
Jueves 29 de enero de 2015 545711

fi nes propuestos, sin que altere sus características como
plaguicida.

Agente de control biológico microbiano (ACBM):
Agente de control biológico que incluye pero no
está limitado a bacterias, nematodos, hongos, virus,
protozoarios y algas.

Aleloquímicos: Semioquímicos producidos
por individuos de una especie que modifi can el
comportamiento de individuos de diferentes especies
(efecto interespecífi co). Estos incluyen las alomonas (la
especie emisora se benefi cia), kairomonas (la especie
receptora se benefi cia), las sinomonas (ambas especies,
emisora y receptora, se benefi cian) y las antimonas
(ninguna de las especies se benefi cia).

AOAC: Analysis of technical and formulated products.

Certifi cado de análisis (CA): Documento que
describe cualitativa y cuantitativamente la composición de
una substancia (TC o PF) y/o sus propiedades físicas y
químicas, de acuerdo a los requisitos exigidos. Debe incluir
número de lote, fecha de fabricación o formulación, fecha de
vencimiento, fi rma del profesional responsable y fecha.

Certifi cado de composición (CC): Documento
en el que da constancia de la descripción cualitativa y
cuantitativa de los componentes de una substancia (TC
o PF). Debe incluir fi rma del profesional responsable y
fecha.

Ciclo de vida: conjunto de actividades que van desde
la síntesis hasta la aplicación de un plaguicida en campo.

CIPAC: Collaborative International Pesticides
Analytical Council.

Comercialización: Proceso general de promoción del
producto formulado, incluyendo la publicidad, relaciones
públicas acerca del producto y servicios de información, así
como la distribución y venta en los mercados nacionales
e internacionales.

Condiciones agroecológicas similares: Áreas de
cultivos con fauna, fl ora y clima similares, en los que se
da(n) la(s) misma(s) plaga(s) que pueden ser controladas
por el mismo plaguicida de uso agrícola.

Cultivos menores: Aquellos cultivos que cuenten
con escasa o nula oferta de plaguicidas de uso agrícola
registrados en el país.

Dato (D): Valor numérico o alfanumérico que expresa
una característica determinada que incluye la fuente
de referencia. Cuando corresponda se solicitará la
metodología empleada.

Declaración (DECL): Manifestación escrita de una
información requerida para el registro de un plaguicida de
uso agrícola.

Distribuidor: Persona natural o jurídica que suministra
los plaguicidas a través de canales comerciales en los
mercados nacionales o internacionales.

Emergencia fi tosanitaria: Estado fi tosanitario
identifi cado por el SENASA ante la presencia de plagas
reglamentadas o de importancia económica, detectadas
en un área geográfi ca específi ca o focos de infestación
identifi cados dentro de áreas geográfi cas que ponen en
riesgo la producción agropecuaria.

Ensayo de efi cacia: Método científi co experimental
para comprobar las recomendaciones de uso de un
plaguicida con fi nes de registro.

Envase: Recipiente que contiene el producto para
protegerlo o conservarlo y que facilita su manipulación,
almacenamiento, distribución, y presenta la etiqueta.

Envasador: Persona natural o jurídica autorizada
cuya actividad consiste en pasar un plaguicida químico de
cualquier recipiente a un envase comercial para la venta
subsiguiente, sin alterar sus características.

EPA: Environmental Protection Agency (Agencia de
Protección Ambiental de los Estados Unidos).

Estudio (E): Documento científi co detallado
correspondiente a él o los experimentos en uno o más
lugares de prueba, en el cual una substancia es estudiada
en un sistema de ensayos en condiciones de laboratorio
o campo para determinar sus características o ayudar a
predecir sus efectos en organismos vivos o en el medio
ambiente abiótico. No incluye los estudios básicos
exploratorios conducidos para determinar que una
substancia de prueba o método de ensayo tiene alguna
utilidad potencial.

Etiqueta: Cualquier material escrito, impreso o gráfi co
que vaya sobre el envase que contiene un plaguicida o
esté impreso, grabado o adherido a su recipiente inmediato
y en el paquete o envoltorio exterior de los envases para
uso o distribución.

Extracto vegetal (EV): Extracto obtenido de la solución
que resulta del tratamiento de las plantas o sus partes con
un solvente. La solución se concentra por evaporación,
destilación o algún otro proceso. En el marco de este
Reglamento solo se considera la extracción suave con
agua o etanol (se excluyen otros solventes). Las plantas
usadas para la elaboración de productos de protección
vegetal, acorde con el presente Reglamento, son plantas
o partes de plantas vivas o secadas, incluyendo frutos y
semillas.

Fabricación: Síntesis o producción de un ingrediente
activo plaguicida.

Fabricante: Compañía u otra entidad pública o privada,
o cualquier persona natural o jurídica, pública o privada,
dedicada al negocio o a la función (directamente, por
medio de un agente o de una entidad por ella controlada o
contratada) de sintetizar un ingrediente activo plaguicida.

FAO: Food and Agriculture Organization of the United
Nations (Organización de las Naciones Unidas para la
Alimentación y la Agricultura)

Feromonas: Semioquímicos producidos por individuos
de una especie que modifi can el comportamiento de otros
individuos de la misma especie (efecto intraespecífi co).

FIFRA: Federal Insecticide Fungicide and Rodenticide
Act.

Formulación: Proceso de combinación de varios
ingredientes para hacer que el producto sea útil y efi caz
para la fi nalidad que se pretende.

Formulador: Persona natural o jurídica, pública o
privada, dedicada a la formulación de productos fi nales
(plaguicidas).

Importador: Persona natural o jurídica que
introduce al país ingrediente(s) activo(s) para su
investigación o formulación nacional o productos
formulados para su investigación, comercialización o
uso en el país.

Impurezas: Cualquier sustancia o grupo se sustancias
similares existentes en un ingrediente activo grado técnico
diferente del ingrediente activo o del inerte, incluyendo
materia prima no reactiva, contaminantes, productos de
reacción y degradación.

Informe (I): Documento que presenta en forma breve
y concisa el estado de un tema o cuestión.

Informe descriptivo (ID): Documento que detalla el
análisis de la recopilación de la información científi ca, de
lo solicitado en el requisito correspondiente (en español),
y que incluye la fuente de referencia o referencia
bibliográfi ca.

Informe de estudio (IE): Documento científi co
que compendia el estudio y que comprende: Título,
resumen, introducción y objetivos, autor e instituciones,
metodología(s), resultados, conclusiones, fuentes de
información o referencias bibliográfi cas.

El Peruano
Jueves 29 de enero de 2015545712

Ingrediente activo (i.a.): Sustancia química de acción
plaguicida que constituye la parte biológicamente activa
presente en una formulación.

Ingrediente activo grado técnico (TC): Aquel que
contiene los elementos químicos y sus compuestos
naturales o manufacturados, incluidas las impurezas y
compuestos relacionados que resultan inevitablemente
del proceso de fabricación.

Investigación: Método científi co llevado a cabo bajo
condiciones confi nadas y controladas, que tiene como
fundamento adquirir información necesaria acerca del
comportamiento de los plaguicidas de uso agrícola. La
información que se obtenga en este proceso no tendrá
fi nes comerciales o de registro.

Límite máximo de residuos (LMR): Concentración
máxima de un residuo de plaguicida que se permite o
reconoce legalmente como aceptable en o sobre un
alimento, producto agrícola o alimento para animales.

Método (M): Exposición escrita del procedimiento
racional para lograr el conocimiento de las características
o propiedades de una substancia.

Molécula genérica formulada con antecedentes
de registro: Plaguicida de uso agrícola cuyo ingrediente
activo ha sido evaluado con fi nes de registro para un
producto formulado en el país, que cuenta con registro
vigente en el SENASA.

Nombre común: Nombre específi co asignado al
ingrediente activo de un plaguicida por la Organización
Internacional de Normalización (ISO), o por el Comité
Andino de Normalización o adoptado por los organismos
nacionales de normalización para su uso como nombre
genérico o no patentado.

Nombre del producto (nombre comercial):
Denominación o identifi cación con que el titular del
producto etiqueta, registra, comercializa y promociona el
plaguicida.

OPPTS - OCPP: Offi ce of Chemical Safety and
Pollution Prevention.

País de origen: País donde se realiza la formulación
de un plaguicida agrícola.

Plaga: Cualquier especie, raza o biotipo, vegetal
o animal, o agente patógeno dañino para las plantas o
productos vegetales.

Plaguicida de uso agrícola: Cualquier sustancia o
mezcla de sustancias destinadas a prevenir, destruir o
controlar cualquier plaga, las especies no deseadas de
plantas o animales que causan perjuicio o que interfi eren
de cualquier otra forma en la producción, elaboración,
almacenamiento, transporte o comercialización de
alimentos, productos agrícolas, madera y productos de
madera. El término incluye las sustancias destinadas a
utilizarse como reguladoras del crecimiento de las plantas,
defoliantes, desecantes, y las sustancias aplicadas a los
cultivos antes o después de la cosecha para proteger el
producto contra el deterioro durante el almacenamiento y
transporte.

Plaguicida atípico: Toda sustancia o mezcla de
sustancia que se utiliza como repelente, conservante
u otro compuesto relacionado. El término incluye a las
sustancias o mezclas de sustancias aplicadas a los cultivos
después de las cosechas para proteger el producto contra
el deterioro durante el almacenamiento y transporte.

Plaguicida biológico de uso agrícola: Término
genérico que incluye a los ACBM, EV, PM y SQ.

Plaguicida químico de uso agrícola: Cualquier
sustancia o mezcla de sustancias de síntesis química
destinadas a prevenir, destruir o controlar cualquier plaga,
las especies no deseadas de plantas o animales que
causan perjuicio o que interfi ere de cualquier otra forma en
la producción de alimentos, productos agrícolas, madera y
productos de madera. El término incluye a las sustancias

o mezclas de sustancias aplicadas a los cultivos antes de
las cosechas.

Plaguicida caduco: Aquel plaguicida cuyas
existencias ya no pueden ser usadas para su fi n original o
para cualquier otro fi n, requiriéndose su eliminación.

Plaguicida vencido (o expirado): Aquel plaguicida
cuya fecha de formulación llego a su término; o aquel
plaguicida cuya estabilidad en almacén llegó a su
término.

Preparados minerales (PM): Sustancias de origen
mineral presentes en la naturaleza que poseen muy baja
toxicidad, como por ejemplo los preparados de azufre y
tierra de diatomeas; no se obtienen por síntesis química.
A los efectos de la presente norma se excluyen las
sustancias de origen mineral de elevada toxicidad.

Producción: Proceso mediante el cual se reproducen
ACBM y se producen EV, PM y SQ de uso agrícola con
fi nes de comercialización.

Productor: Persona natural o jurídica que reproduce
ACBM y produce EV, PM o SQ de uso agrícola, o que
contrata esta producción a otra parte, o persona designada
por el productor como su representante exclusivo a efectos
de cumplir lo dispuesto en el presente Reglamento.

Producto experimental: Aquel plaguicida de uso
agrícola cuyo ingrediente activo cuenta con identidad
química defi nida, con todos los estudios toxicológicos,
ecotoxicológicos y de destino ambiental, y no ha sido
ensayado previamente en el país. También es todo
plaguicida agrícola cuyo principio activo no tiene
antecedentes de registro para un producto formulado
similar en el país.

Producto formulado (PF): Preparación plaguicida en
la forma en que se envasa y vende; contiene en general
uno o más ingredientes activos más los aditivos, y puede
requerir la dilución antes del uso.

Protocolo: Serie ordenada de parámetros y
procedimientos técnicos básicos establecidos para
realizar un ensayo sobre plaguicidas.

Publicidad: Promoción de la venta y utilización
de un plaguicida por medios impresos y electrónicos,
representaciones, exposiciones, distribuciones gratuitas,
demostraciones o de palabra.

Resumen (Res): Breve y sumaria exposición del
contenido esencial del Informe de un Estudio o Estudio,
que debe contener objetivos, metodología, resultados,
conclusión y fuente de la información o referencia
bibliográfi ca.

Revaluación: Proceso técnico mediante el cual la
Autoridad Nacional Competente evalúa nuevamente los
riesgos y benefi cios de un plaguicida que fue registrado.

Semioquímicos (SQ): Químicos emitidos por
una planta o animal que evocan una conducta o
respuesta fisiológica en otro organismo. Cuando el
semioquímico afecta un individuo de la misma especie,
es denominado feromona. Cuando el semioquímico
afecta un individuo de una especie diferente es
denominado aleloquímico.

Sustancia codifi cada: Aquel plaguicida químico
de uso agrícola que no cuenta con toda la información
toxicológica humana y ambiental acorde con la normativa
nacional.

ANEXO 2

REQUISITOS PARA EL PERMISO
DE EXPERIMENTACIÓN DE PLAGUICIDAS

DE USO AGRICOLA

El interesado en obtener el Permiso de Experimentación
presentará un expediente técnico que aporte la siguiente
información:

El Peruano
Jueves 29 de enero de 2015 545713

INFORMACIÓN GENERAL

1. Del solicitante, nombre y apellidos, razón social,
dirección del domicilio con sus respectivos teléfonos y
datos de identifi cación de la persona natural o jurídica y
de su representante legal, de acuerdo a la Autorización
Sanitaria de Importador previamente obtenida.

2. Del productor / fabricante o formulador, nombre
y apellidos, dirección del domicilio con sus respectivos
teléfonos, datos y ubicación.

3. Nombre del producto formulado.
4. Tipo de presentación y/o de formulación, según sea

el caso.
5. Composición: Identidad en cuanto a composición

cuali y cuantitativa, donde se incluyan los ingredientes
activos, aditivos e inertes, expresados en las unidades
correspondientes de la formulación.

6. Finalidad e identidad de los aditivos de la formulación, si
la hubiera (ejemplo: protectores contra los rayos ultravioletas,
preservantes, emulsionantes, entre otros).

7. Clase de uso a que se destina (Ej. herbicida,
insecticida).

8. Propiedades físico-químicas del producto
formulado.

9. Modo y mecanismo de acción del ingrediente
activo.

10. Momento de aplicación.
11. Categoría toxicológica.
12. Medidas de precaución, manejo, manipulación y

disposición fi nal.
13. Recomendaciones para el médico y tratamientos,

si es el caso.
14. Protocolo de EEA, (de conformidad con lo

establecido en las guías o manuales, cuando estén
aprobadas).

15. Cantidad requerida a usarse o a importarse,
debidamente justifi cada o sustentada.

Adjuntar comprobante de pago por los derechos
respectivos

PLAGUICIDAS QUIMICOS DE USO AGRICOLA

1. Nombre químico (cuando corresponda).
2. Grupo químico (cuando corresponda).
3. Clase.
4. Fórmula estructural (cuando corresponda).
5. Indicaciones sobre la toxicidad aguda oral, dermal

e inhalatoria del producto formulado; toxicidad subcrónica
de 90 días y toxicidad crónica, y pruebas de mutagénesis,
mínimo 2; neurotoxicidad cuando fuere aplicable, del
ingrediente activo grado técnico.

6. Información sobre ecotoxicidad del producto,
toxicidad aguda en aves, organismos acuáticos y abejas.

7. Información sobre estudios básicos de residualidad,
degradabilidad y persistencia

8. Elementos de protección para el manejo y controles
de salud de los aplicadores

9. Forma de eliminación de los cultivos tratados.
10. Cualquier otro documento que el SENASA

considere conveniente requerir, según el caso y previo
sustento técnico.

PLAGUICIDAS BIOLÓGICOS DE USO AGRÍCOLA

1. Identifi cación en relación a:

1.1 Nombre científi co, cepa o serotipos de la bacteria,
hongo o protozoo; en el caso de los virus, denominación
del agente.

1.2 Citar la fuente de la descripción formal según
instituciones internacionales reconocidas.

1.3 Ubicación y clasifi cación taxonómica.
Número de referencia del cultivo y/o de la colección

donde se encuentra depositado el cultivo, cepa o los
especímenes, según corresponda.

1.4 Procedimientos y criterios aplicables para la
identifi cación (ejemplo: morfología y/o bioquímica y/o
serología y/o molecular, entre otros).

2. Composición en relación al contenido de las unidades
infectivas o de los individuos, según corresponda.

3. Pureza en relación a su identidad, naturaleza,
propiedades y contenido de cualquier organismo extraño
o contaminante del ACBM o de la formulación.

4. Viabilidad de las unidades infectivas.
5. Especifi cidad de la relación entre el agente de

control biológico y el hospedero, u objetivo biológico.
6. Actividad biológica sobre el hospedero u objetivo

biológico (virulencia, patogenicidad, antagonismo,
parasitismo, entre otros), según sea el caso.

7. Identifi cación, aislamiento o posible presencia de
toxinas, antibióticos, metabolitos, estirpes mutantes,
alérgenos, entre otros.

8. Presentar información y datos sobre su toxicidad/
patogenicidad, ecotoxicidad y su comportamiento en el
ambiente; tanto del agente como del producto formulado,
en relación a:

8.1 Toxicidad/patogenicidad aguda en mamíferos vía
oral, dermal e inhalatoria; irritación cutánea y ocular, y
sensibilización.

8.2 Toxicidad/patogenicidad aguda en aves,
organismos acuáticos, lombriz de tierra y abejas (cuando
aplique).

8.3 Comportamiento en el ambiente (suelo, agua
y atmósfera), indicando su dispersión, persistencia y
procesos que intervienen, cuando corresponda (cuando
aplique).

REGULADORES DE CRECIMIENTO DE PLANTAS

Los requisitos establecidos en el Anexo 12 para la
investigación aplican para la experimentación con los
reguladores de crecimiento, EV, PM y SQ.

PLAGUICIDAS ATÍPICOS

1. Nombre químico (cuando corresponda).
2. Grupo químico (cuando corresponda).
3. Clase.
4. Fórmula estructural (cuando corresponda).
5. Indicaciones sobre la toxicidad aguda oral, dermal

e inhalatoria del producto formulado; toxicidad subcrónica
de 90 días y toxicidad crónica, y pruebas de mutagénesis,
mínimo 2; neurotoxicidad cuando fuere aplicable, del
ingrediente activo grado técnico.

6. Información sobre ecotoxicidad del producto,
toxicidad aguda en aves, organismos acuáticos y abejas
(de estar disponible).

7. Información sobre estudios básicos de residualidad,
degradabilidad y persistencia (de estar disponible).

8. Elementos de protección para el manejo y controles
de salud de los aplicadores

9. Forma de eliminación de los cultivos tratados.
10. Cualquier otro documento que el SENASA

considere conveniente requerir, según el caso y previo
sustento técnico.

ANEXO 3

REQUISITOS PARA LA AUTORIZACION
DE IMPORTACION DE MUESTRAS DE PLAGUICIDAS

DE USO AGRÍCOLA

1) IMPORTACIÓN DE INGREDIENTES ACTIVOS
CON ANTECEDENTES DE REGISTRO Y PRODUCTOS
FORMULADOS (PF) PARA ANÁLISIS FÍSICO-QUÍMICOS
Y/O TOXICOLÓGICOS Ó ECOTOXICOLÓGICOS

- Nombre del producto formulado.
- Nombre común del ingrediente activo (CAS), cuando

corresponda.
- Nombre químico del ingrediente activo (IUPAC),

cuando corresponda.
- Fórmula estructural, cuando corresponda.
- Número CAS, cuando corresponda.
- Formulación y concentración del i.a. para PF.
- Cantidad a importar.
- Valor FOB y CIF.
- Empaque y embalaje.
- Etiqueta.
- Origen y procedencia.
- Fecha de fabricación y fecha de vencimiento.
- Medio de transporte.
- Objeto de la importación (sustento técnico).
- Propiedades físico químicas: apariencia (estado

físico, color, olor), densidad, presión de vapor, solubilidad
en agua.

El Peruano
Jueves 29 de enero de 2015545714

- Hoja de Seguridad de Materiales, elaborada por el
fabricante o formulador, según corresponda; adjuntando
original y traducción simple al español en caso se
encuentre en otro idioma.

- Toxicología oral y dermal aguda, inhalatoria,
sensibilidad ocular y cutánea (cuando corresponda).

- Declaración jurada, asumiendo responsabilidad del
producto importado y por la disposición fi nal y segura
de los desechos generados luego de la utilización del
mismo.

2) IMPORTACION DE INGREDIENTES ACTIVOS
CON ANTECEDENTES DE REGISTRO PARA PRUEBAS
DE FORMULACIÓN

- Nombre común del ingrediente activo (CAS), cuando
corresponda.

- Nombre químico del ingrediente activo (IUPAC),
cuando corresponda.

- Cantidad a importarse.
- Justifi cación / Sustento.
- Información sobre toxicología aguda.
- Valor FOB y CIF.
- Fórmula estructural.
- Propiedades físico químicas: apariencia (estado

físico, color, olor), densidad, presión de vapor, solubilidad
en agua.

- Origen y procedencia.
- Fecha de fabricación y fecha de vencimiento.
- Medio de transporte.
- Etiqueta de origen.
- Declaración jurada, asumiendo responsabilidad del

producto importado y por la disposición fi nal y segura
de los desechos generados luego de la utilización del
mismo.

- Plan de manejo de residuos.
- Hoja de Seguridad de Materiales, elaborada por el

fabricante o formulador, según corresponda; adjuntando
original y traducción simple al español.

3) IMPORTACION DE PRODUCTO FORMULADO
PARA ESTUDIOS DE COMPORTAMIENTO Y EFICACIA,
PARA INGREDIENTE ACTIVO SIN ANTECEDENTES DE
REGISTRO EN EL PAIS

- Ver requisitos de Permiso Experimental

4) IMPORTACION DE PRODUCTO FORMULADO
PARA ESTUDIOS DE COMPORTAMIENTO Y EFICACIA,
PARA INGREDIENTE ACTIVO CON ANTECEDENTES
DE REGISTRO EN EL PAIS

- Protocolo de ensayo de efi cacia previamente
aprobado.

- Nombre del producto formulado.
- Nombre común del ingrediente activo (CAS), cuando

corresponda.
- Nombre químico del ingrediente activo (IUPAC),

cuando corresponda.
- Fórmula estructural, cuando corresponda.
- Formulación y concentración del i.a. para PF.
- Cantidad a importar.
- Valor FOB y CIF.
- Empaque y embalaje.
- Etiqueta de origen.
- Origen y procedencia.
- Fecha de formulación y fecha de vencimiento.
- Medio de transporte.
- Propiedades físico químicas: apariencia (estado

físico, color, olor), densidad, presión de vapor, solubilidad
en agua, propiedades relacionadas con su uso.

- Hoja de Seguridad de Materiales, elaborada por
el formulador; adjuntar original y traducción simple al
español en caso se encuentre en otro idioma.

5) IMPORTACION DE ESTÁNDARES ANALÍTICOS
DE PLAGUICIDAS QUIMICOS DE USO AGRICOLA

- Nombre común del ingrediente activo (CAS).
- Nombre químico del ingrediente activo (IUPAC).
- Fórmula estructural.
- Cantidad a importar.
- Valor FOB y CIF.
- Empaque y embalaje.
- Etiqueta.

- Origen y procedencia.
- Fecha de fabricación y fecha de vencimiento.
- Medio de transporte.
Objeto de la importación (sustento técnico).
- Declaración jurada, asumiendo responsabilidad del

producto importado y por la disposición fi nal y segura
de los desechos generados luego de la utilización del
mismo.

ANEXO 4

REQUISITOS GENERALES PARA
LA EVALUACION O REVALUACION DE PLAGUICIDAS

QUIMICOS DE USO AGRICOLA

A) DEL INGREDIENTE ACTIVO

A.1. PLAGUICIDAS CON INGREDIENTE ACTIVO
CON ANTECEDENTES DE REGISTRO EN EL PAIS

1. IDENTIDAD (presentar dato o declaración).

1.1.1. Fabricante y país de origen.
1.1.2. Nombre común: Aceptado por ISO, o

equivalente.
1.1.3 Grado de pureza (de acuerdo con el origen

químico).
1.1.4. Isómeros (identifi carlos, cuando haya).
1.1.5 Impurezas (identifi carlas).
1.1.6. Aditivos (Ejemplo: estabilizantes) (identifi carlos,

cuando haya).
1.1.7. Declaración sobre la toxicidad de cada una de

las impurezas y aditivos del ingrediente activo.

2. CERTIFICADO DE ANALISIS Y CERTIFICADO
DE COMPOSICION (detallando el ingrediente activo,
impurezas, isómeros y aditivos con el nombre aceptado
por la ISO o IUPAC, con su respectivo número CAS,
número de lote, fecha de producción y nombre y fi rma
del responsable); con una antigüedad no mayor de un
año.

3. HOJA DE SEGURIDAD, emitido por el fabricante en
idioma español o acompañando su traducción en caso se
encuentre en otro idioma.

4. PROPIEDADES FISICO QUIMICAS (presentar el
Dato)

4.1. Presión de vapor y constante de Henry
respectiva

4.2. Solubilidad en agua
4.3. Coefi ciente de partición en n-octanol agua
4.4. Espectro de absorción (adjuntar gráfi co)

5. MODO DE ACCION, MECANISMO DE ACCION,
INFORMACION SOBRE RESISTENCIA (presentar el
Informe descriptivo)

6. ECOTOXICOLOGIA (presentar el Informe
Descriptivo)

6.1. Efectos sobre las aves.

6.1.1 Toxicidad oral aguda en faisán, codorniz, pato
silvestre u otra especie validada

6.1.2 Toxicidad a corto plazo (estudio en una especie
8 días) en faisán, codorniz, pato silvestre u otra especie
validada.

6.1.3 Efectos en la reproducción en faisán, codorniz,
pato silvestre u otra especie validada.

6.2 Efectos sobre organismos acuáticos.

6.2.1 Toxicidad aguda para peces, trucha arco iris,
carpas u otras especies validadas.

6.2.2 Toxicidad crónica para peces, trucha arco iris,
carpas u otras especies validadas.

6.2.3 Efectos en la reproducción y tasa de crecimiento
de peces, trucha arco iris, carpas u otras especies
validadas.

6.2.4 Bioacumulación en peces, trucha arco iris,
carpas u otras especies validadas

6.2.5 Toxicidad aguda para Daphnia magna.

El Peruano
Jueves 29 de enero de 2015 545715

6.2.6 Estudios crónicos en Daphnia magna, cuando
corresponda.

6.2.7 Efectos sobre el crecimiento de las algas
Selenastrum capricornutum u otra especie validada
(únicamente para el registro de herbicidas, se requiere
además una prueba de toxicidad adicional usando otra
alga de diferente grupo taxonómico: p.e. alga verde
azulada, Anabaena fl osaquae; o una planta vascular
acuática: p.e. lenteja de agua, Lemna gibba.

6.3 Efectos sobre otros organismos distintos al
objetivo.

6.3.1 Toxicidad aguda para abejas oral y por
contacto.

6.3.2 Toxicidad aguda para artrópodos benéfi cos (ej.:
depredadores).

6.3.3 Toxicidad para lombrices de tierra, Eisetia foetida
u otra especie validada.

6.3.4 Toxicidad para microorganismos del suelo
(nitrifi cadores).

6.4. Desarrollo de diseños experimentales de campo:
simulados o reales para el estudio de efectos específi cos
(cuando se justifi que).

7. INFORMACION SOBRE DESTINO AMBIENTAL
(presentar el Informe Descriptivo)

7.1 Comportamiento en el suelo. Datos para 3 tipos de
suelos patrones.

7.1.1 Degradación: tasa y vías (hasta 90%) incluida la
identifi cación de:

7.1.1.1 Procesos que intervienen
7.1.1.2 Degradación aeróbica (mínimo 3 tipos de

suelo)
7.1.1.3 Degradación anaeróbica
7.1.1.4 Fotolisis
7.1.1.5 Metabolitos y productos de degradación

(caracterizar los metabolitos de degradación reportados
> 10%, solicitando información de destino ambiental
y ecotoxicológica de los metabolitos identifi cados,
indicando lo siguiente: vida media DT50 en suelo y agua,
si es persistente o no, movilidad, valores de Koc, indicar si
lixivian o no y los valores ecotoxicológicos en organismos
terrestres y acuáticos vertebrados e invertebrados)

7.1.1.6 Disipación y acumulación en suelos de campo
(únicamente para el registro de herbicidas)

7.1.1.7 Absorción y desorción y movilidad de la
sustancia activa y si es relevante, de sus metabolitos
(mínimo 3 tipos de suelo)

7.1.1.8 Lixiviación

7.2 Comportamiento en el agua y en el aire.

7.2.1 Tasas y vías de degradación en medio acuático.
7.2.2 Degradación aeróbica.
7.2.3 Degradación anaeróbica.
7.2.4 Hidrólisis acuática.
7.2.5 Fotólisis acuática, si no fueron especifi cados en

las propiedades físicas y químicas.
7.2.6 Fotolisis en el aire (según clasifi cación desde

rápida pérdida hasta poco volátil de la superfi cie del
agua).

A.2. PLAGUICIDAS CON INGREDIENTE ACTIVO
SIN ANTECEDENTES DE REGISTRO EN EL PAIS

1. IDENTIDAD (presentar dato o declaración)

1.1. Fabricante y país de origen.
1.2. Nombre común: Aceptado por ISO, o

equivalente.
1.3. Nombre químico: Aceptado o propuesto por

IUPAC.
1.4. Número de código experimental ó número CAS.
1.5. Fórmula empírica, peso molecular.
1.6. Fórmula estructural.
1.7. Grupo químico.
1.8. Grado de pureza (de acuerdo con el origen

químico).
1.9. Isómeros (identifi carlos, cuando haya).
1.10. Impurezas (identifi carlas).

1.11. Aditivos (Ejemplo: estabilizantes) (identifi carlos,
cuando haya).

1.12. Declaración sobre la toxicidad de cada una de
las impurezas y aditivos del ingrediente activo.

2. PROPIEDADES FISICO QUIMICAS (presentar el
Dato)

2.1. Aspecto (estado físico, color, olor).
2.2. Punto de fusión.
2.3. Punto de ebullición.
2.4. Densidad.
2.5. Presión de vapor.
2.6. Espectro de absorción (adjuntar gráfi co).
2.7. Solubilidad en agua.
2.8. Solubilidad en disolventes orgánicos.
2.9. Coefi ciente de partición en n-octanol/agua.
2.10. Punto de ignición.
2.11. Tensión superfi cial.
2.12. Propiedades explosivas.
2.13. Propiedades oxidantes.
2.14. Reactividad con el material de envases.
2.15. Viscosidad.

3. CERTIFICADO DE ANALISIS Y CERTIFICADO
DE COMPOSICION (detallando el ingrediente activo,
impurezas, isómeros y aditivos con el nombre aceptado
por la ISO o IUPAC, con su respectivo número CAS,
número de lote, fecha de producción y nombre y fi rma del
responsable), con una antigüedad no mayor de un año.

4. MODO DE ACCION, MECANISMO DE ACCION,
INFORMACION SOBRE RESISTENCIA (presentar
Informe descriptivo)

5. INFORMACION TOXICOLOGICA (presentar
Informe de estudio o Estudio)

5.1. Toxicidad aguda (oral, dérmica, inhalatoria,
irritación ocular y dermal, sensibilización cutánea)

5.2. Toxicidad subcrónica: oral acumulativa (28 días)
y administración oral en roedores y en no roedores (13
a 90 días)

5.3. Toxicidad crónica (2 años) y Carcinogenicidad
5.4. Mutagenicidad: (invivo e invitro)
5.5. Estudios de neurotoxicidad (cuando

corresponda)
5.6. Compatibilidad toxicológica: potenciación,

sinergismo, aditividad (para mezclas de principios
activos)

5.7. Efectos sobre la reproducción (teratogenicidad
y estudio sobre por lo menos dos (2) generaciones en
mamíferos). Disruptor endocrino (cuando la Autoridad de
Salud lo considere necesario).

5.8. Metabolismo en mamíferos.
5.9. Estudios de la administración oral y dérmica

(absorción: rutas principales, distribución: órganos
blancos, excreción: Porcentaje y vías de excreción).

5.10. Explicación de las rutas metabólicas.
5.11. Información médica obligatoria (diagnóstico y

síntomas de intoxicación, tratamiento propuesto: primeros
auxilios, tratamiento médico, antídotos.

5.12. Información médica complementaria disponible
(observaciones de casos clínicos accidentales y
deliberados, observaciones provenientes de estudios
epidemiológicos y observaciones sobre alergias).

5.13. Biodegradación.

6. ECOTOXICOLOGIA (presentar el Informe de
Estudio o Estudio)

6.1. Efectos sobre las aves.

6.1.1. Toxicidad oral aguda en faisán, codorniz, pato
silvestre u otra especie validada.

6.1.2. Toxicidad a corto plazo (estudio en una especie
8 días) en faisán, codorniz, pato silvestre u otra especie
validada.

6.1.3. Efectos en la reproducción en faisán, codorniz,
pato silvestre u otra especie validada.

6.2. Efectos sobre organismos acuáticos.

6.2.1. Toxicidad aguda para peces, trucha arco iris,
carpas u otras especies validadas.

El Peruano
Jueves 29 de enero de 2015545716

6.2.2. Toxicidad crónica para peces, trucha arco iris,
carpas u otras especies validadas.

6.2.3. Efectos en la reproducción y tasa de crecimiento
de peces, trucha arco iris, carpas u otras especies
validadas.

6.2.4. Bioacumulación en peces, trucha arco iris,
carpas u otras especies validadas.

6.2.5. Toxicidad aguda para Daphnia magna.
6.2.6. Estudios crónicos en Daphnia magna.
6.2.7. Efectos sobre el crecimiento de las algas

Selenastrum capricornutum u otra especie validada
(únicamente para el registro de herbicidas, se requiere
además una prueba de toxicidad adicional usando otra
alga de diferente grupo taxonómico: p.e. alga verde
azulada, Anabaena fl osaquae; o una planta vascular
acuática: p.e. lenteja de agua, Lemna gibba.

6.3. Efectos sobre otros organismos distintos al
objetivo.

6.3.1. Toxicidad aguda para abejas oral y por
contacto.

6.3.2. Toxicidad aguda para artrópodos benéfi cos (Ej.:
depredadores).

6.3.3. Toxicidad para lombrices de tierra, Eisenia
foetida u otra especie validada

6.3.4. Toxicidad para microorganismos del suelo
(nitrifi cadores).

6.4. Desarrollo de diseños experimentales de campo:
simulados o reales para el estudio de efectos específi cos
(cuando se justifi que).

7. INFORMACION SOBRE DESTINO AMBIENTAL
(presentar el Informe Descriptivo)

7.1 Comportamiento en el suelo. Datos para 3 tipos de
suelos patrones.

7.1.1 Degradación: tasa y vías (hasta 90%) incluida la
identifi cación de:

7.1.1.1 Procesos que intervienen.
7.1.1.2 Degradación aeróbica (mínimo 3 tipos de

suelo).
7.1.1.3 Degradación anaeróbica.
7.1.1.4 Fotolisis.
7.1.1.5 Metabolitos y productos de degradación

(caracterizar los metabolitos de degradación reportados
> 10%, solicitando información de destino ambiental
y ecotoxicológica de los metabolitos identifi cados,
indicando lo siguiente: vida media DT50 en suelo y agua,
si es persistente o no, movilidad, valores de Koc, indicar si
lixivian o no y los valores ecotoxicológicos en organismos
terrestres y acuáticos vertebrados e invertebrados).

7.1.1.6 Disipación y acumulación en suelos de campo
(únicamente para el registro de herbicidas.

7.1.1.7 Absorción y desorción y movilidad de la
sustancia activa y si es relevante, de sus metabolitos
(mínimo 3 tipos de suelo).

7.1.1.8 Lixiviación.

7.2 Comportamiento en el agua y en el aire.

7.2.1 Tasas y vías de degradación en medio acuático.
7.2.2 Degradación aeróbica.
7.2.3 Degradación anaeróbica.
7.2.4 Hidrólisis acuática.
7.2.5 Fotólisis acuática, si no fueron especifi cados en

las propiedades físicas y químicas.
7.2.6 Fotolisis en el aire (según clasifi cación desde

rápida pérdida hasta poco volátil de la superfi cie del
agua).

8. HOJA DE SEGURIDAD, emitido por el fabricante en
idioma castellano o acompañando su traducción en caso
se encuentre en otro idioma.

9. RESIDUOS EN PRODUCTOS TRATADOS
(presentar el Informe de estudio o Estudio).

9.1. Identifi cación de los productos de degradación y
la reacción de metabolitos en plantas o productos tratados
(para ingredientes activos sin antecedentes de registro en
país).

9.2. Comportamiento de los residuos de la sustancia
activa y sus metabolitos desde la aplicación a la
cosecha, cuando sea relevante. Absorción, distribución o
conjugación con los ingredientes de la planta y la disipación
del producto para el ambiente (para ingredientes activos
sin antecedentes de registro en país).

9.3. Datos sobre residuos, obtenidos mediante
pruebas controladas.

10. METODOS ANALITICOS

10.1. Método analítico para la determinación de la
sustancia activa pura.

10.2. Métodos analíticos para la determinación
de productos de degradación, isómeros, impurezas
(de importancia toxicológica y ecotoxicológica) y de
aditivos (Ej.: estabilizantes); cuando corresponda y para
ingredientes activos sin antecedentes de registro en país
y productos que se formulan localmente.

10.3. Método analítico para la determinación de
residuos en plantas tratadas, productos agrícolas,
alimentos procesados, suelo y agua.

10.4. Métodos analíticos para aire, tejidos y fl uidos
animales o humanos (cuando estén disponibles).

B) DEL PRODUCTO FORMULADO (aplica para i.a.
nuevo y con antecedentes de registro en el país)

1. DESCRIPCION GENERAL Y COMPOSICION
(presentar dato o declaración)

1.1. DESCRIPCION GENERAL

1.1.1. Nombre y domicilio del formulador.
1.1.2. Nombre del producto.
1.1.3. Clase de uso a que se destina (Ej. herbicida,

insecticida).
1.1.4. Tipo de formulación (Ej. polvo mojable,

concentrado emulsionable).

1.2. COMPOSICION

1.1.1. Contenido de sustancia(s) activa(s), grado
técnico, expresado en % p/p o p/v.

1.1.2. Contenido y naturaleza de los demás
componentes incluidos en la formulación.

2. PROPIEDADES FISICO QUIMICAS (presentar
dato)

2.1. Aspecto (estado físico, color, olor).
2.2. Estabilidad en el almacenamiento (respecto de su

composición y a las propiedades físicas relacionadas con
el uso); adjuntando copia de estudio.

2.3. Densidad relativa.
2.4. Infl amabilidad.

2.4.1. Para líquidos, punto de infl amación.
2.4.2. Para sólidos, debe aclararse si el producto es o

no infl amable.

2.5. pH.
2.6. Explosividad.

Relacionadas con el uso

2.7. Humedad y humectabilidad (para los polvos
dispersables).

2.8. Persistencia de espuma (para los formulados que
se aplican en el agua).

2.9. Suspensibilidad para los polvos dispersables y los
concentrados en suspensión.

2.10. Análisis granulométricos en húmedo/tenor de
polvo (para los polvos dispersables y los concentrados en
suspensión).

2.11. Análisis granulométrico en seco (para gránulos
y polvos).

2.12. Estabilidad de la emulsión (para los concentrados
emulsionables).

2.13. Corrosividad.
2.14. Incompatibilidad conocida con otros productos

(Ej.: fi tosanitarios y fertilizantes)
2.15. Viscosidad (para suspensiones y emulsiones).
2.16. Índice de sulfonación (aceites).
2.17. Dispersión (para gránulos dispersables).

El Peruano
Jueves 29 de enero de 2015 545717

2.18. Desprendimiento de gas (sólo para gránulos
generadores de gas u otros productos similares).

2.19. Soltura o fl uidez para polvos secos.
2.20. Índice de yodo e índice de saponifi cación (para

aceites vegetales).

3. CERTIFICADO DE ANALISIS Y CERTIFICADO
DE COMPOSICION, con una antigüedad no mayor de un
año.

4. INFORMACIÓN SOBRE APLICACION DEL
PRODUCTO FORMULADO (presentar informe
descriptivo)

4.1. Ámbito de aplicación.
4.2. Relación de plagas y cultivos.
4.3. Condiciones fi tosanitarias y ambientales en que el

producto puede ser utilizado
4.4. Dosis y momentos de aplicación.
4.5. Número y frecuencia de aplicación (intervalo):

precisar aplicaciones por campaña y número de campañas
por año.

4.6. Métodos de aplicación.
4.7. Instrucciones de uso.
4.8. Fecha de reingreso al área tratada.
4.9. Períodos de carencia o espera.
4.10. Efectos sobre cultivos sucesivos.
4.11. Fitotoxicidad.
4.12. Informe sobre resultados de ensayos de efi cacia

realizados en el país según Protocolo con una antigüedad
no mayor de 5 años.

5. INFORMACION TOXICOLOGICA (presentar el
Informe de estudio o Estudio)

5.1. Toxicidad aguda para mamíferos (oral, dermal,
inhalatoria, irritación cutánea y ocular, sensibilización
cutánea).

5.2. Diagnóstico y síntomas de intoxicación,
tratamientos propuestos: primeros auxilios, antídotos y
tratamiento médico.

5.3. Información sobre casos clínicos accidentales y
deliberados (cuando estén disponibles).

6. DATOS DE LOS EFECTOS DEL PRODUCTO
FORMULADO SOBRE EL AMBIENTE (presentar el
Informe de estudio o Estudio)

6.1. Efectos tóxicos sobre abejas: toxicidad oral
y por contacto letal media en Aphis mellifera “abeja”
(únicamente para el registro de insecticidas, acaricidas o
cuando se justifi que).

7. EVALUACION DE RIESGO AMBIENTAL Y PLAN
DE MANEJO AMBIENTAL

8. DATOS DE LOS ENVASES (TIPO, MATERIAL,
CAPACIDAD, RESISTENCIA)

9. PROYECTO DE ETIQUETA Y HOJA INFORMATIVA
(ESTO ULTIMO CUANDO CORRESPONDA)

10. HOJA DE SEGURIDAD DEL PRODUCTO
FORMULADO Y DE LOS ADITIVOS COMPONENTES
DE LA FORMULACION, emitido por el formulador en
idioma castellano o acompañando su traducción en caso
se encuentre en otro idioma.

11. METODOS DE ANALISIS

11.1. Método de análisis para determinación del
contenido de sustancia(s) activa(s).

Nota:

- Presión de vapor: para i.a. cuyo punto de ebullición
es mayor o igual a 30º;, expresar en Pascal (Pa.), o sus
submúltiplos, preferentemente a tres temperaturas entre 0
y 50°C, o en su defecto a 20º y 30°C

- Solubilidad en agua: expresar en la unidad del SI kg/
m3 a 20° ó 30°C o gramos por litro (g/l) a 20° ó 30°C a
pH 5, 7 y 9.

- Coefi ciente de partición en n-octanol agua: expresar
en Logaritmo de Pow a pH 5, 7 y 9, e incluir la temperatura
a la que se condujo el estudio)

- El Certifi cado de composición deberá ser cuali y
cuantitativo, al 100%. indicando el número de lote, fecha
de producción, nombre y fi rma del responsable.

ANEXO 5

REQUISITOS PARA LA EVALUACION DE
PLAGUICIDAS BIOLOGICOS DE USO AGRICOLA

Los requisitos serán aplicados tomando en
consideración criterios de gradualidad y especifi cidad,
a ser establecidos por el SENASA; que defi nirán los
requerimientos aplicables a cada caso. En tanto estos
criterios no sean establecidos el SENASA podrá tomar
en consideración para la validación de los requisitos las
metodologías, protocolos, directrices o guías que sean
aplicables, siempre y cuando sean internacionalmente
aceptadas, validadas y estandarizadas. En cada caso
se indicará la referencia de la información utilizada o
consultada.

INFORMACIÓN GENERAL

1. Del solicitante, nombre y apellidos, o razón social,
dirección del domicilio con sus respectivos teléfonos y
datos de identifi cación de la persona natural o jurídica y
de su representante legal.

2. Del productor: nombre, dirección del domicilio con
sus respectivos teléfonos, datos y ubicación del productor
o formulador titular del agente de control biológico o del
producto.

3. Del formulador: nombre, dirección del domicilio con
sus respectivos teléfonos, datos y ubicación del productor
o formulador titular del agente de control biológico o del
producto.

4. Nombre del producto formulado.
5. Actividad biológica.
6. Tipo de formulación.
7. Pureza (certifi cados de composición y de análisis

de laboratorio)
8. Composición de los aditivos expresados en las

unidades correspondientes de la formulación, si la hay.
9. Finalidad e identidad de los aditivos de la

formulación, si la hay (ejemplo: protectores contra los
rayos ultravioletas, preservantes, emulsionantes, entre
otros).

10. Propiedades físico-químicas de la formulación,
cuando corresponda (presentar Dato).

10.1. Aspecto (estado físico, color y olor).
10.2. Densidad relativa.
10.3. pH.
10.4. Solubilidad en agua.
10.5. Humedad y humectabilidad.
10.6. Persistencia de espuma.
10.7. Dispersión.
10.8. Propiedades oxidantes.
10.9. Corrosividad.
10.10. Infl amabilidad.
10.11. Viscosidad.
10.12. Suspensibilidad.
10.13. Análisis granulométrico en seco y en húmedo.
10.14. Estabilidad de la emulsión.
10.15. Compatibilidad química y biológica.

11. Estabilidad del ACBM o del producto formulado
bajo las condiciones adecuadas de almacenamiento
(respecto a su composición, pureza, actividad biológica
y de las propiedades físico- químicas, si es el caso).
Resultados del estudio.

12. Aspectos relacionados con el uso del ACBM o del
producto formulado, en relación a:

12.1. Identifi cación del hospedero u objetivo a
controlar.

12.2. Mecanismo de acción.
12.3. Modo de acción.
12.4. Condiciones agronómicas (prácticas de cosecha,

estructura del cultivo, rotación de cultivos, riego, técnicas de
aplicación, entre otras), fi tosanitarias (estadios y niveles de
plaga y desarrollo fenológico en los que se recomienda la
aplicación, presencia de organismos no objetivo de interés
fi tosanitario y medidas para su control) y ambientales
especifi cas en las que el agente de control biológico o

El Peruano
Jueves 29 de enero de 2015545718

el producto formulado puede ser utilizado (condiciones
edáfi cas: textura, humedad y porosidad del suelo, contenido
de materia orgánica); condiciones climáticas: temperatura,
humedad relativa, precipitaciones, entre otras).

13. Aspectos y datos de aplicación del ACBM, EV, PM
y SQ según los ensayos de efi cacia realizados en relación
a:

13.1. Efectos sobre otros organismos.
13.2. Efectos sobre cultivos a registrar.
13.3. Efecto de la temperatura, humedad relativa,

exposición a las radiaciones solares, y persistencia
ambiental en las condiciones de uso probable.

13.4. Dosis y momento de aplicación.
13.5. Número y frecuencia de aplicaciones (intervalo):

precisar aplicaciones por campaña y número de campañas
por año.

13.6. Métodos de aplicación.
13.7. Infectividad y estabilidad biológica del producto

terminado durante la utilización con el método de
aplicación.

13.8. Periodo de reingreso al área tratada, si aplica.
13.9. Periodo de carencia (si aplica).
13.10. Efectos sobre cultivos sucesivos, si aplica.
13.11. Fitotoxicidad (si aplica).
13.12. Aparición de resistencia (si aplica)
13.13. Instrucciones de uso.
13.14. Informe fi nal sobre los resultados de los ensayos

de efi cacia realizados en el país según el protocolo
aprobado por el SENASA, con una antigüedad no mayor
de cinco (5) años.

14. Información respecto a la seguridad del producto
terminado, en relación a:

14.1. Precauciones de manejo durante su aplicación.
14.2. Precauciones durante su transporte y

manipulación.
14.3. Métodos recomendados para su inactivación.
14.4. Equipo de protección personal.
14.5. Tratamiento y disposición fi nal de desechos

generados (del producto y envases usados).

15. Hojas de seguridad. Emitido por el productor y
el formulador, respectivamente en idioma castellano o
acompañando su traducción en caso se encuentre en otro
idioma.

16. Proyecto de etiqueta y hoja de instrucciones
(cuando aplique).

17. Envasado y embalaje, en relación a:

17.1. Tipo.
17.2. Material.
17.3. Capacidad.
17.4. Resistencia.
17.5. Acción del producto terminado sobre el material

de los envases o embalajes.
17.6. Procedimientos para su disposición fi nal.

18. Información toxicológica y ecotoxicológica
El informe de evaluación toxicológica y ecotoxicológica

tendrá la siguiente estructura. Título del estudio; nombre y
número del protocolo de referencia; fecha de realización;
autores y fi liación institucional (nombre y localización del
laboratorio); nombre del ingrediente activo y/o producto,
tipo de formulación, concentración y origen; protocolo de
referencia, introducción, materiales y métodos, resultados
y discusión y conclusiones.

19. Resumen de la evaluación del producto formulado.
Síntesis de la interpretación técnico-científi ca de la
información física, química y biológica, correlacionada con
la información resultante de los estudios toxicológicos,
ecotoxicológicos y de efi cacia agronómica.

Adjuntar comprobante de pago por los derechos
respectivos

AGENTES DE CONTROL BIOLÓGICO
MICROBIANO:

1. Caracterización biológica
1.1. Nombre científi co, cepa, serotipos o biotipo de

la bacteria, hongo o protozoo; en el caso de los virus,
nombre completo con su respectivo acrónimo.

1.2. Citar la fuente de la descripción formal según
instituciones internacionales reconocidas.

1.3. Ubicación y clasifi cación taxonómica.
1.4. Número de identifi cación, referencia del cultivo y/o

de la colección donde se encuentra depositado el cultivo,
cepa o los especímenes.

1.5. Procedimientos y criterios aplicables para la
identifi cación (ejemplo: morfología y/o bioquímica y/o
serología, entre otros).

2. Composición en relación al contenido de las
unidades infectivas o de los individuos, expresada en:

• Virus: Concentración de partículas virales.
• Bacterias: UFC/g o ml; unidades internacionales de

potencia (U.I.)/mg.
• Hongos: Esporas o conidios /g o mL, UFC por g o

ml.
• Protozoos: Número de unidades infectivas/g o ml.

3. Pureza, en relación a su identidad, naturaleza,
propiedades y contenido de cualquier organismo extraño
o contaminante del ACBM o de la formulación, si es el
caso.

4. Viabilidad de las unidades infectivas, según sea el
caso.

5. Especifi cidad de la relación entre el ACBM y el
hospedero u objetivo biológico.

6. Actividad biológica sobre el hospedero u objetivo
biológico (virulencia, patogenicidad, antagonismo, entre
otros), según sea el caso.

7. Métodos utilizados para:

7.1. Determinar la identidad, pureza del cultivo patrón
(cepa) o material de referencia del agente de control
biológico a partir del cual se producen los lotes y sus
resultados obtenidos.

7.2. Demostrar la composición, pureza y actividad
biológica del producto fi nal y para el control de los
contaminantes en un nivel aceptable y sus resultados
obtenidos.

7.3. Demostrar que el agente de control biológico está
exento de patógenos humanos y de mamíferos, incluida en
los casos de protozoos y hongos la prueba de los efectos
de la temperatura (a 35°C y otros valores pertinentes).

8. Informe descriptivo sobre: identifi cación, aislamiento
o posible presencia de toxinas, antibióticos, metabolitos,
estirpes mutantes, alérgenos, entre otros.

9. Información sobre su toxicidad/patogenicidad,
ecotoxicidad y destino y comportamiento ambiental, tanto
del agente como del producto formulado, en relación a:

9.1. Fase I: Toxicidad/patogenicidad aguda en
mamíferos: oral, pulmonar, intravenosa (bacterias y virus)
e intraperitoneal (hongos y protozoos), sensibilización
dérmica, cultivo células (virus), toxicidad cutánea aguda,
irritación/infección ocular primaria, irritación cutánea
primaria (requerida cuando el microorganismo está
relacionado taxonómicamente con otros de reconocida
irritación cutánea). Los estudios en la fase II se realizan
cuando se observan efecto tóxicos/patogénicos en
la fase I; si en la fase I se observa patogenicidad es
preciso pasara a la fase III. Fase II: toxicidad oral aguda,
toxicidad inhalatoria aguda y toxicidad patogenicidad
subcrónica. Fase 3: Efectos sobre reproducción/fertilidad
y teratogenicidad, carcinogenicidad y respuesta de
inmunidad celular.

9.2. Ecotoxicidad. Fase I. Toxicidad/patogenicidad
aguda oral e inhalatoria en aves, mamíferos silvestres,
peces de agua dulce, invertebrados de agua dulce, plantas
no objetivo, insectos no objetivo, abejas y lombriz de
tierra. Las determinaciones en fase II se realizan cuando
se observan efectos tóxicos/patológicos en la fase I. De la
fase II se pasará a la fase III basado cuando los resultados
indiquen que es necesario. Las metodologías aprobadas
para estas determinaciones aparecerán en un manual
de procedimientos y se debe publicar como documento
de orientación y complementario a las normativas y
regulaciones de registro de productos para la protección
vegetal. Hasta que no disponga de estas se utilizaran
metodologías reconocidas como las de la OECD.

9.3. Comportamiento en el ambiente (suelo, agua
y atmósfera), indicando su dispersión, movilidad,
persistencia y procesos que intervienen, cuando aplique.

El Peruano
Jueves 29 de enero de 2015 545719

10. Informes de la evaluación toxicológica y
ecotoxicológica del agente y del producto formulado:

10.1. Informe de la clasifi cación y evaluación
toxicológica.

10.2. Informe de la evaluación de riesgo ambiental
ecotoxicológica.

11. Control de calidad
El control de calidad comprende: composición; pureza;

viabilidad o sobrevivencia, según sea el caso; propiedades
físico-químicas de la formulación, si corresponde;
bioensayo realizado a nivel de laboratorio o invernadero
bajo condiciones controladas que permita verifi car la
actividad biológica del ACBM sobre un hospedero o presa,
según sea el caso.

12. Resumen de la evaluación del ACBM o del
producto formulado. Síntesis de la interpretación técnico-
científi ca de la información física, química y biológica,
correlacionada con la información resultante de los
estudios toxicológicos, eco-toxicológicos, ambientales y
los ensayos de efi cacia, según sea el caso.

EXTRACTOS VEGETALES

1. Identifi cación de la o las especies botánicas
utilizadas en la preparación del extracto en relación a:

1.1. Nombre científi co: género y especie, y descriptor.
1.2. Citar la fuente de la descripción formal de la o las

especies botánicas.
1.3. Ubicación y clasifi cación taxonómica de la o las

especies botánicas.
1.4. Procedimientos y criterios aplicables para la

identifi cación de la o las especies botánicas.

2. Composición en relación a su contenido, expresado
en % (m/m o m/v).

3. Pureza de la formulación en relación a su identidad,
naturaleza, propiedades y contenido de cualquier impureza
o contaminante.

4. Actividad biológica del EV sobre las plagas
objetivo.

5. Métodos utilizados para:

5.1. Determinar la identidad y pureza del material
vegetal a partir del cual se producen los lotes e información
de los resultados obtenidos.

5.2. Determinar la concentración y pureza, y demostrar
la actividad biológica del producto fi nal y para el control de
los contaminantes en un nivel aceptable e información de
los resultados obtenidos.

6. Información toxicológica y ecotoxicológica

6.1. La información toxicológica y ecotoxicológica
incluye el ingrediente activo del extracto botánico y
producto formulado que se registrará.

6.2. Informe de la clasifi cación y evaluación
toxicológica.

6.3. Informe de la evaluación de riesgo ambiental
ecotoxicológica.

7. Control de calidad: En control de calidad comprende:
identifi cación y composición; formulación; pureza;
propiedades físico-químicas y bioensayo.

PREPARADOS MINERALES

1. Identifi cación: nombre común y nombre químico.
2. Composición en relación a su contenido, expresada

en las unidades que corresponda.
3. Pureza de la formulación.
4. Actividad biológica del PM sobre las plagas

objetivo.
5. Métodos utilizados para:

5.1. Determinar la identidad y pureza del PM.
5.2. Determinar la concentración y pureza, y demostrar

la actividad biológica del producto fi nal y para el control de
los contaminantes en un nivel aceptable e información de
los resultados obtenidos.

6. Información toxicológica y ecotoxicológica.

6.1. La información toxicológica y ecotoxicológica
incluye el ingrediente activo del PM y producto formulado
que se registrará.

6.2. Informe de la clasifi cación y evaluación
toxicológica.

6.3. Informe de la evaluación de riesgo ambiental
ecotoxicológica

7. Control de calidad.
En control de calidad comprende: identifi cación del

ingrediente activo; composición química; formulación;
pureza; propiedades físico-químicas y bioensayo.

SEMIOQUÍMICOS

1. Identifi cación del ingrediente activo, en relación a:

1.1. Nombre químico (aceptado o propuesto por
IUPAC).

1.2. Nombre común (aceptado por ISO o
equivalente).

1.3. Formula empírica.
1.4. Formula estructural.
1.5. Peso molecular.
1.6. Isómeros (si presenta, identifi carlos).

2. Composición del SQ en relación al contenido
del ingrediente activo, expresado en las unidades
correspondientes.

3. Pureza del ingrediente activo y de la formulación,
contenido de cualquier impureza o contaminante.

4. Actividad biológica del SQ sobre la plaga objetivo.
5. Métodos utilizados para:

5.1. Determinar la identidad y pureza del ingrediente
activo a partir del cual se producen los lotes y sus
resultados obtenidos.

5.2. Determinar la concentración y pureza y demostrar
la actividad biológica del producto fi nal, y para el control de
los contaminantes en un nivel aceptable y sus resultados
obtenidos.

6. Evaluación toxicológica y ecotoxicológica del
ingrediente activo y del producto formulado.

6.1. Informe de la clasifi cación y evaluación
toxicológica.

6.2. Informe de la evaluación de riesgo ambiental
ecotoxicológica

7. Control de calidad
Identifi cación y composición; pureza; propiedades

físico-químicas y bioensayo realizado en laboratorio o
invernadero bajo condiciones controladas que permita
verifi car la actividad biológica del SQ sobre un objetivo
biológico.

ANEXO 6

REQUISITOS PARA LA EVALUACION
DE REGULADORES DE CRECIMIENTO

DE PLANTAS Y PLAGUICIDAS ATIPICOS

I.- REGULADORES DE CRECIMIENTO DE PLANTAS
DE SINTESIS QUIMICA

A.1. REGULADORES CON INGREDIENTE ACTIVO
CON ANTECEDENTES DE REGISTRO EN EL PAIS

1. IDENTIDAD (presentar dato o declaración).

1.1. Fabricante y país de origen.
1.2. Nombre común: Aceptado por ISO, o

equivalente.
1.3 Grado de pureza (de acuerdo con el origen

químico).
1.4. Isómeros (identifi carlos, cuando haya).
1.5 Impurezas (identifi carlas).
1.6. Aditivos (Ejemplo: estabilizantes) (identifi carlos,

cuando haya).

2. CERTIFICADO DE ANALISIS Y CERTIFICADO
DE COMPOSICION, con una antigüedad no mayor de un
año.

El Peruano
Jueves 29 de enero de 2015545720

3. HOJA DE SEGURIDAD, emitido por el fabricante en
idioma castellano o acompañando su traducción en caso
se encuentre en otro idioma.

4. PROPIEDADES FISICO QUIMICAS (presentar
Dato).

4.1. Presión de vapor y constante de Henry
respectiva.

4.2. Solubilidad en agua.
4.3. Coefi ciente de partición en n-octanol agua.

5. MODO DE ACCION, MECANISMO DE ACCION,
INFORMACION SOBRE RESISTENCIA (presentar
Informe descriptivo).

6. ECOTOXICOLOGIA (presentar Informe descriptivo)

6.3. Efectos sobre las aves.

6.1.1 Toxicidad oral aguda en faisán, codorniz, pato
silvestre u otra especie validada

6.1.2 Toxicidad a corto plazo (estudio en una especie
8 días) en faisán, codorniz, pato silvestre u otra especie
validada.

6.1.3 Efectos en la reproducción en faisán, codorniz,
pato silvestre u otra especie validada.

6.2 Efectos sobre organismos acuáticos.

6.2.1 Toxicidad aguda para peces, trucha arco iris,
carpas u otras especies validadas.

6.2.2 Toxicidad crónica para peces, trucha arco iris,
carpas u otras especies validadas.

6.2.3 Efectos en la reproducción y tasa de crecimiento
de peces, trucha arco iris, carpas u otras especies
validadas.

6.2.4 Bioacumulación en peces, trucha arco iris,
carpas u otras especies validadas.

6.2.5 Toxicidad aguda para Daphnia magna.
6.2.6 Estudios crónicos en Daphnia magna, cuando

corresponda.
6.2.7 Efectos sobre el crecimiento de las algas

Selenastrum capricornutum u otra especie validada
(únicamente para el registro de herbicidas, se requiere
además una prueba de toxicidad adicional usando otra
alga de diferente grupo taxonómico: p.e. alga verde
azulada, Anabaena fl osaquae; o una planta vascular
acuática: p.e. lenteja de agua, Lemna gibba.

6.3 Efectos sobre otros organismos distintos al
objetivo.

6.3.1 Toxicidad aguda para abejas oral y por
contacto.

6.3.2 Toxicidad aguda para artrópodos benéfi cos (ej.:
depredadores).

6.3.3 Toxicidad para lombrices de tierra, Eisetia foetida
u otra especie validada.

6.3.4 Toxicidad para microorganismos del suelo
(nitrifi cadores).

6.4. Desarrollo de diseños experimentales de campo:
simulados o reales para el estudio de efectos específi cos
(cuando se justifi que).

7. INFORMACION SOBRE DESTINO AMBIENTAL
(presentar el Informe Descriptivo)

7.1 Comportamiento en el suelo. Datos para 3 tipos de
suelos patrones.

7.1.1 Degradación: tasa y vías (hasta 90%) incluida la
identifi cación de:

7.1.1.1 Procesos que intervienen.
7.1.1.2 Degradación aeróbica (mínimo 3 tipos de

suelo).
7.1.1.3 Degradación anaeróbica.
7.1.1.4 Fotolisis.
7.1.1.5 Metabolitos y productos de degradación

(caracterizar los metabolitos de degradación reportados
> 10%, solicitando información de destino ambiental
y ecotoxicológica de los metabolitos identifi cados,
indicando lo siguiente: vida media DT50 en suelo y

agua, si es persistente o no, movilidad, valores de Koc,
indicar si lixivian o no y los valores ecotoxicológicos
en organismos terrestres y acuáticos vertebrados e
invertebrados).

7.1.1.6 Disipación y acumulación en suelos de campo
(únicamente para el registro de herbicidas).

7.1.1.7 Absorción y desorción y movilidad de la
sustancia activa y si es relevante, de sus metabolitos
(mínimo 3 tipos de suelo).

7.1.1.8 Lixiviación.

7.2 Comportamiento en el agua y en el aire.

7.2.1 Tasas y vías de degradación en medio acuático.
7.2.2 Degradación aeróbica.
7.2.3 Degradación anaeróbica.
7.2.4 Hidrólisis acuática.
7.2.5 Fotólisis acuática, si no fueron especifi cados en

las propiedades físicas y químicas.
7.2.6 Fotolisis en el aire (según clasifi cación desde

rápida pérdida hasta poco volátil de la superfi cie del
agua).

A.2. REGULADORES CON INGREDIENTE ACTIVO
SIN ANTECEDENTES DE REGISTRO EN EL PAIS

1. IDENTIDAD (presentar dato o declaración)

1.1. Fabricante y país de origen.

1.2. Nombre común: Aceptado por ISO, o
equivalente.

1.3. Nombre químico: Aceptado o propuesto por
IUPAC.

1.4. Número de código experimental ó número CAS.
1.5. Fórmula empírica, peso molecular (para

ingredientes activos sin antecedentes de registro en
país).

1.6. Fórmula estructural (para ingredientes activos sin
antecedentes de registro en país).

1.7. Grupo químico (para ingredientes activos sin
antecedentes de registro en país)

1.8. Grado de pureza (de acuerdo con el origen
químico).

1.9. Isómeros (identifi carlos, cuando haya).
1.10. Impurezas (identifi carlas).
1.11. Aditivos (Ejemplo: estabilizantes) (identifi carlos,

cuando haya).

2. PROPIEDADES FISICO QUIMICAS (presentar
Dato)

2.1. Aspecto (estado físico, color, olor).
2.2. Punto de fusión.
2.3. Punto de ebullición.
2.4. Densidad.
2.5. Presión de vapor.
2.6. Espectro de absorción (adjuntar gráfi co).
2.7. Solubilidad en agua.
2.8. Solubilidad en disolventes orgánicos.
2.9. Coefi ciente de partición en n-octanol/agua.
2.10. Punto de ignición.
2.11. Tensión superfi cial.
2.12. Propiedades explosivas.
2.13. Propiedades oxidantes.
2.14. Viscosidad.

3. CERTIFICADO DE ANALISIS Y CERTIFICADO
DE COMPOSICION, con una antigüedad no mayor de un
año.

4. MODO DE ACCION, MECANISMO DE ACCION,
INFORMACION SOBRE RESISTENCIA (presentar
Informe descriptivo).

5. INFORMACION TOXICOLOGICA (presentar
Informe de estudio o Estudio).

5.1. Toxicidad aguda (oral, dérmica, inhalatoria,
irritación ocular y dermal, sensibilización cutánea).

5.2. Toxicidad subcrónica, crónica, carcinogenicidad,
mutagenicidad, efectos en la reproducción (cuando lo
estime necesario la Autoridad de Salud).

5.3. Metabolismo en mamíferos.
5.4. Biodegradación.

El Peruano
Jueves 29 de enero de 2015 545721

6. ECOTOXICOLOGIA (presentar Informe de Estudio
o Estudio)

6.1. Efectos sobre las aves.

6.1.1. Toxicidad oral aguda en faisán, codorniz, pato
silvestre u otra especie validada

6.1.2. Toxicidad a corto plazo (estudio en una especie
8 días) en faisán, codorniz, pato silvestre u otra especie
validada.

6.1.3. Efectos en la reproducción en faisán, codorniz,
pato silvestre u otra especie validada.

6.2. Efectos sobre organismos acuáticos.

6.2.1. Toxicidad aguda para peces, trucha arco iris,
carpas u otras especies validadas.

6.2.2. Toxicidad crónica para peces, trucha arco iris,
carpas u otras especies validadas.

6.2.3. Efectos en la reproducción y tasa de crecimiento
de peces, trucha arco iris, carpas u otras especies
validadas.

6.2.4. Bioacumulación en peces, trucha arco iris,
carpas u otras especies validadas.

6.2.5. Toxicidad aguda para Daphnia magna.
6.2.6. Estudios crónicos en Daphnia magna.
6.2.7. Efectos sobre el crecimiento de las algas

Selenastrum capricornutum u otra especie validada
(únicamente para el registro de herbicidas, se requiere
además una prueba de toxicidad adicional usando otra
alga de diferente grupo taxonómico: p.e. alga verde
azulada, Anabaena fl osaquae; o una planta vascular
acuática: p.e. lenteja de agua, Lemna gibba.

6.3. Efectos sobre otros organismos distintos al
objetivo.

6.3.1. Toxicidad aguda para abejas oral y por
contacto.

6.3.2. Toxicidad aguda para artrópodos benéfi cos (Ej.:
depredadores).

6.3.3. Toxicidad para lombrices de tierra, Eisenia
foetida u otra especie validada.

6.3.4. Toxicidad para microorganismos del suelo
(nitrifi cadores).

6.4. Desarrollo de diseños experimentales de campo:
simulados o reales para el estudio de efectos específi cos
(cuando se justifi que).

7. INFORMACION SOBRE DESTINO AMBIENTAL
(presentar el Informe descriptivo)

7.1 Comportamiento en el suelo. Datos para 3 tipos de
suelos patrones.

7.1.1 Degradación: tasa y vías (hasta 90%) incluida la
identifi cación de:

7.1.1.1 Procesos que intervienen.
7.1.1.2 Degradación aeróbica (mínimo 3 tipos de

suelo).
7.1.1.3 Degradación anaeróbica.
7.1.1.4 Fotolisis.
7.1.1.5 Metabolitos y productos de degradación

(caracterizar los metabolitos de degradación reportados
> 10%, solicitando información de destino ambiental
y ecotoxicológica de los metabolitos identifi cados,
indicando lo siguiente: vida media DT50 en suelo y agua,
si es persistente o no, movilidad, valores de Koc, indicar si
lixivian o no y los valores ecotoxicológicos en organismos
terrestres y acuáticos vertebrados e invertebrados).

7.1.1.6 Disipación y acumulación en suelos de campo
(únicamente para el registro de herbicidas).

7.1.1.7 Absorción y desorción y movilidad de la
sustancia activa y si es relevante, de sus metabolitos
(mínimo 3 tipos de suelo).

7.1.1.8 Lixiviación.

7.2 Comportamiento en el agua y en el aire.

7.2.1 Tasas y vías de degradación en medio acuático.
7.2.2 Degradación aeróbica.
7.2.3 Degradación anaeróbica.
7.2.4 Hidrólisis acuática.

7.2.5 Fotólisis acuática, si no fueron especifi cados en
las propiedades físicas y química.

7.2.6 Fotolisis en el aire (según clasifi cación desde
rápida pérdida hasta poco volátil de la superfi cie del
agua).

8. HOJA DE SEGURIDAD, emitido por el fabricante en
idioma castellano o acompañando su traducción en caso
se encuentre en otro idioma.

9. METODOS ANALITICOS

9.1. Método analítico para la determinación de la
sustancia activa pura.

9.2. Método analítico para la determinación de residuos
en plantas tratadas, productos agrícolas, alimentos
procesados, suelo y agua.

B) DEL PRODUCTO FORMULADO

1. GENERAL Y COMPOSICION (presentar dato o
declaración)

1.1. DESCRIPCION GENERAL

1.1.1. Nombre y domicilio del formulador.
1.1.2. Nombre del producto.
1.1.3. Clase de uso a que se destina.
1.1.4. Tipo de formulación (Ej. polvo mojable,

concentrado emulsionable).

1.2. COMPOSICION

1.1.1. Contenido de sustancia(s) activa(s), grado
técnico, expresado en % p/p o p/v.

1.1.2. Contenido y naturaleza de los demás
componentes incluidos en la formulación.

2. PROPIEDADES FISICO QUIMICAS (presentar
dato)

2.1. Aspecto (estado físico, color, olor).
2.2. Estabilidad en el almacenamiento (respecto de su

composición y a las propiedades físicas relacionadas con
el uso). Adjuntar copia de estudio.

2.3. Densidad relativa.
2.4. Infl amabilidad.

2.4.1. Para líquidos, punto de infl amación.
2.4.2. Para sólidos, debe aclararse si el producto es o

no infl amable.

2.5. pH.
2.6. Explosividad.

Relacionadas con el uso

2.7. Humedad y humectabilidad (para los polvos
dispersables).

2.8. Persistencia de espuma (para los formulados que
se aplican en el agua).

2.9. Suspensibilidad para los polvos dispersables y los
concentrados en suspensión

2.10. Análisis granulométricos en húmedo/tenor de
polvo (para los polvos dispersables y los concentrados en
suspensión).

2.11. Análisis granulométrico en seco (para gránulos
y polvos).

2.12. Estabilidad de la emulsión (para los concentrados
emulsionables).

2.13. Corrosividad.
2.14. Incompatibilidad conocida con otros productos

(Ej.: fi tosanitarios y fertilizantes)
2.15. Viscosidad (para suspensiones y emulsiones).
2.16. Indice de sulfonación (aceites).
2.17. Dispersión (para gránulos dispersables).
2.18. Desprendimiento de gas (sólo para gránulos

generadores de gas u otros productos similares).
2.19. Soltura o fl uidez para polvos secos.
2.20. Índice de yodo e índice de saponifi cación (para

aceites vegetales).

3. CERTIFICADO DE ANALISIS Y CERTIFICADO
DE COMPOSICION, con una antigüedad no mayor de un
año.

El Peruano
Jueves 29 de enero de 2015545722

4. INFORMACIÓN SOBRE APLICACION DEL
PRODUCTO FORMULADO (presentar Informe
descriptivo)

4.1. Ámbito de aplicación.
4.2. Relación de cultivos.
4.3. Condiciones fi tosanitarias y ambientales en que el

producto puede ser utilizado
4.4. Dosis y momento de aplicación.
4.5. Número y frecuencia de aplicación (intervalo):

precisar aplicaciones por campaña y número de campañas
por año.

4.6. Métodos de aplicación.
4.7. Instrucciones de uso.
4.8. Fecha de reingreso al área tratada.
4.9. Períodos de carencia o espera.
4.10. Efectos sobre cultivos sucesivos.
4.11. Fitotoxicidad.
4.12. Informe sobre resultados de ensayos de efi cacia

realizados en el país según Protocolo con una antigüedad
no mayor de 5 años.

5. INFORMACION TOXICOLOGICA (presentar el
Informe de estudio o Estudio)

5.1. Toxicidad aguda para mamíferos (oral, dermal,
inhalatoria, irritación cutánea y ocular, sensibilización
cutánea).

5.2. Diagnóstico y síntomas de intoxicación,
tratamientos propuestos: primeros auxilios, antídotos y
tratamiento médico.

5.3. Información sobre casos clínicos accidentales y
deliberados (cuando estén disponibles).

6. EVALUACION DE RIESGO AMBIENTAL Y PLAN
DE MANEJO AMBIENTAL

7. DATOS DE LOS ENVASES (TIPO, MATERIAL,
CAPACIDAD, RESISTENCIA).

8. PROYECTO DE ETIQUETA Y HOJA INFORMATIVA
(ESTO ÚLTIMO CUANDO CORRESPONDA).

9. HOJA DE SEGURIDAD DEL PRODUCTO
FORMULADO Y DE LOS ADITIVOS COMPONENTES
DE LA FORMULACION, emitido por el formulador en
idioma castellano o acompañando su traducción en caso
se encuentre en otro idioma.

10. METODOS DE ANALISIS
Método de análisis para determinación del contenido

de sustancia(s) activa(s).

11. Adjuntar comprobante o recibo de pago.

II.- REGULADORES FISIOLOGICOS

1. Del solicitante: nombre y apellidos, o razón social,
dirección del domicilio con sus respectivos teléfonos y
datos de identifi cación de la persona natural o jurídica y
de su representante legal.

2. Del productor: nombre, dirección del domicilio con
sus respectivos teléfonos, datos y ubicación del productor
o formulador titular del agente de control biológico o del
producto.

3. Del formulador: nombre, dirección del domicilio con
sus respectivos teléfonos, datos y ubicación del productor
o formulador titular del agente de control biológico o del
producto.

4. Nombre del producto formulado.
5. Actividad biológica.
6. Tipo de formulación.
7. Pureza (certifi cados de composición y de análisis

de laboratorio).
8. Composición de los aditivos expresados en las

unidades correspondientes de la formulación, si la hay.
9. Finalidad e identidad de los aditivos de la

formulación, si la hay (ejemplo: protectores contra los
rayos ultravioletas, preservantes, emulsionantes, entre
otros).

10. Propiedades físico-químicas de la formulación,
cuando corresponda.

10.1. Aspecto (estado físico, color y olor).
10.2. Densidad relativa.

10.3. pH.
10.4. Solubilidad en agua.
10.5. Humedad y humectabilidad.
10.6. Persistencia de espuma.
10.7. Dispersión.
10.8. Propiedades oxidantes.
10.9. Corrosividad.
10.10. Infl amabilidad.
10.11. Viscosidad.
10.12. Suspensibilidad.
10.13. Análisis granulométrico en seco y en húmedo.
10.14. Estabilidad de la emulsión.
10.15. Compatibilidad química y biológica.

11. Estabilidad del producto formulado bajo las
condiciones adecuadas de almacenamiento (respecto
a su composición, pureza, actividad biológica y de las
propiedades físico- químicas, si es el caso). Resultados
del estudio.

12. Aspectos relacionados con el uso del producto
formulado, en relación a:

12.1. Mecanismo de acción.
12.2. Modo de acción.
12.3. Condiciones agronómicas y ambientales

especifi cas en las que el producto formulado puede ser
utilizado; condiciones climáticas: temperatura, humedad
relativa, precipitaciones, entre otras.

13. Aspectos y datos de aplicación del producto según
los ensayos de efi cacia realizados en relación a:

13.1. Efectos sobre otros organismos.
13.2. Efectos sobre cultivos por registrar.
13.3. Efecto de la temperatura, humedad relativa,

exposición a las radiaciones solares, y persistencia
ambiental en las condiciones de uso probable.

13.4. Dosis y momento de aplicación.
13.5. Número y frecuencia de aplicaciones (intervalo):

precisar aplicaciones por campaña y número de campañas
por año.

13.6. Métodos de aplicación.
13.7. Periodo de reingreso al área tratada, si aplica.
13.8. Periodo de carencia (si aplica).
13.9. Efectos sobre cultivos sucesivos, si aplica.
13.10. Fitotoxicidad (si aplica).
13.11. Aparición de resistencia (si aplica).
13.12. Instrucciones de uso.
13.13. Informe fi nal sobre los resultados del EEA

realizado en el país según el protocolo aprobado por
el SENASA, con una antigüedad no mayor de cinco (5)
años.

14. Información respecto a la seguridad del producto
terminado, en relación a:

14.1. Precauciones de manejo durante su aplicación.
14.2. Precauciones durante su transporte y

manipulación.
14.3. Métodos recomendados para su inactivación.
14.4. Equipo de protección personal.
14.5. Tratamiento y disposición fi nal de desechos

generados (del producto y envases usados).

15. Hojas de seguridad. Emitido por el fabricante y
el formulador respectivamente en idioma castellano o
acompañando su traducción en caso se encuentre en otro
idioma

16. Proyecto de etiqueta y hoja de instrucciones
(cuando aplique)

17. Envasado y embalaje, en relación a:

17.1. Tipo.
17.2. Material.
17.3. Capacidad.
17.4. Resistencia.
17.5. Acción del producto terminado sobre el material

de los envases o embalajes.
17.6. Procedimientos para su disposición fi nal.

18. Información toxicológica y ecotoxicológica

18.1 Información sobre la toxicidad aguda del producto:
aguda oral, aguda dermal, inhalatoria, irritación ocular y
dermal, sensibilización cutánea.

El Peruano
Jueves 29 de enero de 2015 545723

18.2. Información de ecotoxicidad y destino
ambiental.

19. Método analítico para determinar la concentración
del ingrediente activo.

20. Resumen de la evaluación del producto formulado.
Síntesis de la interpretación técnico-científi ca de la
información física, química y biológica, correlacionada con
la información resultante de los estudios toxicológicos,
ecotoxicológicos y de efi cacia agronómica.

21. Adjuntar comprobante o recibo de pago.

III.- PLAGUICIDAS ATIPICOS

A) DEL INGREDIENTE ACTIVO

1. IDENTIDAD (presentar Dato o Declaración)

1.1. Fabricante y país de origen.
1.2. Nombre común: Aceptado por ISO, o

equivalente.
1.3. Nombre químico: Aceptado o propuesto por

IUPAC.
1.4. Número de código experimental o número CAS.
1.5. Fórmula empírica, peso molecular.
1.6. Fórmula estructural.
1.7. Grupo químico.
1.8. Grado de pureza (de acuerdo con el origen

químico).
1.9. Isómeros (identifi carlos, cuando haya).
1.10. Impurezas (identifi carlas).
1.11. Aditivos (Ejemplo: estabilizantes) (identifi carlos,

cuando haya).

2. PROPIEDADES FISICO QUIMICAS (presentar
Dato)

2.1. Aspecto (estado físico, color, olor).
2.2. Punto de fusión / Punto de ebullición.
2.3. Densidad.
2.4. Presión de vapor.
2.5. Espectro de absorción (adjuntar gráfi co).
2.6. Solubilidad en agua.
2.7. Solubilidad en disolventes orgánicos.
2.8. Coefi ciente de partición en n-octanol/agua.
2.9. Punto de ignición.
2.10. Tensión superfi cial.
2.11. Propiedades explosivas.
2.12. Propiedades oxidantes.
2.13. Reactividad con el material de envases.
2.14. Viscosidad.

3. CERTIFICADO DE ANALISIS Y CERTIFICADO
DE COMPOSICION, con una antigüedad no mayor de un
año.

4. MODO DE ACCION, MECANISMO DE ACCION,
INFORMACION SOBRE RESISTENCIA (presentar
Informe descriptivo).

5. INFORMACION TOXICOLOGICA (presentar
Informe descriptivo).

5.1. Toxicidad aguda: oral, dérmica, inhalatoria,
irritación ocular y dermal, sensibilización cutánea.

5.2. Toxicidad subcrónica, crónica, carcinogenicidad,
mutagenicidad, efectos en la reproducción (cuando
aplique o la Autoridad de Salud lo determine).

5.3. Metabolismo en mamíferos (cuando aplique o la
Autoridad de Salud lo determine)

5.4. Biodegradación (cuando aplique o la Autoridad de
Salud lo determine).

6. ECOTOXICOLOGIA (cuando aplique o la
Autoridad de Ambiente lo determine) (presentar Informe
descriptivo).

6.1. Efectos sobre las aves.
6.2. Efectos sobre organismos acuáticos.
6.3. Efectos sobre otros organismos distintos al

objetivo.

7. HOJA DE SEGURIDAD, emitido por el fabricante en
idioma castellano o acompañando su traducción en caso
se encuentre en otro idioma.

8. METODOS ANALITICOS

8.1. Método analítico para la determinación de la
sustancia activa pura (para ingredientes activos sin
antecedentes de registro en país y productos que se
formulan localmente).

8.2. Método analítico para la determinación de residuos
en plantas tratadas, productos agrícolas, alimentos
procesados, suelo y agua (para ingredientes activos sin
antecedentes de registro en país).

B) DEL PRODUCTO FORMULADO

1. GENERAL Y COMPOSICION

1.1. DESCRIPCION GENERAL (presentar Dato o
Declaración)

1.1.1. Nombre y domicilio del formulador.
1.1.2. Nombre del producto.
1.1.3. Clase de uso a que se destina.
1.1.4. Tipo de formulación (Ej. polvo mojable,

concentrado emulsionable).

1.2. COMPOSICION

1.1.1. Contenido de sustancia(s) activa(s), grado
técnico, expresado en % p/p o p/v.

1.1.2. Contenido y naturaleza de los demás
componentes incluidos en la formulación.

2. PROPIEDADES FISICO QUIMICAS (presentar
Dato)

2.1. Aspecto (estado físico, color, olor).
2.2. Estabilidad en el almacenamiento (respecto de su

composición y a las propiedades físicas relacionadas con
el uso). Adjuntar copia de estudio.

2.3. Densidad relativa.
2.4. Infl amabilidad.

2.4.1. Para líquidos, punto de infl amación.
2.4.2. Para sólidos, debe aclararse si el producto es o

no infl amable.

2.5. pH.
2.6. Explosividad.

Relacionadas con el uso

2.7. Humedad y humectabilidad (para los polvos
dispersables).

2.8. Persistencia de espuma (para los formulados que
se aplican en el agua).

2.9. Suspensibilidad para los polvos dispersables y los
concentrados en suspensión.

2.10. Análisis granulométricos en húmedo/tenor de
polvo (para los polvos dispersables y los concentrados en
suspensión).

2.11. Análisis granulométrico en seco (para gránulos
y polvos).

2.12. Estabilidad de la emulsión (para los concentrados
emulsionables).

2.13. Corrosividad.
2.14. Incompatibilidad conocida con otros productos

(Ej.: fi tosanitarios y fertilizantes)
2.15. Viscosidad (para suspensiones y emulsiones).
2.16. Indice de sulfonación (aceites).
2.17. Dispersión (para gránulos dispersables).
2.18. Desprendimiento de gas (sólo para gránulos

generadores de gas u otros productos similares).
2.19. Soltura o fl uidez para polvos secos.
2.20. Índice de yodo e índice de saponifi cación (para

aceites vegetales).

3. CERTIFICADO DE ANALISIS Y CERTIFICADO
DE COMPOSICION, con una antigüedad no mayor de un
año.

4. INFORMACIÓN SOBRE APLICACION DEL
PRODUCTO FORMULADO (presentar Informe
descriptivo)

4.1. Ámbito de aplicación.
4.2. Relación de cultivos y plagas.

El Peruano
Jueves 29 de enero de 2015545724

4.3. Condiciones fi tosanitarias y ambientales en que el
producto puede ser utilizado

4.4. Dosis y momento de aplicación.
4.5. Número y frecuencia de aplicación (intervalo):

precisar aplicaciones por campaña y número de campañas
por año.

4.6. Métodos de aplicación.
4.7. Instrucciones de uso.
4.8. Fecha de reingreso al área tratada.
4.9. Períodos de carencia o espera.
4.10. Efectos sobre cultivos sucesivos.
4.11. Fitotoxicidad.
4.12. Informe sobre resultados de ensayos de efi cacia

realizados en el país según Protocolo con una antigüedad
no mayor de 5 años.

5. INFORMACION TOXICOLOGICA (presentar
Informe de estudio o Estudio)

5.1. Toxicidad aguda para mamíferos: oral, dermal,
inhalatoria, irritación cutánea y ocular, sensibilización
cutánea.

5.2. Diagnóstico y síntomas de intoxicación,
tratamientos propuestos: primeros auxilios, antídotos y
tratamiento médico.

5.3. Información sobre casos clínicos accidentales y
deliberados (cuando estén disponibles).

6. EVALUACION DE RIESGO AMBIENTAL Y PLAN
DE MANEJO AMBIENTAL (cuando aplique).

7. DATOS DE LOS ENVASES (TIPO, MATERIAL,
CAPACIDAD, RESISTENCIA).

8. PROYECTO DE ETIQUETA Y HOJA INFORMATIVA
(ESTO ULTIMO CUANDO CORRESPONDA).

9. HOJA DE SEGURIDAD DEL PRODUCTO
FORMULADO Y DE LOS ADITIVOS COMPONENTES
DE LA FORMULACION. Emitido por el formulador en
idioma castellano o acompañando su traducción en caso
se encuentre en otro idioma.

10. METODOS DE ANALISIS
Método de análisis para determinación del contenido

de sustancia(s) activa(s).

11. Adjuntar comprobante o recibo de pago.

Nota:

- Presión de vapor: para i.a. cuyo punto de ebullición
es mayor o igual a 30°;, expresar en Pascal (Pa.), o sus
submúltiplos, preferentemente a tres temperaturas entre 0
y 50°C, o en su defecto a 20º y 30°C

- Solubilidad en agua: expresar en la unidad del SI kg/
m3 a 20° ó 30°C o gramos por litro (g/l) a 20° ó 30°C a
pH 5, 7 y 9.

- Coefi ciente de partición en n-octanol agua: expresar
en Logaritmo de Pow a pH 5, 7 y 9, e incluir la temperatura
a la que se condujo el estudio)

- El Certifi cado de composición deberá ser cuali y
cuantitativo, al 100%.

ANEXO 7

HOMOLOGACION DE CULTIVOS

1) Para la evaluación de la homologación de cultivos
de plaguicidas de uso agrícola registrados en el SENASA,
los interesados deberán cumplir con presentar los
siguientes requisitos:

a) Solicitud escrita conteniendo nombre o razón social,
domicilio legal, teléfono y Registro Único del Contribuyente
(RUC), nombre comercial del producto, nombre común
del ingrediente activo y número de registro del plaguicida,
usos (cultivo/plaga) del plaguicida agrícola registrado y
cultivo a homologar.

b) Informe técnico descriptivo que sustente la
homologación del cultivo solicitado, que debe considerar
lo siguiente:

b.1) Pertenecer a la misma familia botánica, de
preferencia a un mismo género.

b.2) La especie plaga debe ser la misma
b.3) Ser hospederos principales de una misma especie

plaga.
b.4) La plaga debe ocasionar daño igual o similar.
b.5) El órgano afectado de la planta debe ser el mismo

(cuando corresponda).
b.6) Copia de Reportes o Publicaciones científi cos

o similares que demuestren la efi cacia del plaguicida
agrícola registrado en el control de la plaga en el cultivo
a homologar.

c) Proyecto de nueva etiqueta comercial.
d) Comprobante o recibo de pago respectivo.

Los criterios descritos en el numeral b) son los
principales, no fi nales, pudiendo el SENASA solicitar
información adicional; o el solicitante puede incluir criterios
adicionales.

2) A efectos de establecer los límites máximos de
residuos (LMR’s) y el periodo de carencia del cultivo
homologable, se tomará en cuenta el cultivo que tenga el
LMR más bajo y el periodo de carencia más prolongado,
excepto aquellos que lo tengan establecido en forma
específi ca.

3) El órgano de línea competente del SENASA
revisará el cumplimiento de los requisitos exigidos y de
estar completos procederá a evaluar los documentos
presentados. De encontrarlo conforme, elaborará el
informe técnico favorable.

Concluida la evaluación, se aprobará la homologación
solicitada mediante una Carta dirigida al interesado.

4) El SENASA publicará la lista de los cultivos
homologables en su página Web: www.senasa.gob.pe

ANEXO 8

PROCEDIMIENTO PARA EMISION DE LA
CONSTANCIA DE FABRICACION / PRODUCCIÓN

O FORMULACION DE PLAGUICIDAS DE USO
AGRICOLA CON FINES DE EXPORTACION

El otorgamiento de la Constancia de fabricación
/ producción o formulación de plaguicidas de uso
agrícola con fines de exportación no otorga el
Registro Nacional al que hace referencia el presente
Reglamento.

Los fabricantes, formuladores y exportadores de
plaguicidas de uso agrícola con fi nes de exportación,
deberán contar con autorización vigente del SENASA
cumpliendo lo establecido en el artículo 56º del presente
Reglamento.

Las Constancias sólo se podrán solicitar al SENASA,
siempre que el plaguicida se elabore sobre la base de
ingredientes activos fabricados o formulados en el país.

Para su obtención deberán presentar los siguientes
requisitos:

a) Solicitud escrita conteniendo la siguiente
información:

- Nombre o razón social, domicilio legal y Registro
Único del Contribuyente (RUC).

b) Constancia o recibo de pago
c) Información técnica correspondiente al producto:

c.1) Para ingredientes activos. TC (de origen
nacional).

• Identidad del Ingrediente Activo
• Certifi cado de Análisis y Composición del TC que

indique el contenido del ingrediente activo, impurezas,
isómeros y aditivos presentes.

• Propiedades Físicas y Químicas
• Hoja de seguridad en español elaborada por el

fabricante.
• Método analítico para la determinación del ingrediente

activo y de las impurezas de importancia toxicológica.

El Peruano
Jueves 29 de enero de 2015 545725

c.2) Para los plaguicidas de uso agrícola formulados
(además de lo requerido en c.1)

• Descripción General, Composición y Propiedades
físico-químicas

• Composición: Certifi cado de Análisis y Composición
del producto formulado, indicando el contenido de
ingrediente activo y de los demás componentes de la
formulación.

• Hoja de Seguridad en español elaborada por el
formulador,

• Método analítico para la determinación del ingrediente
activo y los aditivos de importancia toxicológica.

d) Declaración jurada en que el solicitante asume
responsabilidad total sobre lo declarado en las
especifi caciones y composición del plaguicida exportado
y eximiendo al SENASA de cualquier responsabilidad.

Una vez evaluados los documentos presentados y
cumplidos los requisitos exigidos, el Órgano de Línea
competente del SENASA otorgará la Constancia del
Plaguicida de Uso Agrícola con Fines Exclusivos de
Exportación, a favor del solicitante.

Sobre la base de los documentos presentados
con anterioridad y siempre que las características del
Plaguicida no hayan variado, el interesado podrá requerir
la emisión de una nueva constancia, para lo cual deberá
hacer referencia al número de expediente asignado y
abonar la tasa correspondiente.

Para el caso de los productos contemplados en
el Convenio de Rotterdam, el SENASA aplicará el
procedimiento establecido en dicho Convenio.

De ser el caso, el SENASA suministrará al país
importador información acerca de los motivos por los
cuales un Plaguicida de Uso Agrícola inscrito con Fines
Exclusivos de Exportación, no cuenta con el Registro
Nacional en el Perú.

Este procedimiento no es de aplicación a los
productos registrados al amparo del presente
Reglamento.

Los plaguicidas que apliquen a este procedimiento
serán incluidos en los programas de verifi cación nacional
de plaguicidas que disponga el SENASA.

ANEXO 9

MODELO DE FORMATO DE PRESCRIPCIÓN TÉCNICA
DE PLAGUICIDAS DE USO AGRICOLA IA Y IB

El que suscribe, en cumplimiento
a lo señalado en la normativa legal vigente para el Registro
y post Registro de Plaguicidas de Uso Agrícola, por el
presente documento señalo que habiendo evaluado en el
campo del señor .., con DNI
Nº, ubicado en
distrito, provincia,
Región, se recomienda

Cultivo Plaga Plaguicida Dosis

Observaciones
..

...

...

...

...

...

Ciudad y Fecha,

NOMBRE y FIRMA

ANEXO 10

REQUISITOS PARA EL PERMISO
DE INVESTIGACION DE PLAGUICIDAS

DE USO AGRICOLA

El interesado en obtener el Permiso de Investigación
presentará un expediente técnico que aporte la siguiente
información:

INFORMACIÓN GENERAL

1. Del solicitante, nombre y apellidos, razón social,
dirección del domicilio con sus respectivos teléfonos y
datos de identifi cación de la persona natural o jurídica y
de su representante legal.

2. Propósito de la importación. Breve descripción de lo
que se pretende investigar, actividades de investigación
y los benefi cios potenciales que se pueden derivar de
estas. En la solicitud deben aparecer todos los datos
disponibles que permitan evaluar los posibles efectos
en la salud humana o animal o el posible impacto al
ambiente.

2. Carta de presentación de la entidad científi ca
Adjuntar comprobante o recibo de pago por los

derechos respectivos

PLAGUICIDAS QUIMICOS
Adjuntar los mismos requisitos que para el Permiso

Experimental, incluyendo Información general.

AGENTES DE CONTROL BIOLÓGICO
MICROBIANO

1. Taxonomía y características de los organismos

1.1. Nombre común y científi co, grupo, clase, orden,
familia, género, especie, (en el caso de los microorganismos
es necesario conocer las cepas, biotipos, serotipos y
mutantes si existen o no.)

1.2. Los procedimientos utilizados para la ubicación
taxonómica: características generales; en el caso de
los microorganismos, las culturales, morfológicas,
bioquímicas-fi siológicas y moleculares.

1.3. Incluir detalles de cualquier difi cultad taxonómica
con el grupo, por ejemplo complejo de especies o
especies crípticas; información molecular conocida (por
ejemplo de marcadores microsatélites únicos), usada
para el diagnóstico de complejos de especies y especies
crípticas.

1.4. Instituciones y especialistas que realizaron la
determinación.

1.5. Certifi cación de la autoridad científi ca reconocida
que estableció la identidad del organismo.

1.6. Número de referencia de la cepa y de la colección
donde se encuentra depositada.

2. Distribución geográfi ca del organismo

2.1. Centro de origen del organismo
2.2. Área geográfi ca de distribución
2.3. Condiciones ecológicas en que se desarrolla
2.4. Zonas de destino

3. Biología del organismo

3.1. Forma de reproducción
3.2. Patogenicidad, toxicidad y alergenicidad y

clasifi cación en grupos de riesgos
3.3. Mecanismos que utiliza el organismo para

sobrevivir, multiplicarse, difundirse y competir en el
ambiente

3.4. Enemigos naturales: patógenos, depredadores,
hiperparasitoides, comensalistas y competidores

3.5. Resistencia a la desinfección
3.6. Capacidad de transferencia de material genético

a otros organismos. Especifi car los parentales que existan
en el ambiente y posibilidad de cruzamiento

3.7. Capacidad de mutación y adaptabilidad a
condiciones ambientales

3.8. Ciclo reproductivo
3.9. Crecimiento, longevidad, talla y madurez sexual,

según corresponda
3.10. Susceptibilidad a enfermedades y diagnóstico,

según corresponda

El Peruano
Jueves 29 de enero de 2015545726

3.11. Tolerancia a factores ambientales fundamentales
como temperatura, salinidad, humedad, sequía, etc.

4. Información relativa a la utilización prevista

4.1. Número o cantidad de los organismos que van a
ser introducidos

4.2. Descripción y ubicación geográfi ca del área
para los ensayos de investigación. Diseño experimental.
Características del confi namiento.

4.3. Conocimiento de la biodiversidad en el área de
introducción: datos biológicos, ecológicos y genéticos
relacionados con las especies presentes en dicha área.

4.4. Medidas de gestión de los riesgos y su verifi cación.
Análisis costo-benefi cio como parte integral de los
riesgos

4.5. Capacitación y supervisión del personal que
realiza el trabajo en materia de seguridad biológica.

4.6. Medidas en el proceso de investigación para
asegurar la calidad y pureza del organismo en investigación
(en el caso de los microorganismos)

• Métodos para garantizar la virulencia del cultivo
patrón.

• Procedimientos para determinar la identidad y
la pureza del organismo, con los resultados sobre la
variabilidad.

• Procedimientos utilizados para demostrar la pureza
microbiológica del producto fi nal, con los resultados
obtenidos sobre la variabilidad.

• Procedimientos utilizados para demostrar que el
ingrediente activo no contiene patógenos humanos ni de
otros organismos.

4.7. Condiciones para la transportación de los
organismos que se van a introducir.

4.8. Detallar las condiciones para reducir poblaciones
o eliminar organismos una vez que haya fi nalizado la
introducción.

4.9. Distancia entre el sitio de la liberación y las aguas
destinadas para el consumo

5. Evaluación de riesgos para la salud humana, animal
y de las plantas.

Proveer la información disponible sobre posibles
peligros para la salud humana, animal y de las plantas
(por ejemplo, alergias, irritación dermal, vectores de
enfermedades, etc.). Especifi cando la institución donde se
realizó el diagnóstico, la fecha y las técnicas utilizadas.

6. Riesgos potenciales para el ambiente ante eventos
de escape (emergencias).

6.1. Métodos y procedimientos para el control de los
organismos en caso de diseminación.

6.2. Métodos de aislamiento de la zona afectada por
la diseminación.

6.3. Métodos de eliminación o de saneamiento
de plantas, animales y el ambiente expuestos a la
diseminación del organismo.

6.4. Planes de protección para la salud humana y
del ambiente en caso de que se produzca un efecto
indeseable.

6.5. Medidas de mitigación, descontaminación y
recuperación.

REGULADORES DE CRECIMIENTO

1. Nombre comercial del producto si lo tiene o
denominación provisional.

2. Ingrediente(s) activo(s) y composición cuali y
cuantitativa del producto a ensayarse.

3. Actividad biológica y/o fi siológica.
4. Datos de ensayos toxicológicos y ambientales,

incluyendo literatura científi ca actualizada, demostrando
no ser peligroso para la salud humana, animal y el medio
ambiente;

5. Antecedentes y literatura científi ca actualizada
relacionada con el producto.

EXTRACTOS VEGETALES

1. Identifi cación y caracterización de la planta utilizada
en la preparación del extracto: nombre científi co: género,
especie, descriptor; ubicación y clasifi cación taxonómica;

partes de la planta usadas; edad fi siológica; momento de
cosecha; condiciones de cultivo; genotipos y quimotipos.

2. Composición en relación a su contenido, expresado
en % (m/m o m/v).

3. Pureza y contenido de cualquier organismo o
sustancia contaminante.

4. Actividad biológica sobre la plaga objetivo.
5. Información o datos disponibles sobre toxicidad

aguda en mamíferos vía oral, dermal e inhalatoria;
irritación cutánea y ocular.

6. Información ecotoxicológica disponible sobre
aves, peces, invertebrados acuáticos (Daphnia) abejas,
lombrices y otros organismos no objetivo.

7. Como elementos de seguridad biológica
indicar las medidas para prevenir el crecimiento de
microorganismos peligrosos durante la cosecha,
almacenaje y transporte del material vegetal y durante
el proceso de extracción y almacenaje del producto fi nal
en desarrollo.

PREPARADOS MINERALES

2. Caracterización. Nombre químico y común del
ingrediente activo

3. Composición del preparado en relación a su
contenido, expresado en las unidades que corresponda.

4. Pureza y contenido de cualquier sustancia
contaminante (metales pesados).

5. Actividad biológica sobre la plaga objetivo.
6. Información o datos disponibles sobre toxicidad

aguda en mamíferos vía oral, dermal e inhalatoria;
irritación cutánea y ocular.

7. Información eco-toxicológica disponible sobre
aves, peces, invertebrados acuáticos (Daphnia) abejas,
lombrices y otros organismos no objetivo.

SEMIOQUÍMICOS

2. Identifi cación del ingrediente activo, en relación a:

1.1. Nombre químico (aceptado o propuesto por
IUPAC).

1.2. Nombre común (aceptado por ISO o
equivalente).

Formula empírica.
Formula estructural.
Peso molecular.
Isómeros (si presenta, identifi carlos).

3. Composición del producto en relación al contenido
del ingrediente activo, expresado en mg/l o mg/kg.

4. Pureza del ingrediente activo y de la formulación,
en relación a su identidad, naturaleza, propiedades y
contenido de cualquier impureza relevante.

5. Actividad biológica sobre el objetivo biológico.
6. Información sobre la toxicidad aguda en

mamíferos vía oral; dermal e inhalatoria; irritación
cutánea y ocular, tanto del ingrediente activo como del
producto formulado.

Nota: El SENASA se encuentra facultado a requerir
mayor información de la descrita, en caso sea necesario y
se encuentre fundamentado.

1194460-1

AMBIENTE

Modifican Reglamento del Registro
de Entidades Autorizadas para la
Elaboración de Estudios Ambientales,
en el marco del Sistema Nacional de
Evaluación de Impacto Ambiental –
SEIA, aprobado por Decreto Supremo
N° 011-2013-MINAM

DECRETO SUPREMO
N° 005-2015-MINAM

EL PRESIDENTE DE LA REPÚBLICA

El Peruano
Jueves 29 de enero de 2015 545727

CONSIDERANDO:

Que, el literal f) del artículo 7 del Decreto Legislativo
Nº 1013, que aprueba la Ley de Creación, Organización
y Funciones del Ministerio del Ambiente, establece como
una de las funciones específi cas de la citada entidad, la
dirección del Sistema Nacional de Evaluación de Impacto
Ambiental (SEIA);

Que, el Sistema Nacional de Evaluación de
Impacto Ambiental, es un sistema único y coordinado
de identifi cación, prevención, supervisión, control y
corrección anticipada de impactos ambientales negativos
signifi cativos, que emplea criterios, instrumentos y
procedimientos de evaluación de impacto ambiental,
como el aseguramiento de la participación ciudadana;

Que, el numeral 10.3 del artículo 10 de la Ley Nº
27446, Ley del Sistema Nacional de Evaluación de
Impacto Ambiental, modifi cado por Decreto Legislativo
Nº 1078, establece que los proponentes recurrirán al
registro de entidades autorizadas para la elaboración de
estudios ambientales, que para tal efecto implementará
el Ministerio del Ambiente; asimismo, el numeral 10.4
del mencionado artículo, determina que el reglamento
especifi cará las características, condiciones y alcances
del referido Registro;

Que, en cumplimiento de dicho mandato, mediante
Decreto Supremo N° 011-2013-MINAM, se aprobó el
Reglamento del Registro de Entidades Autorizadas para
la Elaboración de Estudios Ambientales, en el marco del
Sistema Nacional de Evaluación de Impacto Ambiental
(SEIA);

Que, dicho Reglamento dispone en su artículo 5, que el
Ministerio del Ambiente tiene a su cargo el establecimiento,
administración y conducción de dicho Registro;

Que, el literal b) del artículo 3 de la Ley Nº 29968, Ley de
Creación del Servicio Nacional de Certifi cación Ambiental
para las Inversiones Sostenibles (SENACE), señala como
función de la mencionada entidad administrar, entre otros,
el Registro Nacional de Consultoras Ambientales, sin
perjuicio de las competencias en materia de fi scalización
y sanción que corresponden al Organismo de Evaluación
y Fiscalización Ambiental (OEFA);

Que, mediante Decreto Supremo N°003-2013-MINAM,
se aprobó el cronograma y plazos para el proceso de
implementación del SENACE donde se establecen las
etapas de dicho proceso en el marco de lo cual, el Consejo
Directivo del SENACE acordó, en sesión del 07 de
Octubre de 2014, aprobar el cronograma de transferencia
de funciones al SENACE que se iniciará en el segundo
trimestre del año 2015;

Que, conforme a lo expuesto, resulta necesario modifi car
el Reglamento del Registro de Entidades Autorizadas para
la Elaboración de Estudios Ambientales, en el marco del
Sistema Nacional de Evaluación de Impacto Ambiental
(SEIA), aprobado por Decreto Supremo N° 011-2013-
MINAM, a efectos de actualizar su denominación y precisar
las competencias del Servicio Nacional de Certifi cación
Ambiental para las Inversiones Sostenibles (SENACE) como
administrador del indicado registro;

De conformidad con lo dispuesto en el numeral 8) del
artículo 118° de la Constitución Política del Perú y la Ley
Nº 29158, Ley Orgánica del Poder Ejecutivo.

DECRETA:

Artículo 1.- Modifi cación de articulado del
Reglamento

Modifíquese los artículos 5, 10, 24, 25 y 26 del
Reglamento del Registro de Entidades Autorizadas para
elaborar Estudios Ambientales en el marco del Sistema
Nacional de Evaluación de Impacto Ambiental (SEIA),
aprobado mediante Decreto Supremo N° 011-2013-
MINAM, en los términos siguientes:

“Artículo 5.- Administrador del Registro
El Servicio Nacional de Certifi cación Ambiental

para las Inversiones Sostenibles (SENACE) tiene a su
cargo el establecimiento, administración y conducción
del Registro, en concordancia con lo establecido en el
presente Reglamento y en las normas que regulan el
Sistema Nacional de Evaluación de Impacto Ambiental
(SEIA).

“Artículo 10.- Equipo profesional multidisciplinario de
las entidades

La conformación mínima de los equipos profesionales
multidisciplinarios de las entidades que requieran califi car
como autorizadas para la elaboración de estudios
ambientales, comprendidos en el presente reglamento,
será determinada mediante Resolución Jefatural del
Servicio Nacional de Certifi cación Ambiental para las
Inversiones Sostenibles (SENACE).

“Artículo 24.- Responsabilidades y obligaciones de las
entidades

Las entidades autorizadas son responsables por el
contenido del estudio ambiental en su integridad, así como
por la idoneidad de los métodos y herramientas utilizadas
para su elaboración.

En particular, las entidades autorizadas se encuentran
sujetas a las siguientes obligaciones:

a) Brindar información veraz, confi able, actualizada y
técnicamente sustentada en los estudios ambientales que
elabore, para efectos de asegurar su calidad.

b) Actuar con probidad en los procedimientos
administrativos en los que actúen coadyuvando con la
responsabilidad del Titular del proyecto.

c) Indicar las fuentes de información utilizadas en el
desarrollo de los estudios cuya elaboración se encuentre
a su cargo.”

“Artículo 25.- Verifi cación posterior de la información
En caso de comprobar fraude o falsedad en la

declaración, información o en la documentación presentada,
el Administrador del Registro procederá conforme a lo
establecido en el numeral 32.3 del artículo 32 de la Ley
Nº 27444, Ley del Procedimiento Administrativo General
y el Decreto Supremo Nº 096-2007-PCM, que regula la
fi scalización posterior aleatoria de los procedimientos
administrativos por parte del Estado.”

“Artículo 26. Supervisión, fi scalización y sanción del
Registro

El Organismo de Evaluación y Fiscalización
Ambiental (OEFA) supervisa, fi scaliza y sanciona a las
entidades autorizadas inscritas en el Registro, respecto al
cumplimiento de sus obligaciones legales contenidas en
el presente Reglamento.

El OEFA tipifi cará las infracciones y aplicará las
sanciones correspondientes, conforme a lo establecido
en la Segunda Disposición Complementaria Final de la
Ley Nº 29968, Ley de Creación del Servicio Nacional de
Certifi cación Ambiental para las Inversiones Sostenibles
(SENACE).

La responsabilidad administrativa determinada

en el procedimiento administrativo sancionador, es
independiente de la responsabilidad civil o penal que
pudiera derivarse por los mismos hechos.”

Artículo 2.- Modifi cación de Disposiciones
Complementarias Finales y Transitorias del
Reglamento

Modifíquese la Primera, Segunda, Cuarta, Quinta
y Sexta Disposiciones Complementarias Finales y
Transitorias del Reglamento del Registro de Entidades
Autorizadas para elaborar Estudios Ambientales, en el
marco del Sistema Nacional de Evaluación de Impacto
Ambiental (SEIA), aprobado mediante Decreto Supremo
N° 011-2013-MINAM, en los términos siguientes:

“Primera.- La transferencia al SENACE de los
Registros que administran las autoridades competentes
en el marco del SEIA, se regulará mediante Decreto
Supremo y se realizará en concordancia con el proceso
de implementación del SENACE establecido en el
Decreto Supremo N° 003-2013-MINAM, que aprueba
el cronograma y plazos del mismo; así como con lo
dispuesto por el Consejo Directivo del SENACE respecto
a la transferencia de funciones.

En tanto no fi nalice la transferencia efectiva de los
mencionados registros, las autoridades competentes, en
ejercicio de sus funciones y competencias, continuarán a
cargo de los mismos.

Los registros de entidades encargadas de elaborar
instrumentos de gestión ambiental no incluidos en el
SEIA, independientemente del proceso de transferencia,
seguirán a cargo de las autoridades competentes.”

El Peruano
Jueves 29 de enero de 2015545728

“Segunda.- El Administrador del Registro,
excepcionalmente, y en virtud a la normativa ambiental de la
autoridad competente, podrá autorizar la incorporación de
profesionales como personas naturales, específi camente
para la elaboración de Evaluaciones Preliminares y/o
Declaraciones de Impacto Ambiental, para cuyo efecto
el SENACE, mediante Resolución Jefatural, regulará el
procedimiento y requisitos aplicables al caso.

En tanto, seguirán vigentes las inscripciones de
profesionales que las autoridades competentes hayan
efectuado antes de la entrada en vigencia de la presente
norma.

“Cuarta.- Los costos de inscripción en el Registro
serán consignados en el Texto Único de Procedimientos
Administrativos – TUPA del Administrador del Registro y
tendrán carácter único, no diferenciado, no fraccionable,
expresado en nuevos soles y constatable en los
respectivos comprobantes de pago.

Los recursos que se obtengan por concepto de pago
de derechos de inscripción, renovación u otros derivados
de la administración del Registro, constituyen ingresos
propios del SENACE, los cuales deben destinarse
exclusivamente a actividades vinculadas a mejorar el
funcionamiento y mantenimiento de dicho Registro.”

“Quinta.- El SENACE, en coordinación con el MINAM,
aprobará las normas necesarias y complementarias para
la implementación del Registro, en el marco de la Ley y el
Reglamento del SEIA.”

“Sexta.- Toda referencia en el presente reglamento
al “Registro de Entidades Autorizadas para elaborar
Estudios Ambientales en el marco del SEIA” se
entiende efectuada al Registro Nacional de Consultoras
Ambientales; en dicho marco, toda referencia a “las
entidades” o a “las entidades autorizadas para la
elaboración de estudios ambientales”, se entiende
efectuada a las consultoras ambientales.”

Artículo 3.- Modifi cación de Anexo I del
Reglamento

Modifíquese el Anexo I del Reglamento del Registro
de Entidades Autorizadas para elaborar Estudios
Ambientales, en el marco del Sistema Nacional de
Evaluación de Impacto Ambiental (SEIA), aprobado
mediante Decreto Supremo N° 011-2013-MINAM, de
acuerdo al formato adjunto a la presente norma.

Artículo 4.- Transferencia de información
El Ministerio del Ambiente transferirá al Servicio

Nacional de Certifi cación Ambiental para las Inversiones
Sostenibles, en un plazo no mayor de treinta (30) días
hábiles, la información, estudios, herramientas de soporte
informático y el acervo documentario generados en el
ejercicio de sus funciones como administrador previo del
Registro.

Artículo 5.- Refrendo
El presente Decreto Supremo será refrendado por el

Ministro del Ambiente.

DISPOSICIÓN COMPLEMENTARIA
DEROGATORIA

ÙNICA.- Deróguese los artículos 27, 28 y 29 del
Reglamento del Registro de Entidades Autorizadas para
elaborar Estudios Ambientales en el marco del Sistema
Nacional de Evaluación de Impacto Ambiental (SEIA),
aprobado mediante Decreto Supremo N° 011-2013-MINAM.

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

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

MANUEL PULGAR-VIDAL OTALORA
Ministro del Ambiente

ANEXO I
SOLICITUD DE INSCRIPCIÓN EN EL REGISTRO
NACIONAL DE CONSULTORAS AMBIENTALES,

EN EL MARCO DEL SISTEMA NACIONAL DE
EVALUACIÓN DE IMPACTO AMBIENTAL – SEIA

Lugar y fecha: ……………………………………………
Señores
Servicio Nacional de Certifi cación Ambiental para las

Inversiones Sostenibles – SENACE
Lima.-
Yo,..……………………………………………………..…
Identifi cado con DNI Nº …….................….……,

Representante Legal de ……………..........., con RUC Nº
y domicilio legal en: ………………………………………
solicito a usted la inscripción en el Registro Nacional de
Consultoras Ambientales, en el marco del SEIA, para el
sector o sectores:

……………………………………………………………
…………………………………………… ……………………
…………………………………………………………………
………………………………………………………………….

Asimismo, manifi esto mi conformidad para que
el SENACE efectúe las verifi caciones que considere
necesarias, con relación a la información proporcionada,
comprometiéndome a comunicar oportunamente
cualquier cambio o variación de los mismos, para fi nes de
la actualización de mi (s) Registro (s).

Agradeciendo la atención que se sirvan brindar a la
presente, quedo de ustedes.

Atentamente,

__
Firma y sello
Nombres y apellidos del Representante Legal
Correo electrónico:
Teléfonos:

1194461-1

PUBLICACIŁN OBLIGATORIA DE
REGLAMENTOS ADMINISTRATIVOS

Se comunica a todas las Entidades del Sector Público que, conforme al Decreto Supremo Nº
014-2012-JUS, publicado el 29 de agosto de 2012, los REGLAMENTOS ADMINISTRATIVOS
DEBEN PUBLICARSE en el DIARIO OFICIAL EL PERUANO para su VALIDEZ Y VIGENCIA,
de acuerdo a lo establecido en los artículos 51º y 109º de la Constitución Política del Perú.

LA DIRECCION

El Peruano
Jueves 29 de enero de 2015 545729

CULTURA

Modifican Anexos 8 y 9 del Tarifario
de los Servicios No Prestados en
Exclusividad del Ministerio de Cultura

RESOLUCIÓN MINISTERIAL
Nº 024-2015-MC

Lima, 20 de enero de 2015
Visto, el Informe Nº 016-2015-OGPP-SG/MC, emitido

por la Ofi cina General de Planeamiento y Presupuesto del
Ministerio de Cultura, y;

CONSIDERANDO:

Que, mediante Ley Nº 29565 se crea el Ministerio
de Cultura, como organismo del Poder Ejecutivo con
personería jurídica de derecho público y con autonomía
administrativa y económica, constituyendo pliego
presupuestal del Estado;

Que, el último párrafo del artículo 37 de la Ley Nº 27444,
Ley del Procedimiento Administrativo General, señala que
para aquellos servicios que no sean prestados en exclusividad,
las entidades, a través de Resolución del Titular del Pliego,
establecerán los requisitos y costos correspondientes a los
mismos, los cuales deberán ser debidamente difundidos
para que sean de público conocimiento;

Que, a través de la Resolución Ministerial Nº 469-
2014-MC de fecha 30 de diciembre de 2014, se aprobó
el Tarifario de los Servicios No Prestados en Exclusividad
del Ministerio de Cultura para el ejercicio fi scal 2015;

Que, mediante el Informe N° 016-2015-OGPP-SG/
MC, la Ofi cina General de Planeamiento y Presupuesto
precisa que, en el Anexo 8 referido al “Uso de espacios
disponibles en el Gran Teatro Nacional del Ministerio de
Cultura” del Tarifario de los Servicios No Prestados en
Exclusividad del Ministerio de Cultura, que forma parte de
la citada Resolución, se deben modifi car los literales a) y
d) del numeral 8.2 por haberse omitido la actualización de
los valores de la tarifa por concepto de Salas de Ensayo de
Orquesta Sinfónica, Ballet y Coro, conforme a la propuesta
alcanzada por la Ofi cina General de Administración,
para su aplicación en el Año Fiscal 2015 y por haberse
consignado por error las tarifas correspondientes al “Uso
de Equipos de última generación – Tarifa Preferencial”,

equipos que a la fecha no se encuentran disponibles,
respectivamente.

Que, asimismo, refi ere que en el numeral 8.2 se señalan
los conceptos: Servicios Generales – Tarifa Locación
Audiovisual, Servicios Generales – Tarifa Locación de
Imagen, Servicios Generales – Tarifa Locación Publicitaria,
debiendo decir: Servicios Generales – Tarifa Locación
Audiovisual con fi nes culturales, Servicios Generales –
Tarifa Locación Fotográfi ca con fi nes culturales, Servicios
Generales – Tarifa Locación Publicitaria o con fi nes
comerciales.

Que, en el referido Informe Nº 016-2015-OGPP-SG/
MC se solicita además la incorporación en el Anexo 9
“Ingreso a los Monumentos Arqueológicos Prehispánicos
y Museos de Sitio a cargo de la Dirección Desconcentrada
de Cultura – Cusco - MC”, en la categoría d) Entrada
Especial, “el 50% de descuento para personas con
discapacidad, sobre el valor de la entrada de la categoría
a), b) y c)”; que debe ser considerado para los monumentos
arqueológicos y prehispánicos incluidos en dicho Anexo;

Con el visado de la Secretaria General, el Director
General de la Ofi cina General de Planeamiento y
Presupuesto, y la Directora General de la Ofi cina General
de Asesoría Jurídica, y;

De conformidad con la Ley Nº 27444, Ley del
Procedimiento Administrativo General; la Ley Nº 30281,
Ley de Presupuesto del Sector Público para el Año Fiscal
2015; la Ley Nº 29565, Ley de creación del Ministerio de
Cultura; y el Reglamento de Organización y Funciones del
Ministerio de Cultura, aprobado por Decreto Supremo Nº
005-2013-MC;

SE RESUELVE:

Artículo 1º.- Modifi car el numeral 8.2 “Otros Servicios”
del Anexo 8 “Uso de Espacios Disponibles en el Gran
Teatro Nacional del Ministerio de Cultura” del Tarifario de
los Servicios No Prestados en Exclusividad del Ministerio
de Cultura, aprobado mediante Resolución Ministerial
Nº 469-2014-MC; conforme al Anexo que forma parte
integrante de la presente Resolución.

Artículo 2º.- Incorporar en el Anexo 9 “Ingreso a los
Monumentos Arqueológicos Prehispánicos y Museos de
Sitio a cargo de la Dirección Desconcentrada de Cultura
– Cusco – MC”, del Tarifario de los Servicios No Prestados
en Exclusividad del Ministerio de Cultura, aprobado
mediante Resolución Ministerial Nº 469-2014-MC; en la
categoría d) Entrada Especial, el 50% de descuento para

FE DE ERRATAS

Se comunica a las entidades que conforman el Poder Legislativo, Poder Ejecutivo, Poder Judicial,
Organismos constitucionales autónomos, Organismos Públicos, Gobiernos Regionales y Gobiernos
Locales, que conforme a la Ley Nº 26889 y el Decreto Supremo Nº 025-99-PCM, para efecto de la
publicación de Fe de Erratas de las Normas Legales, deberán tener en cuenta lo siguiente:

1. La solicitud de publicación de Fe de Erratas deberá presentarse dentro de los 8 (ocho) días útiles
siguientes a la publicación original. En caso contrario, la rectifi cación sólo procederá mediante
la expedición de otra norma de rango equivalente o superior.

2. Sólo podrá publicarse una única Fe de Erratas por cada norma legal por lo que se recomienda
revisar debidamente el dispositivo legal antes de remitir su solicitud de publicación de Fe de
Erratas.

3. La Fe de Erratas señalará con precisión el fragmento pertinente de la versión publicada bajo
el título “Dice” y a continuación la versión rectifi cada del mismo fragmento bajo el título “Debe
Decir”; en tal sentido, de existir más de un error material, cada uno deberá seguir este orden
antes de consignar el siguiente error a rectifi carse.

4. El archivo se adjuntará en un disquete, cd rom o USB con su contenido en formato Word o éste
podrá ser remitido al correo electrónico normaslegales@editoraperu.com.pe

LA DIRECCIÓN

El Peruano
Jueves 29 de enero de 2015545730

personas con discapacidad, sobre el valor de la entrada
de las categorías a), b) y c); en los siguientes numerales:

- 9.1 Ciudadela (Santuario) de Machupicchu, en lo
correspondiente a:

P. A. Machupicchu – Huaynapicchu – Templo de la
Luna

P. A. Machupicchu – Andenes Orientales
P. A. Machupicchu – Intipunku – 50 Gradas; y
P. A. Machupicchu – Montaña Machupicchu,

- Así como en los numerales: 9.2, 9.3, 9.4, 9.5, 9.6,
9.7, 9.8, 9.10, 9.11, 9.12, 9.13, 9.14, 9.15, 9.16, 9.17, 9.18,
9.19, 9.20, 9.21 y 9.22.

Artículo 3º.- La presente Resolución Ministerial será
publicada en el Diario Ofi cial El Peruano. Asimismo,
el anexo será publicado en el Portal Institucional del
Ministerio de Cultura (www.cultura.gob.pe), el mismo día
de la publicación de la presente Resolución.

Regístrese, comuníquese y publíquese.

DIANA ALVAREZ-CALDERÓN
Ministra de Cultura

1194187-1

DEFENSA

Determinan jerarquía y uso de normas
de carácter administrativo que se
aplicarán en los distintos órganos del
Ministerio de Defensa

DECRETO SUPREMO
Nº 002-2015-DE

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:
Que, mediante Decreto Supremo Nº 024-2009-DE/

SG de fecha 19 de noviembre de 2012, se determinó la
jerarquía y uso de las normas de carácter administrativo
que se aplican en los distintos órganos que integran el
Ministerio de Defensa;

Que, la Ley N° 27658, Ley Marco de Modernización
de la Gestión del Estado, declara al Estado Peruano
en proceso de modernización en sus diferentes
instancias, dependencias, entidades, organizaciones
y procedimientos, con la fi nalidad de mejorar la gestión
pública y construir un Estado democrático, descentralizado
y al servicio del ciudadano. El referido proceso tiene como
fi nalidad, según lo dispone el artículo 4° de la citada Ley,
la obtención de mayores niveles de efi ciencia del aparato
estatal, de manera que se logre una mejor atención a
la ciudadanía, priorizando y optimizando el uso de los
recursos públicos;

Que, mediante Decreto Supremo N° 027-2007-PCM
del 22 de marzo de 2007, se establece que constituyen
Políticas Nacionales de obligatorio cumplimiento para
todos y cada uno de los Ministerios y demás entidades
del Gobierno Nacional, entre otras, las relacionadas a la
simplifi cación administrativa;

Que, debido a las características propias de los actos
administrativos que emiten los diversos órganos del
Sector Defensa, resulta necesario actualizar y determinar
los niveles de jerarquías de normas establecidas en el
dispositivo legal citado en el considerando precedente, a
efectos de garantizar la celeridad y desconcentración en
los procesos decisorios;

Que, el numeral 74.2 del artículo 74 de la Ley Nº
27444, Ley del Procedimiento Administrativo General,
indica que los órganos de dirección de las entidades
deben estar liberados de cualquier rutina de ejecución,
de emitir comunicaciones ordinarias y de las tareas de
formalización de actos administrativos, con el objeto que
puedan concentrarse en actividades de planeamiento,
supervisión, coordinación, control interno de su nivel y en
la evaluación de resultados;

Que, el numeral 74.3 del artículo 73 de la citada Ley,
establece que a los órganos jerárquicamente dependientes
se les transfi ere competencia para emitir resoluciones, con
el objeto de aproximar a los administrados las facultades
administrativas que conciernan a sus intereses;

Que, el artículo 2 del Decreto Supremo Nº 027-2007-
PCM del 22 de marzo de 2007, dispone que además del
cumplimiento de sus políticas y acciones sectoriales,
constituyen Políticas Nacionales de obligatorio
cumplimiento para todos y cada uno de los Ministerios y
demás entidades del Gobierno Nacional, entre otras, la de
Simplifi cación Administrativa;

En uso de las atribuciones conferidas por el numeral
8) del artículo 118 de la Constitución Política del Perú,
lo dispuesto en la Ley Nº 29158, Ley Orgánica del Poder
Ejecutivo y el Decreto Legislativo Nº 1134, que aprueba la
Ley de Organización y Funciones del Ministerio de Defensa;

DECRETA:

Artículo 1.- Determinar la jerarquía y uso de las
normas de carácter administrativo que se aplicarán en los
distintos órganos del Ministerio de Defensa, conforme se
indica a continuación:

A) Por Resolución Suprema se aprobarán:

1. Ascensos y cambios de Situación Militar de Ofi ciales
Generales y Almirantes.

2. Nombramientos y cambios de empleo de Ofi ciales
Generales y Almirantes.

3. Autorizaciones de Viajes al Extranjero que irroguen
gastos al Estado, de Personal Militar y Civil.

B) Por Resolución Ministerial se aprobarán:

1. Ascensos y cambios de Situación Militar de Ofi ciales
Superiores.

2. Nombramientos y cambios de empleo de Ofi ciales
Superiores.

3. Reglamentos de los Consejos y Juntas de
Investigación para el Personal Militar, por actos
administrativos diferentes al Régimen Disciplinario de las
Fuerzas Armadas.

4. Creación, activación y desactivación de: Armas,
Servicios, Fuerzas, Bases, Estaciones, Destacamentos y
Unidades Militares.

5. Creación de Centros de Capacitación y
Perfeccionamiento, Centros de Entrenamiento y toda
Institución u Organización vinculada a la educación y que
involucre al potencial humano del Sector Defensa.

6. Incorporación, activación, desactivación, alta y baja
de bienes que constituyen: Unidades Terrestres, Navales
y Aéreas.

7. Los Escalafones del personal de Ofi ciales Generales
y Almirantes, Ofi ciales Superiores y Ofi ciales Subalternos
de las Instituciones Armadas y del Comando Conjunto de
las Fuerzas Armadas.

8. Baja y retiro del Escalafón del personal de Ofi ciales
Generales y Almirantes, Ofi ciales Superiores y Ofi ciales
Subalternos por fallecimiento.

9. Declaración de vacantes para el ascenso de
Ofi ciales Generales y Almirantes, Ofi ciales Superiores y
Subalternos.

10. Autorizaciones para la participación del personal
militar de las Fuerzas Armadas en situación de actividad
que convoque el Congreso de la República.

11. Autorizaciones de Viaje al Extranjero que no
irroguen gastos al Estado, de Personal Militar y Civil.

12. Autorizaciones de Viaje en goce vacacional
o licencia al exterior de los Ofi ciales Generales y
Almirantes.

13. Autorizaciones de ingreso de personal militar
extranjero, sin armas de guerra.

14. Las Actas Finales de las Rondas de Conversaciones
entre los Altos Mandos de las Fuerzas Armadas y de los
países limítrofes y de interés.

15. El Reglamento de Agregadurías Militares.
16. Los Reglamentos de Condecoraciones Militares.
17. La Doctrina de primer nivel en el campo militar y

los manuales correspondientes.
18. Designación de los miembros del Comité de

Contrataciones en el extranjero a cargo del Ministerio,
cuando corresponda, de acuerdo con la normativa legal
vigente.

El Peruano
Jueves 29 de enero de 2015 545731

19. Bases de los procesos de contrataciones en el
extranjero que estén a cargo del Ministerio de Defensa,
cuando corresponda, de acuerdo con la normativa legal
vigente.

20. Designación de los miembros del Comité de
Recepción y Conformidad de los bienes o servicios
a contratarse bajo la modalidad de compras en el
extranjero, que estén a cargo del Ministerio, cuando
corresponda, de acuerdo con la normativa legal
vigente.

21. Exoneraciones de los Procesos de Selección
de la Unidad Ejecutora 001 Administración General del
Ministerio de Defensa.

22. Reglamentos y Estatutos de los órganos
académicos del Ministerio de Defensa.

23. Nombramiento de los Directores Generales de los
órganos de línea del Ministerio de Defensa, que no sean
Ofi ciales Generales en actividad.

24. Nombramiento de los Directores de los órganos
académicos del Ministerio de Defensa.

25. Nombramiento de los Directores de los órganos
adscritos al Sector Defensa.

26. Nombramiento de los Presidentes de la
Federación Deportiva Militar y de la Unión Deportiva
Militar Sudamericana.

C) Por Resolución del Jefe del Comando Conjunto de
las Fuerzas Armadas se aprobarán:

1. Doctrina Conjunta de primer nivel para el campo
militar y sus manuales correspondientes.

2. Designación de los integrantes de Consejos, Juntas
y Comités Internos.

3. Nombramiento de los Jefes de División del Estado
Mayor Conjunto de las Fuerzas Armadas, Direcciones y
Ofi cinas Autónomas; así como del Personal de Ofi ciales
y Civil asignados al Comando Conjunto de las Fuerzas
Armadas.

4. Nombramiento anual de la Junta de Altas, Bajas,
Enajenación y de la Comisión de Tasación de Bienes
Muebles.

5. Asignación de fondos bajo la modalidad de Encargo
a personal del Comando Conjunto de las Fuerzas
Armadas.

6. Nombramiento de Fedatarios.
7. Ingreso, ascenso en la carrera, otorgamiento de

benefi cios y derechos, régimen disciplinario, término de
la carrera del Personal Civil del Comando Conjunto de las
Fuerzas Armadas.

8. Reconocimiento a los excombatientes como
Vencedores de la Campaña Militar de 1933 y 1941.

9. Reconocimiento a los Defensores de la Patria y
Combatientes en la Zona del Alto Cenepa de 1995.

10. Otorgamiento de felicitaciones e insignias al
Personal Militar y Civil del Comando Conjunto de las
Fuerzas Armadas.

11. Pago de viáticos para comisiones del servicio en
el territorio nacional.

12. Transferencias de fondos al CAFAE del Personal
Civil del Comando Conjunto de las Fuerzas Armadas.

13. Pago de asignaciones derivadas de la participación
del Contingente de la Compañía Perú en misiones
de estabilización de la Organización de las Naciones
Unidas.

14. Otorgamiento de condecoraciones a cargo del
Comando Conjunto de las Fuerzas Armadas.

15. Plan Anual de Contrataciones y sus
modificatorias, nombramiento de los Comités
Especiales a cargo de los procesos de selección,
aprobación de bases administrativas, otorgamiento de
la buena pro, exoneraciones, declaración de nulidad
de oficio, cancelación de procesos en los casos
que corresponda, aprobación de los expedientes
de contratación para las contrataciones de bienes,
servicios y obras conforme a lo previsto en la Ley de
Contrataciones del Estado y su Reglamento; siempre
que por sus montos, los procesos correspondan a
una Adjudicación de Menor Cuantía o Adjudicación
Directa Selectiva y se traten de contrataciones
administrativas.

16. Acciones relativas a procesos de contrataciones
de bienes y servicios para adquisiciones en el Mercado
Extranjero, referentes a aprobación del Informe Técnico
e Informe Legal que acredite la concurrencia de los
requisitos para optar la compra, designación del Comité de

Contrataciones, aprobación del expediente de adquisición
y contratación

de bienes y servicios bajo dicha modalidad, aprobación
de bases administrativas de procesos de selección para
contratación y/o adquisición, designación de los miembros
del comité de recepción y conformidad de los bienes o
servicios a adquirirse y/o contratarse, cancelación y/o
resolución de los contratos de bienes y servicios; en
todos los casos siempre que se trate bajo la modalidad de
compras en el mercado extranjero y cuando corresponda,
de acuerdo con la normativa legal vigente.

D) Por Resolución de la Comandancia General se
aprobarán:

1. Ascensos y cambios de Situación Militar de Ofi ciales
Subalternos.

2. Nombramientos y cambios de empleo de Ofi ciales
Subalternos.

3. Asimilación, cancelación de contrato y otorgamiento
de efectividad en el grado de Ofi ciales de procedencia
universitaria.

4. Permisos y licencias por asuntos particulares,
estudios y/o enfermedad de Ofi ciales Generales y
Almirantes.

5. El Cuadro de Asignación de Personal, Plan de
Asignación Numérica, Tablas de Organización y Plantas
Orgánicas del Personal.

6. Doctrinas básica o de segundo nivel para el
campo militar, manuales de procedimientos, ordenanzas,
publicaciones y directivas.

7. Reglamentos de Dependencias del Ejército, de la
Marina de Guerra y de la Fuerza Aérea.

8. Reglamentos de: Juntas de Administración y
Control, Juntas, Comités, Inspectorías y Consejos de las
Instituciones Armadas.

9. Publicaciones de Ordenes Generales del Ejército,
Marina de Guerra y Fuerza Aérea.

10. Reclasifi cación de Ofi ciales Superiores y
Subalternos.

11. Autorización para prestar servicios en entidades
ajenas al Sector Público Nacional, fuera de su jornada de
trabajo, de acuerdo con la normativa legal vigente.

12. Las Actas de los Consejos de Investigación para
Ofi ciales Generales y Almirantes.

13. Exoneración de los procesos de selección de su
competencia.

14. Cambio de situación y desplazamientos de
Unidades Terrestres, Navales y Aéreas.

15. Designación de integrantes de los Consejos,
Juntas o Comités Internos, sin perjuicio de los órganos
de inspectoría que correspondan a los Comandos de
Unidades y Dependencias.

16. Reglamento de Uniformes.
17. Los Escalafones de actividad, baja y retiro por

fallecimiento del Personal Subalterno y Personal Civil de
su Institución.

18. Nombramiento anual de la Junta de Bajas y
Enajenaciones (JUBE) y de la Comisión de Tasación de
las UGL.

E) Por Resolución del Comando de Personal, Dirección
General de Personal, Dirección General de Economía u
órganos que hagan sus veces, se aprobarán:

1. Alta, ascensos, cambios de Situación Militar,
cambios de empleo, otorgamiento de califi caciones,
especialidades, reclasifi cación y retiro del Escalafón de
Supervisores, Técnicos, Subofi ciales u Ofi ciales de Mar.

2. Alta y baja de Cadetes y Alumnos de los Centros de
Formación de las Fuerzas Armadas.

3. Alta, efectividad en el grado y cancelación de
contrato de Subofi ciales de Reserva.

4. Autorización de viaje al extranjero, por asuntos
particulares de Ofi ciales Superiores y Subalternos,
Personal Subalterno y de Personal Civil de cada Institución
Armada.

5. Renovación de contratos, ascensos, reclasifi cación,
desplazamientos y retiro del Escalafón por fallecimiento
del Personal Civil de la Institución Armada.

6. Pago de compensación por tiempo de servicios,
devengados, reintegros, bonifi cación personal por quinquenios
al Personal Civil correspondiente, asignación al Personal
Militar por cumplir 30 y 35 años de servicios, remuneración
compensatoria, indemnización por cesación, seguro de vida,

El Peruano
Jueves 29 de enero de 2015545732

subsidio por fallecimiento, póstumo, por invalidez, gastos
de sepelio, entrega del benefi cio que otorga el Fondo de
Seguro de Retiro y Cesación o devolución de cuotas cuando
corresponda, así como otros benefi cios a favor del Personal
Militar, Personal Civil de la Institución Armada y sus deudos,
de acuerdo con la normativa legal vigente.

7. Otorgamiento de licencias por asuntos particulares,
estudios, enfermedad, paternidad o maternidad de
Ofi ciales Superiores, Ofi ciales Subalternos, Supervisores,
Técnicos, Subofi ciales, Ofi ciales de Mar y Personal Civil
de la Institución Armada.

8. Declaración de vacantes y de aptitud para el
ascenso al grado inmediato superior del personal de
Supervisores, Técnicos, Subofi ciales y Ofi ciales de Mar.

9. Reconocimiento de tiempo de servicios y
otorgamiento, suspensión, pérdida y reactivación de
pensión a favor del Personal Militar de su Institución
Armada y sus deudos.

10. Las Actas de los Consejos de Investigación para
Ofi ciales Superiores y Subalternos y de las Juntas de
Investigación para Supervisores, Técnicos, Subofi ciales y
Ofi ciales del Mar.

11. Alta, baja, ascensos, otorgamiento de califi caciones,
especialidades y reclasifi cación del personal de Tropa del
Servicio Militar.

12. Declaración de aptitud para el ascenso de
Ofi ciales.

13. Nombramiento de Fedatarios de las
Dependencias.

14. Contratación, cese, aceptación de renuncia,
apertura de procesos administrativos y destitución de
Personal Civil de su Institución Armada.

15. Declaración de vacantes para el ingreso a Centros
de Formación de las Fuerzas Armadas.

16. Designación del nombre de las promociones que
egresan de los Centros de Formación.

17. Orden de mérito de graduación del personal que
egresa de los Centros de Formación de las Fuerzas
Armadas.

F) Por Resolución del Comando Logístico, Dirección
General del Material o quien haga sus veces, se
aprobarán:

1. El Informe Técnico e Informe Legal que acredite
la concurrencia de los requisitos para optar por una
compra en el mercado extranjero, cuando corresponda,
de acuerdo con la normativa legal vigente.

2. Designación de los miembros del Comité de
Adquisiciones y Contrataciones en el extranjero, cuando
corresponda, de acuerdo con la normativa legal vigente.

3. El Expediente de Contratación de Bienes y Servicios
bajo la modalidad de compras en el mercado extranjero,
cuando corresponda, de acuerdo con la normativa legal
vigente.

4. Bases Administrativas/Términos de Referencia
del Proceso de Selección para Contratación bajo la
modalidad de compras en el mercado extranjero, cuando
corresponda, de acuerdo con la normativa legal vigente.

5. Designación de los miembros del Comité de
Recepción y Conformidad de los bienes o servicios a
contratarse, bajo la modalidad de compras en el mercado
extranjero, cuando corresponda, de acuerdo con la
normativa legal vigente.

6. Cancelación y/o resolución de los contratos de
bienes y servicios bajo la modalidad de compras en el
mercado extranjero, cuando corresponda, de acuerdo con
la normativa legal vigente.

7. Alta y baja de bienes, equipos y pertrechos
militares.

G) Por Resolución del Comando de Educación,
Dirección General de Educación o quien haga sus veces,
se aprobarán:

1. Declaración de vacantes para cursos de califi cación
o similares de Ofi ciales.

2. Nombramientos o separación de los cursos de
califi cación o similares de Ofi ciales.

3. Nombramiento de Becarios.
4. Autorizaciones de repetición de año de Cadetes

y Alumnos de los Centros de Formación de las Fuerzas
Armadas.

5. Programas anuales de educación de los Centros de
Formación y Perfeccionamiento.

6. Planes de estudio y mallas curriculares.
7. Reconocimiento del Orden de Mérito por Franqueo

de Año en los Centros de Formación de Ofi ciales, Técnicos
y Subofi ciales.

Artículo 2.- Autorizar al Jefe del Comando
Conjunto de las Fuerzas Armadas, a los Comandantes
Generales y a los titulares de las Direcciones Generales
de Personal, Direcciones Generales de Economía,
Direcciones Generales de Material y Direcciones
Generales de Educación u órganos que hagan sus
veces en las Instituciones Armadas, a delegar algunas
de las competencias y potestades referidas a actos de
administración (conferidas en la

presente norma), en los responsables de las
dependencias jerárquicas que se encuentran bajo su
cargo, en atención a los criterios de especialidad u
organización interna.

Artículo 3.- Las Resoluciones que expidan el Jefe
del Comando Conjunto de las Fuerzas Armadas y
los Comandantes Generales se denominarán según
corresponda: Resoluciones del Comando Conjunto
de las Fuerzas Armadas (Resolución Nº x-CCFFAA);
Resoluciones de la Comandancia General del Ejército
(Resolución Nº x-CGE); Resoluciones de la Comandancia
General de la

Marina de Guerra (Resolución Nº x-CGMG) y
Resoluciones de la Comandancia General de la Fuerza
Aérea (Resolución Nº x-CGFA).

Artículo 4.- Derógase el Decreto Supremo Nº 024-
2009-DE-SG de fecha 19 de noviembre de 2009 y todas
las demás disposiciones que se opongan a la presente
norma.

Artículo 5.- El presente Decreto Supremo será
refrendado por el Ministro de Defensa.

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

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

PEDRO CATERIANO BELLIDO
Ministro de Defensa

1194460-2

Autorizan viajes de oficiales del Ejército
del Perú a Brasil y Bolivia, en misión
de estudios

RESOLUCIÓN SUPREMA
N° 025-2015-DE/EP

Lima, 28 de enero de 2015

VISTO:

El Ofi cio N° 018/DIEDOC/C-5.b del 05 de enero
de 2015, de la Dirección de Educación y Doctrina del
Ejército.

CONSIDERANDO:
Que,con el documento del visto, la Dirección de

Educación y Doctrina del Ejército comunica que el
General de Ejército Comandante General del Ejército ha
designado al Coronel EP Juan Manuel Monzon Cordova,
para que participe en el Curso de Altos Estudios de Política
y Estrategia (CAEPE-2015), en la Escuela Superior
de Guerra de Brasil, en la ciudad de Río de Janeiro,
República Federativa del Brasil, del 01 de febrero al 12 de
diciembre de 2015;

Que, es conveniente para los intereses de la
institución, autorizar el viaje al exterior en Misión de
Estudios al Coronel EP Juan Manuel Monzon Cordova,
para que participe en el mencionado Curso; por cuanto
los conocimientos y experiencias a adquirirse redundarán
en benefi cio de la Seguridad dentro del ámbito de
competencia del Ejército del Perú;

Que, los gastos que ocasione la presente autorización
de viaje, se efectuarán con cargo del Presupuesto
Institucional del Año Fiscal 2015, de la Unidad Ejecutora

El Peruano
Jueves 29 de enero de 2015 545733

003 Ejército del Perú, de conformidad con el artículo 13°
del Decreto Supremo N° 047-2002-PCM, de fecha 5 de
junio de 2002;

Que, el numeral 2.1 del artículo 2° del Decreto
Supremo N° 262-2014-EF, de fecha 11 de setiembre
de 2014, dispone que el monto de la compensación
extraordinaria mensual por servicio en el extranjero,
será reducido en la misma cantidad que la bonifi cación
otorgada de conformidad con los literales a), b) o c)
del artículo 8° del Decreto Legislativo N° 1132, Decreto
Legislativo que aprueba la nueva estructura de ingresos
aplicable al personal militar de las Fuerzas Armadas y
policial de la Policía Nacional del Perú;

Que, teniendo en consideración los itinerarios de
los vuelos internacionales y con el fi n de prever la
participación del militar durante la totalidad del curso, es
necesario autorizar su salida del país con un (01) día de
anticipación, así como su retorno un (01) día posterior
al término de la misma, sin que estos días adicionales
irroguen gasto alguno al Tesoro Público;

Que, el artículo 2° de la Resolución Ministerial
N° 778-2008-DE/SG de 25 de julio de 2008, dispone
que los órganos competentes, organismos públicos
descentralizados, unidades ejecutoras y empresas del
sector Defensa, deben cumplir con incorporar en sus
propuestas de Resolución Suprema de autorización de
viajes del personal militar y civil del sector, una disposición
que precise, en los casos que corresponda, que el
otorgamiento de la compensación extraordinaria mensual
por servicios en el extranjero se hará por días reales y
efectivos, independientemente de la modalidad del viaje,
conforme a lo dispuesto en el reglamento de viajes al
exterior del personal militar y civil del Sector Defensa,
aprobado por Decreto Supremo Nº 002-2004-DE/SG del
26 de enero de 2004 y sus modifi catorias;

Que, de conformidad con el artículo 26° de la Ley N°
28359 – Ley de Situación Militar de los Ofi ciales de las
Fuerzas Armadas, modifi cado por la Ley N° 29598 y por el
Decreto Legislativo N° 1143, el personal militar nombrado
en Comisión de Servicio o Misión de Estudios por cuenta
del Estado en el extranjero está impedido de solicitar
su pase a la situación de disponibilidad o retiro, hasta
después de haber servido en su respectiva Institución
Armada el tiempo mínimo previsto en el artículo 23° de la
respectiva norma, más el tiempo compensatorio señalado
en el citado artículo 26°; y conforme a su Reglamento,
aprobado mediante el Decreto Supremo N° 007-2005-DE/
SG, de fecha 14 de febrero de 2005; y, sus respectivas
modifi catorias, el Decreto Supremo N° 010-2010-DE, de
fecha 20 de noviembre de 2010 y el Decreto Supremo N°
009-2013-DE, de fecha 02 de octubre de 2013;

Que, de conformidad con el Decreto Legislativo N°
1134, que aprueba la Ley de Organización y Funciones del
Ministerio de Defensa; Ley Nº 30281 - Ley de Presupuesto
del Sector Público para el Año Fiscal 2015; Ley Nº 27619
- Ley que regula la autorización de viajes al exterior de
servidores y funcionariospúblicos y su Reglamento aprobado
con el Decreto Supremo Nº 047-2002-PCM del 05 de junio
de 2002 y sus modifi catorias; el Decreto Supremo N° 002-
2004/DE/SG del 26 de enero de 2004 y sus modifi catorias,
que reglamentan los viajes al exterior del personal militar y
civil del Sector Defensa;el Decreto Supremo Nº 262-2014-EF
del 11 de setiembre de 2014, que establece disposiciones
respecto a montos por Compensación Extraordinaria por
Servicios en el Extranjero en Misión Diplomática, Comisión
Especial en el Exterior, Misión de Estudios, Comisión de
Servicios y Tratamiento Médico Altamente Especializado
de personal militar y civil del Sector Defensa e Interior; el
Decreto Supremo N° 024-2009-DE/SG del 19 de noviembre
de 2009, que determina la jerarquía y uso de las normas
de carácter administrativo que se aplicarán en los distintos
órganos del Ministerio; y,

Estando a lo propuesto por el General de Ejército
Comandante General del Ejército y lo acordado con el
señor Ministro de Defensa;

SE RESUELVE:

Artículo 1°.- Autorizar el viaje al exterior en Misión de
Estudios al Coronel EP Juan Manuel Monzon Cordova,
identifi cado con DNI N° 23979762, para que participe en el
Curso de Altos Estudios de Política y Estrategia (CAEPE-
2015), en la Escuela Superior de Guerra de Brasil, en la
ciudad de Río de Janeiro, República Federativa del Brasil,
del 01 de febrero al 12 de diciembre de 2015, así como

autorizar su salida del país el 31 de enero de 2015 y su
retorno el 13 de diciembre de 2015.

Artículo 2º.- El Ministerio de Defensa – Ejército del
Perú, efectuará los pagos que correspondan, con cargo al
presupuesto institucional del Año Fiscal 2015, de acuerdo
a los conceptos siguientes:

Pasajes aéreos
Lima – Rio de Janeiro (República Federativa del Brasil) –
Lima (Clase económica)
US $ 1,332.00 X 01 persona $ 1,332.00

Gastos de traslado – Ida y vuelta (Equipaje, bagaje e instalación)
R$ 15,492.39 X 2 X 01 persona R$ 30, 984.80

Compensación Extraordinaria por Servicio en el Extranjero
R$ 15,492.39 x 10 meses x 01 persona
(01 Feb – 30 Nov 15) R$ 154,923.90
R$ 15,492.39/31 x 12 días x 01 persona
(01 Dic – 12 Dic 15) R$ 5,997.05

Artículo 3°.- El otorgamiento de la compensación
extraordinaria mensual por servicio en el extranjero, se hará
por los días reales y efectivos de servicios en el exterior,
conforme a lo dispuesto en el Reglamento aprobado por
Decreto Supremo N° 002-2004-DE/SG, del 26 de enero de
2004 y sus modifi catorias; y, de acuerdo a las disposiciones
establecidas en el Decreto Supremo Nº 262-2014-EF del 11
de setiembre de 2014; con cargo al respectivo presupuesto
institucional del año fi scal correspondiente.

Artículo 4º.- El monto de la Compensación
Extraordinaria Mensual será reducido, por el Ejército del
Perú, en la misma cantidad que la bonifi cación otorgada
de conformidad con los literales a), b) o c) del artículo
9° del Decreto Legislativo N° 1132, en cumplimiento
al segundo párrafo del numeral 2.1 del artículo 2° del
Decreto Supremo N° 262-2014-EF.

Artículo 5º.- El Ministro de Defensa queda facultado
para variar la fecha de inicio y término de la autorización
a que se refi ere el artículo 1°, sin exceder el total de días
autorizados, sin variar la actividad para la cual se autoriza
el viaje, ni el nombre del participante.

Artículo 6º.- El personal militar designado deberá
cumplir con presentar un informe detallado ante el titular
de la Entidad, describiendo las acciones realizadas y los
resultados obtenidos durante el viaje autorizado, dentro
de los quince (15) días calendario contados a partir de la
fecha de retorno al país.

Artículo 7º.- El personal militar designado revistará en
la Ofi cina Administrativa del Cuartel General del Ejército del
Perú, durante el período de tiempo que dure la misión de
estudios.

Artículo 8°.- El personal militar designado está
impedido de solicitar su pase a la situación militar de
disponibilidad y retiro, hasta después de haber servido en
su respectiva Institución Armada el tiempo mínimo, más el
tiempo compensatorio dispuesto en la Ley de la materia.

Artículo 9°.- La presente autorización no dará derecho
a exoneración ni liberación de impuestos aduaneros de
ninguna clase o denominación.

Artículo 10°.- La presente Resolución será refrendada
por la Presidenta del Consejo de Ministros y por el Ministro
de Defensa.

Regístrese, comuníquese y publíquese.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República
ANA JARA VELÁSQUEZ
Presidenta del Consejo de Ministros
PEDRO CATERIANO BELLIDO
Ministro de Defensa

1194461-4

RESOLUCIÓN SUPREMA
N° 026-2015-DE/EP

Lima, 28 de enero de 2015

VISTO:
El Ofi cio Nº 015/DIEDOC/C-5.b del 05 de enero

de 2015, de la Dirección de Educación y Doctrina del
Ejército.

El Peruano
Jueves 29 de enero de 2015545734

CONSIDERANDO:

Que, mediante Carta S/N del 13 de noviembre de
2014, el Comandante General del Ejército de Bolivia,
cursa una invitación a Ofi ciales del Ejército del Perú, para
que participen como Instructores Invitados de Inteligencia
en la Escuela Militar de Inteligencia “General Ejército
Joaquín Zenteno Anaya”, del 01 de febrero al 15 de
diciembre de 2015, a desarrollarse en la ciudad de La
Paz, Estado Plurinacional de Bolivia;

Que, con el documento del visto, el Director de
Educación y Doctrina del Ejército comunica, al Director
de Relaciones Internacionales del Ejército, que el General
de Ejército Comandante General del Ejército aprobó la
designación del Teniente Coronel EP Orlando Waldo
Pinto Pinto, para que participe como Instructor Invitado de
Inteligencia en la Escuela Militar de Inteligencia “General
Ejército Joaquín Zenteno Anaya”, del 01 de febrero al 15
de diciembre de 2015, a desarrollarse en la ciudad de La
Paz, Estado Plurinacional de Bolivia;

Que, es conveniente para los intereses institucionales
autorizar el viaje al exterior en Misión de Estudios, del
Ofi cial Superior antes mencionado, para que participe
como Instructor Invitado de Inteligencia; por cuanto los
conocimientos y experiencias a adquirirse redundarán en
benefi cio de la Seguridad Nacional dentro del ámbito de
competencia del Perú;

Que, los gastos que ocasione la presente autorización
de viaje, se efectuarán con cargo al Presupuesto
Institucional del Año Fiscal 2015 de la Unidad Ejecutora
003, Ejército del Perú, de conformidad con el artículo 13º
del Decreto Supremo Nº 047-2002-PCM, del 05 de junio
de 2002;

Que, el numeral 2.1 del artículo 2° del Decreto
Supremo N° 262-2014-EF, de fecha 11 de setiembre
de 2014, dispone que el monto de la compensación
extraordinaria mensual por servicio en el extranjero,
será reducido en la misma cantidad que la bonifi cación
otorgada de conformidad con los literales a), b) o c)
del artículo 8° del Decreto Legislativo N° 1132, Decreto
Legislativo que aprueba la nueva estructura de ingresos
aplicable al personal militar de las Fuerzas Armadas y
policial de la Policía Nacional del Perú;

Que, el artículo 2º de la Resolución Ministerial
Nº 778-2008 DE/SG del 25 de julio de 2008, dispone
que los órganos competentes, organismos públicos
descentralizados, unidades ejecutoras y empresas del
Sector Defensa, deben cumplir con incorporar en sus
propuestas de Resolución Suprema de autorización de
viajes del personal militar y civil del Sector, una disposición
que precise que, en los casos que corresponda, el
otorgamiento de la compensación extraordinaria mensual
por servicios en el extranjero se hará por días reales y
efectivos, independientemente de la modalidad del viaje,
conforme a lo dispuesto en el reglamento de viajes al
exterior del personal militar y civil del Sector Defensa,
aprobado por Decreto Supremo Nº 002-2004/DE/SG del
26 de enero de 2004 y sus modifi catorias;

Que, el artículo 26°, de la Ley N° 28359 - Ley de
Situación Militar de los Ofi ciales de las Fuerzas Armadas,
modifi cado por la Ley N° 29598 y por el Decreto Legislativo
N° 1143, señala que el Ofi cial nombrado en Comisión de
Servicio o Misión de Estudios por cuenta del Estado en el
extranjero está impedido de solicitar su pase a la situación
de disponibilidad o retiro, hasta después de haber servido
en su respectiva Institución Armada el tiempo mínimo
previsto en el artículo 23° de la respectiva norma, más
el tiempo compensatorio señalado en el citado artículo
26º; y, conforme a su Reglamento, aprobado mediante
el Decreto Supremo N° 007-2005-DE/SG, de fecha 14
de febrero de 2005; y, sus respectivas modifi catorias
el Decreto Supremo N° 010-2010-DE, de fecha 20 de
noviembre de 2010 y el Decreto Supremo Nº 009-2013-
DE, de fecha 02 de octubre de 2013;

Que, de conformidad con el Decreto Legislativo N°
1134, que aprueba la Ley de Organización y Funciones
del Ministerio de Defensa; Ley Nº 30281 - Ley de
Presupuesto del Sector Público para el Año Fiscal 2015;
Ley Nº 27619 - Ley que regula la autorización de viajes
al exterior de servidores y funcionarios públicos y su
Reglamento aprobado con el Decreto Supremo Nº 047-
2002-PCM del 05 de junio de 2002 y sus modifi catorias;
el Decreto Supremo N° 002-2004/DE/SG del 26 de enero
de 2004 y sus modifi catorias, que reglamentan los viajes
al exterior del personal militar y civil del Sector Defensa;

el Decreto Supremo Nº 262-2014-EF del 11 de setiembre
de 2014, que establece disposiciones respecto a montos
por Compensación Extraordinaria por Servicios en el
Extranjero en Misión Diplomática, Comisión Especial en
el Exterior, Misión de Estudios, Comisión de Servicios y
Tratamiento Médico Altamente Especializado de personal
militar y civil del Sector Defensa e Interior; el Decreto
Supremo N° 024-2009-DE/SG del 19 de noviembre de
2009, que determina la jerarquía y uso de las normas de
carácter administrativo que se aplicarán en los distintos
órganos del Ministerio; y,

Estando a lo propuesto por el General de Ejército
Comandante General del Ejército y lo acordado con el
señor Ministro de Defensa;

SE RESUELVE:

Artículo 1°.- Autorizar el viaje al exterior en Misión de
Estudios al Teniente Coronel EP Orlando Waldo PINTO
PINTO, identifi cado con DNI Nº 29603896, para que
participe como Instructor Invitado de Inteligencia en la
Escuela Militar de Inteligencia “General Ejército Joaquín
Zenteno Anaya”, del 01 de febrero al 15 de diciembre
de 2015, a desarrollarse en la ciudad de La Paz, Estado
Plurinacional de Bolivia.

Artículo 2º.- El Ministerio de Defensa - Ejército del
Perú, efectuará los pagos que corresponda, con cargo
al Presupuesto Institucional, para el Año Fiscal 2015, de
acuerdo a los conceptos siguientes:

Pasajes aéreos:
Lima – La Paz (Estado Plurinacional de Bolivia) - Lima
(Clase económica)
US $. 1,200.00 x 01 persona US $. 1,200.00

Gastos de traslado – Ida y vuelta (Equipaje, bagaje e instalación)
US $. 5,623.26 x 2 x 01 persona US $. 11,246.52

Compensación Extraordinaria por Servicio en el Extranjero:
US $. 5,623.26 x 10 meses x 01 persona
(01 Feb – 30 Nov 15) US $. 56,232.60
US $. 5,623.26/31 x 15 días x 01 persona
(01 Dic – 15 Dic 15) US $. 2,720.93

 Total a pagar : US $. 71,400.05

Artículo 3º.- El otorgamiento de la compensación
extraordinaria mensual por servicio en el extranjero, se
hará por días reales y efectivos de servicios en el exterior,
conforme a lo dispuesto en el Reglamento aprobado por
Decreto Supremo Nº 002-2004/DE/SG del 26 de enero de
2004 y sus modifi catorias; y, de acuerdo a las disposiciones
establecidas en el Decreto Supremo Nº 262-2014-EF
del 11 de setiembre de 2014; con cargo al respectivo
presupuesto institucional del año fi scal correspondiente.

Artículo 4º.- El Ministro de Defensa queda facultado
para variar la fecha de inicio y término de la autorización
a que se refi ere el artículo 1º, sin exceder el total de días
autorizados, sin variar la actividad para la cual se autoriza
el viaje, ni el nombre del participante.

Artículo 5º.- El monto de la Compensación
Extraordinaria Mensual será reducida, por el Ejército del
Perú, en la misma cantidad que la bonifi cación otorgada
de conformidad con los literales a), b) o c) del artículo
8º del Decreto Legislativo Nº 1132, en cumplimiento al
segundo párrafo del numeral 2.1 del artículo 2º del Decreto
Supremo Nº 262-2014-EF.

Artículo 6º.- El personal militar designado deberá
cumplir con presentar un informe detallado al titular de
la Entidad, describiendo las acciones realizadas y los
resultados obtenidos durante el viaje autorizado, dentro
de los quince (15) días calendario contados a partir de la
fecha de retorno al país.

Artículo 7°.- El personal militar designado revistará en
la Ofi cina Administrativa del Cuartel General del Ejército
del Perú durante el período de tiempo que dure la Misión
de Estudios.

Artículo 8°.- El personal militar designado está
impedido de solicitar su pase a la situación militar de
disponibilidad y retiro, hasta después de haber servido en
su respectiva Institución Armada el tiempo mínimo, más el
tiempo compensatorio dispuesto en la Ley de la materia.

Artículo 9º.- La presente autorización no da derecho
a exoneración ni liberación de impuestos aduaneros de
ninguna clase o denominación.

El Peruano
Jueves 29 de enero de 2015 545735

Artículo 10º.- La presente Resolución será refrendada
por la Presidenta del Consejo de Ministros y por el Ministro
de Defensa.

Regístrese, comuníquese y publíquese.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

ANA JARA VELÁSQUEZ
Presidenta del Consejo de Ministros

PEDRO CATERIANO BELLIDO
Ministro de Defensa

1194461-5

Disponen los Llamamientos Ordinarios
para la incorporación voluntaria al Servicio
Militar en el Activo correspondiente al
año 2015, del personal de la clase 1997
y Clases anteriores, que se realizarán en
la modalidad de Acuartelado

RESOLUCIÓN MINISTERIAL
Nº 050-2015 DE/EP

Lima, 27 de enero de 2015
Visto, la Hoja de Recomendación Nº 012 W-6.b, del 22

de Diciembre de 2014 aprobada por el señor General de
Ejército Comandante General del Ejército;

CONSIDERANDO:
Que, el artículo 163º de la Constitución Política,

establece que “El Estado garantiza la seguridad de la
Nación, mediante el Sistema de Defensa Nacional. Toda
persona natural o jurídica está obligada a participar en la
Defensa Nacional de conformidad con la Ley”;

Que, el artículo 165º de la Carta Magna, establece que
“las FFAA tienen como fi nalidad primordial garantizar la
independencia, la soberanía y la integridad territorial de
la República”.

Que, el artículo 47º de la Ley Nº 29248 “Ley del Servicio
Militar”, modifi cado por el artículo 1ª del Decreto Legislativo
Nº 1146 establece que: “El llamamiento ordinario busca
satisfacer los requerimientos de personal para el Servicio
Militar Acuartelado. Es dispuesto anualmente, mediante
Resolución Ministerial, en las fechas que determine cada
Instituto de las Fuerzas Armadas y comprende a los inscritos
de la última clase y a los de las clases anteriores, de acuerdo
a las necesidades de efectivos para la Seguridad y Defensa
Nacional”;

Que, el Ejército del Perú a fi n de satisfacer las
necesidades de personal para el Servicio Activo para
el año 2015, en las modalidades de Acuartelado, de
conformidad a lo establecido en la normatividad a que
se hace referencia en el considerando que antecede,
requiere efectuar dos Llamamientos Ordinarios (1er y
2do Semestre) de personal de la Clase 1,997 y Clases
anteriores para instruirlos y entrenarlos para su efi ciente
participación en la Defensa Nacional; y.

Estando a lo recomendado por el Comando de
Reservas y Movilización del Ejército, y a lo propuesto por
la Comandancia General del Ejército.

SE RESUELVE:
Artículo 1º.- Disponer los Llamamientos Ordinarios

(1er y 2do Semestre) para la incorporación voluntaria al
Servicio Militar en el Activo correspondiente al año 2015,
del personal de la clase 1,997 y Clases anteriores, los que
se realizarán en la modalidad de Acuartelado.

Artículo 2º.- Autorícese al Señor General de
Ejército Comandante General del Ejército, para que
determine las fechas de dichos llamamientos.

Regístrese, comuníquese y publíquese.

PEDRO CATERIANO BELLIDO
Ministro de Defensa

1194028-1

DESARROLLO E

INCLUSION SOCIAL

Decreto Supremo que establece las
acciones que debe realizar el RENIEC
en cumplimiento de la Trigésima Quinta
Disposición Complementaria Final de la
Ley de Presupuesto del Sector Público
para el Año Fiscal 2015

DECRETO SUPREMO
Nº 001-2015-MIDIS

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Ley Nº 29792, se creó el Ministerio de
Desarrollo e Inclusión Social, cuya fi nalidad es mejorar la
calidad de vida de la población, promoviendo el ejercicio
de derechos, el acceso a oportunidades y el desarrollo
de capacidades, en coordinación y articulación con las
diversas entidades del sector público, el sector privado y
la sociedad civil;

Que, a través de la Trigésima Quinta Disposición
Complementaria Final de la Ley Nº 30281, Ley de
Presupuesto del Sector Público para el Año Fiscal 2015, se
autoriza la realización de modifi caciones presupuestarias
en el nivel institucional a favor del Registro Nacional
de Identifi cación y Estado Civil (RENIEC), hasta por el
monto de S/. 29 353 000,00 (VEINTINUEVE MILLONES
TRESCIENTOS CINCUENTA Y TRES MIL Y 00/100
NUEVOS SOLES), en el marco del Programa Presupuestal
079: Acceso de la Población a la Identidad a cargo del
RENIEC, previo cumplimiento de acciones por parte del
RENIEC;

Que, asimismo, la citada norma dispone que mediante
decreto supremo refrendado por el Ministerio de Desarrollo
e Inclusión Social, se aprueban las disposiciones
complementarias para su aplicación, las que incluyen las
acciones que debe realizar el RENIEC;

Que, en concordancia con lo establecido en el
Reglamento de Organización y Funciones del Ministerio
de Desarrollo e Inclusión Social, aprobado por Decreto
Supremo Nº 011-2012-MIDIS, compete a la Dirección
General de Gestión de Usuarios del Despacho
Viceministerial de Políticas y Evaluación Social dictar
las políticas para la gestión de información sobre los
usuarios de los programas sociales; así como diseñar
e implementar el sistema de identifi cación, selección
y registro de usuarios, y el sistema de seguimiento de
usuarios, con el fi n de orientar las acciones del Estado
hacia la mayor efectividad de las intervenciones de alivio
y superación de la pobreza;

Que, el Ministerio de Desarrollo e Inclusión Social, a
través de la Dirección General de Gestión de Usuarios, ha
acordado con el RENIEC las acciones que esta entidad
deberá haber realizado a fi n de que se proceda a la
transferencia de los recursos señalados en la Trigésima
Quinta Disposición Complementaria Final de la Ley de
Presupuesto del Sector Público para el Año Fiscal 2015;

De conformidad con lo dispuesto por la Ley Nº 29158,
Ley Orgánica del Poder Ejecutivo; la Ley N° 30281, Ley
de Presupuesto del Sector Público para el Año Fiscal
2015; la Ley N° 29792, Ley de Creación, Organización y
Funciones del Ministerio de Desarrollo e Inclusión Social,
y su Reglamento de Organización y Funciones, aprobado
mediante Decreto Supremo N° 011-2012-MIDIS;

DECRETA:

Artículo 1.- Apruébense las acciones a cargo
del Registro Nacional de Identifi cación y Estado Civil
(RENIEC), en el marco de lo dispuesto en la Trigésima
Quinta Disposición Complementaria Final de la Ley N°
30281, Ley de Presupuesto del Sector Público para el Año
Fiscal 2015, las mismas que son:

a. Validación de la identidad del 100% de los registros
de las bases de datos del Padrón General de Hogares

El Peruano
Jueves 29 de enero de 2015545736

(PGH) y del Registro Nacional de Usuarios (RNU)
que administra el Ministerio de Desarrollo e Inclusión
Social (MIDIS). El RENIEC deberá haber realizado
las validaciones necesarias para la actualización de
dichos registros y, en coordinación con el MIDIS, haber
aprobado mediante resolución jefatural un protocolo
para la validación de la información en línea (dedicada)
y otra masiva, con una tasa de atención de cincuenta mil
registros diarios.

b. Entrega de Documento Nacional de Identidad
electrónico y validación de otras opciones tecnológicas
(tecnología biométrica) costo efectivas de autenticación
ajustadas a las necesidades de usuarios de Pensión
65, a través de la implementación de un piloto en
Cañete u otras localidades que cuenten con las
condiciones requeridas. Mediante resolución jefatural
el RENIEC deberá haber establecido, en coordinación
con el MIDIS, las metas del escalamiento progresivo
de la solución por adoptar en los usuarios de Pensión
65 para el 2015. Asimismo, el RENIEC deberá permitir
al Banco de la Nación, sin costo alguno, los accesos
en línea o local (match on card) que permitan realizar
la validación biométrica (huella digital), con el fi n de
implementar una solución de pago para benefi cio de
los usuarios de los programas sociales del MIDIS con
requerimientos similares.

c. Acciones necesarias, durante el 2014, para el avance
progresivo del cierre de brechas, con el otorgamiento
gratuito de Documento Nacional de Identidad emitidos por
primera vez, de al menos setenta mil personas que sean
potenciales usuarios de los programas sociales, ubicados
en los distritos de los quintiles 1 y 2.

d. Integración de los tres procesos de identifi cación
de los registros del Certifi cado de Nacido Vivo (CNV),
Acta de Nacimiento (AN) y Documento Nacional de
Identidad (DNI), para lo cual se deberán cumplir las
siguientes metas: i) 30% de niños y niñas que nacieron
en el último mes en establecimientos de salud que
cuentan con ofi cina registral auxiliar, cuyo DNI fue
electrónico, iniciaron trámite de DNI durante los
primeros cinco (5) días de nacido; ii) Desarrollo y puesta
en marcha de soluciones tecnológicas en modo no
conectado para el registro del CNV; iii) durante el 2014,
setenta (70) municipios iniciaron el uso del Sistema
Integrado Operativo de Registros Civiles del RENIEC
para el registro en línea del AN en zonas donde los
establecimientos de salud brindan el CNV electrónico.

e. El RENIEC comparte mensualmente, a través del
MIDIS, archivos de datos de los registros del CNV, AN
y el DNI con fi nes de uso estadístico y demográfi co a
efectos del diseño y evaluación de las políticas sociales.
Estos archivos de datos no incluyen datos sensibles
del ciudadano (número de identifi cación, nombres y
apellidos).

f. Acceso al Padrón Nominado por parte de entidades
públicas. Para este fi n, el RENIEC, en coordinación con
MIDIS, deberá haber establecido los niveles de acceso
a dicha información (considerando los usuarios que sean
defi nidos), dentro del marco legal de protección de datos
personales. Dicho acceso deberá incluir, al menos, el
centro poblado, en el caso de zonas rurales; la zona y/o
manzana en zonas urbanas; y la adecuación tecnológica
para la ubicación geográfi ca.

Artículo 2.- A efectos de la transferencia de recursos
a favor del Registro Nacional de Identifi cación y Estado
Civil, esta institución deberá remitir al Ministerio de
Desarrollo e Inclusión Social, hasta el 16 de febrero
de 2015, el informe de cumplimiento de las acciones
previstas en el Artículo 1 del presente decreto supremo,
siendo responsable de la veracidad y confi abilidad de la
información remitida.

Artículo 3.- El Ministerio de Desarrollo e Inclusión
Social, a través de la Dirección General de Gestión de
Usuarios, luego de recibido el informe a que se refi ere
el artículo anterior, enviará al Ministerio de Economía
y Finanzas un informe de validación de las acciones
realizadas por el Registro Nacional de Identifi cación y
Estado Civil, conforme a lo establecido en la Trigésima
Quinta Disposición Complementaria Final de la Ley N°
30281, Ley de Presupuesto del Sector Público para el Año
Fiscal 2015.

Artículo 4.- El presente decreto supremo será
refrendado por la Ministra de Desarrollo e Inclusión
Social.

Dado en la Casa de Gobierno, en Lima, a los veintiocho
días del mes de enero del año dos mil quince

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

JUAN MANUEL BENITES RAMOS
Ministro de Agricultura y Riego
Encargado del Despacho del Ministerio
de Desarrollo e Inclusión Social

1194461-3

ECONOMIA Y FINANZAS

Aprueba la Tabla de Infracciones y
Sanciones por el incumplimiento
de las obligaciones contenidas en el
Decreto Legislativo N° 1126 y regula el
Procedimiento Sancionador respectivo
a cargo de la SUNAT

DECRETO SUPREMO
Nº 010-2015-EF

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Decreto Legislativo N° 1126, Decreto
Legislativo que establece medidas de control en los
insumos químicos y productos fi scalizados, maquinarias
y equipos utilizados para la elaboración de drogas ilícitas,
se establecen medidas de control en los insumos químicos
y productos fi scalizados, maquinarias y equipos utilizados
para la elaboración de drogas ilícitas;

Que, el artículo 47 del referido Decreto Legislativo
señala que mediante decreto supremo, a propuesta
de la SUNAT, refrendado por el titular del Ministerio de
la Producción y el titular del Ministerio de Economía y
Finanzas, en el marco de sus competencias, se establecerá
la tabla de infracciones y sanciones administrativas por el
incumplimiento del referido Decreto Legislativo, así como
el procedimiento sancionador respectivo a cargo de la
SUNAT;

Que, es necesario aprobar la tabla de infracciones
y sanciones administrativas por el incumplimiento del
Decreto Legislativo N° 1126, así como el procedimiento
sancionador respectivo a cargo de la SUNAT; y

De conformidad con el inciso 8) del artículo 118 de la
Constitución Política del Perú, el inciso 3) del artículo 11
de la Ley N° 29158, Ley Orgánica del Poder Ejecutivo y
el artículo 47 del Decreto Legislativo N° 1126, Decreto
Legislativo que establece medidas de control en los
insumos químicos y productos fi scalizados, maquinarias y
equipos utilizados para la elaboración de drogas ilícitas;

DECRETA:

CAPÍTULO I DISPOSICIONES GENERALES

Artículo 1.- Defi niciones
Al presente decreto supremo se le aplican las defi niciones

previstas en el artículo 2 del Decreto Legislativo N° 1126,
en el artículo 2 de su reglamento, aprobado con Decreto
Supremo N° 044-2013-EF, y las siguientes:

1. Reglamento : Reglamento del Decreto Legislativo N° 1126,
aprobado con Decreto Supremo N° 044-2013-
EF y normas modifi catorias.

2. Actividades Fiscalizadas : Actividades de producción, fabricación,
preparación, envasado, reenvasado,
comercialización, transporte, servicio de
transporte, almacenamiento, servicio de
almacenamiento, transformación, utilización o
prestación de servicios en el territorio nacional,
regímenes y operaciones aduaneras para el
ingreso y salida del país, referidas a los Bienes
Fiscalizados.

El Peruano
Jueves 29 de enero de 2015 545737

3. Tabla de Infracciones y
Sanciones

: Tabla de Infracciones y Sanciones por el
Incumplimiento de las obligaciones contenidas
en el Decreto Legislativo N° 1126 y norma
modifi catoria, aprobada con el presente decreto
supremo.

4. Autoridad del
procedimiento sancionador

: La Gerencia Operativa del Registro de Bienes
Fiscalizados o la Gerencia de Fiscalización de
Bienes Fiscalizados de la Intendencia Nacional
de Insumos Químicos y de Bienes Fiscalizados
de la SUNAT, según sus funciones.

Cuando se haga referencia a un artículo sin mencionar
la norma a la que pertenece, se entiende referido al
presente decreto supremo. Asimismo, cuando se haga
mención a un numeral o literal sin señalar el artículo al
que pertenece, se entiende referido al artículo en el que
se encuentre.

CAPÍTULO II INFRACCIONES Y SANCIONES

Artículo 2.- Aprobación de tabla de infracciones y
sanciones

Apruébese la Tabla de Infracciones y Sanciones por
el incumplimiento de las obligaciones contenidas en el
Decreto Legislativo N° 1126, que como anexo forma parte
integrante del presente decreto supremo.

Artículo 3.- Cálculo de las multas
Para determinar el monto de las multas se aplica la

Unidad Impositiva Tributaria (UIT) vigente a la fecha de
la comisión de la infracción y cuando no sea posible
establecerla, la que se encontrara vigente a la fecha en
que se detectó la infracción.

CAPÍTULO III PROCEDIMIENTO SANCIONADOR

Artículo 4.- Detección de infracciones
La detección de la comisión de las infracciones

contenidas en la Tabla de Infracciones y Sanciones, es
efectuada por:

1. La Gerencia Operativa del Registro de Bienes
Fiscalizados o la Gerencia de Fiscalización de Bienes
Fiscalizados de la Intendencia Nacional de Insumos
Químicos y de Bienes Fiscalizados de la SUNAT, a través
de sus profesionales.

2. Los agentes fi scalizadores o las autoridades
aduaneras de la SUNAT.

Cuando se detecte la comisión de una infracción
respecto de la cual corresponde aplicar la sanción de
incautación de acuerdo a lo dispuesto por la Tabla de
Infracciones y Sanciones, debe elaborarse el acta de
incautación correspondiente.

El acta de incautación debe contener una exposición
de los hechos, la determinación de la infracción o
infracciones y la indicación de la medida a aplicar.

El acta de incautación se levanta ante la persona
responsable a quien se le halló la posesión de los Bienes
Fiscalizados o del medio de transporte en el lugar de
la intervención. De no haber persona responsable o
ésta hubiere abandonado el lugar de la intervención, se
prosigue con las diligencias pertinentes considerando
como persona responsable al propietario de los Bienes
Fiscalizados. De no poderse identifi car a la persona
responsable, la SUNAT procede a la incautación conforme
a lo previsto por el artículo 32 del Decreto Legislativo N°
1126.

La elaboración del acta de incautación se inicia en
el lugar de la intervención o en el lugar donde quedan
depositados los bienes incautados o en el lugar que,
por razones de seguridad u otras, estime adecuado el
personal competente de la SUNAT.

Cuando sea necesario que la descripción detallada de
los Bienes Fiscalizados o del medio de transporte materia
de incautación conste en un anexo del acta respectiva, la
elaboración del acta de incautación se inicia en los lugares
indicados en párrafo anterior y el referido anexo puede
ser elaborado en el local designado como depósito de los
bienes incautados. En este caso, el acta de incautación se
considera levantada cuando se culmine la elaboración del
mencionado anexo.

Una vez culminada la elaboración del acta, se procede
a la entrega, en forma inmediata a la persona responsable.

De haber negativa a la recepción, se deja constancia de
tal hecho en el acta.

Artículo 5.- Informe por incumplimiento
La detección de la comisión de las infracciones implica

la formulación de un Informe por Incumplimiento.

Constituye Informe por Incumplimiento:
1. El elaborado por la Gerencia Operativa del Registro

de Bienes Fiscalizados o de la Gerencia de Fiscalización
de Bienes Fiscalizados de la Intendencia Nacional de
Insumos Químicos y de Bienes Fiscalizados de la SUNAT,
a través de sus profesionales, considerando las actas de
incautación a que se refi ere el artículo 4,.

2. El resultado del requerimiento de información o
documentación emitido por la SUNAT en el ejercicio
de sus funciones de control y fi scalización de Bienes
Fiscalizados.

Artículo 6.- Etapa instructora
6.1 Formulado el Informe por Incumplimiento, la

autoridad del procedimiento sancionador inicia el proceso
de evaluación.

Para tal efecto, realiza actuaciones dirigidas a verifi car
el cumplimiento de las formalidades y a determinar al
presunto infractor y su posible responsabilidad en la
comisión de la infracción detectada.

Para el análisis de los hechos o conductas, debe
considerar el contenido del Informe por Incumplimiento y
la documentación adjunta, así como la documentación e
información con la que cuenta la SUNAT.

6.2 La autoridad del procedimiento sancionador da
inicio al procedimiento sancionador con la notifi cación de
la comunicación respectiva, la que, entre otra información,
debe contener:

a) La identifi cación del supuesto infractor.
b) Una sucinta exposición de los hechos que se

imputan al supuesto infractor.
c) La determinación de las infracciones que tales

hechos pueden constituir.
d) Las sanciones que se le pudiera imponer.
e) Plazo para formular el descargo y autoridad ante la

que debe presentarse.
f) La indicación de la autoridad competente para

imponer la sanción y la norma que le otorga dicha
competencia.

6.3 El plazo para la presentación de descargos es de
ocho días hábiles contados a partir del día siguiente de la
notifi cación de la comunicación que da cuenta del inicio
del procedimiento sancionador.

6.4 Vencido el plazo señalado en el numeral anterior
y con el respectivo descargo o sin él, la autoridad del
procedimiento sancionador realiza de ofi cio todas las
actuaciones necesarias para el examen de los hechos,
recabando los datos e informaciones que sean relevantes
para determinar, de ser el caso, la existencia de
responsabilidad susceptible de sanción.

Artículo 7.-Etapa sancionadora
7.1 Concluida, de ser el caso, la recolección de

pruebas, la autoridad del procedimiento sancionador emite
la resolución que determina la comisión de la infracción
y la imposición de una sanción, o la no existencia de la
infracción.

7.2 En caso se determine la comisión de una
infracción y la imposición de una sanción, la autoridad del
procedimiento sancionador emite la resolución respectiva
que, entre otra información, debe contener:

a) De manera motivada las conductas constitutivas de
infracción, que se consideren probadas.

b) La norma que prevé la sanción para dicha
conducta.

c) La sanción que se impone.

7.3 De determinarse la no existencia de infracción,
la autoridad del procedimiento sancionador emite la
resolución que dispone el archivamiento del procedimiento
y la devolución o restitución de los Bienes Fiscalizados,
de ser el caso.

7.4 La autoridad del procedimiento sancionador notifi ca
las resoluciones mencionadas en el presente artículo al
administrado.

El Peruano
Jueves 29 de enero de 2015545738

Artículo 8.- Modalidades de notifi cación
Son de aplicación, en la parte pertinente, las normas

relativas a las notifi caciones contenidas en la Ley N°
27444, Ley de Procedimiento Administrativo General,
y normas modifi catorias. Para efectos de la notifi cación
personal, se considera el Domicilio Legal.

Artículo 9.- Refrendo
El presente Decreto Supremo es refrendado por

el Ministro de Economía y Finanzas y el Ministro de la
Producción.

DISPOSICIONES COMPLEMENTARIAS FINALES

PRIMERA.- Aplicación supletoria de La Ley N°
27444

En todo lo no previsto en el presente decreto supremo
se aplica supletoriamente la Ley N° 27444, Ley del
Procedimiento Administrativo General, en lo que no se
oponga a las disposiciones establecidas en el Decreto
Legislativo N° 1126.

SEGUNDA.- Facultad de recaudación de las
multas

Mediante Resolución de Superintendencia, la SUNAT
aprueba la forma y lugar para el pago de las multas.

TERCERA.- Sanción de incautación
La aplicación de la sanción de incautación de

la Tabla de Infracciones y Sanciones del presente
decreto supremo, por la especialidad, prevalece
sobre cualquier otra sanción o medida administrativa
de desposesión, desapoderamiento o de privación
de propiedad que resulte aplicable sobre los
mismos bienes o medios de transporte, aun cuando
exista la posibilidad de sustitución por otra sanción
administrativa; salvo la sanción de incautación
aplicada conforme a lo dispuesto en los artículos 31 y
32 del Decreto Legislativo N° 1126.

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

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

ALONSO SEGURA VASI
Ministro de Economía y Finanzas

PIERO GHEZZI SOLÍS
Ministro de la Producción

ANEXO

TABLA DE INFRACCIONES Y SANCIONES POR
EL INCUMPLIMIENTO DE LAS OBLIGACIONES
CONTENIDAS EN EL DECRETO LEGISLATIVO

N° 1126

Nº Infracción Sanción

1 Realizar Actividades Fiscalizadas sin contar con inscripción vigente en
el Registro. Incautación

2 Realizar Actividades Fiscalizadas no inscritas en el Registro. Incautación
(1)

3 Realizar Actividades Fiscalizadas con Bienes Fiscalizados no inscritos
en el Registro.

Incautación
(1)

4
Producir o fabricar Bienes Fiscalizados alterando las especifi caciones
contenidas en el informe técnico o cuadro insumo-producto o Bienes
Fiscalizados no especifi cados en dichos documentos.

Incautación

5 Transportar Bienes Fiscalizados en un medio de transporte no inscrito
en el Registro.

Incautación
(2)

6 Remitir Bienes Fiscalizados en un medio de transporte no inscrito en
el Registro.

Incautación
(2)

7 Comercializar Bienes Fiscalizados excediendo los límites de volumen o
cantidad en las zonas geográfi cas sujetas al Régimen Especial.

Incautación
(3)

8 Realizar Actividades Fiscalizadas con Bienes Fiscalizados excediendo
las cantidades indicadas en el Registro.

Incautación
(4)

9
Comercializar Bienes Fiscalizados para uso doméstico o artesanal en
presentaciones y/o concentraciones y/o volúmenes y/o pesos no au-
torizados.

Incautación

Nº Infracción Sanción

10
Comercializar Bienes Fiscalizados sin cumplir con las especifi caciones
detalladas en el rotulado y/o etiquetas sobre denominación, concen-
tración, peso o volumen.

Incautación

11 Ingresar o sacar Bienes Fiscalizados hacia o desde el territorio nacional
sin contar con Autorización. Incautación

12 Transportar Bienes Fiscalizados sin utilizar la Ruta Fiscal aplicable. Incautación

13

Transportar Bienes Fiscalizados sin Guía de Remisión u otro documento
previsto por las normas para sustentar su traslado, o con documentos
que no reúnan los requisitos y características para ser considerados
guías de remisión y/u otro documento que carezca de validez.

Incautación

14

Remitir Bienes Fiscalizados sin Guía de Remisión u otro documento pre-
visto por las normas para sustentar su traslado o con documentos que
no reúnan los requisitos y características para ser considerados guías
de remisión y/u otro documento que carezca de validez.

Incautación

15
No contar en el caso de los Bienes Fiscalizados que se transporten en
contenedores, cisternas o similares: con los medios de seguridad que
garanticen su inviolabilidad.

Incautación
(5)

16
No contar en el caso de los Bienes Fiscalizados que se transporten en
contenedores, cisternas o similares: con el rotulado o etiquetado respec-
tivo según las normas de la materia.

Incautación
(5)

17 Impedir la toma de muestras o la toma de inventarios de Bienes Fiscal-
izados o de bienes que presumiblemente sean Bienes Fiscalizados.

Incautación
(6)

18

No verifi car en las solicitudes de pedidos de Bienes Fiscalizados:
a) La identidad de la persona o personas que efectúan el pedido, a fi n de
determinar su capacidad para actuar en representación del Usuario
b) Que el Usuario solicitante cuente con inscripción vigente en el Reg-
istro.c) La concordancia entre el pedido y los requerimientos que se le
hayan autorizado al Usuario solicitante a través del Registro.

Multa de
5 UIT

19 Realizar Actividades Fiscalizadas sin contar con inscripción vigente en
el Registro, estando en trámite su renovación.

Multa de
5 UIT

20
No permitir o impedir el ingreso al domicilio legal, o cualquier estab-
lecimiento o local, a los funcionarios encargados de la realización de las
acciones de control y fi scalización.

Multa de
5 UIT

(7)

21
No presentar la información relativa a los registros de operaciones, o
presentarla fuera de plazo o sin cumplir la forma, plazos y condiciones
establecidas.

Multa de
4 UIT

(8)

22 Presentar información falsa, incompleta o inexacta relativa a los regis-
tros de operaciones.

Multa de
5 UIT

(9)

23 No conservar la información y documentación sustentatoria respectiva
de los registros de operaciones.

Multa de
5 UIT

24 Modifi car a partir de la segunda vez la información presentada a la SU-
NAT respecto a los registros de operaciones.

Multa de
3 UIT
(10)

25 Rectifi car fuera de plazo la información presentada a la SUNAT respecto
al Inventario Inicial.

Multa de
3 UIT

26 No presentar o no exhibir la información o documentación que le sea
requerida.

Multa de
3 UIT
(11)

27 Omitir el registro diario en los registros de operaciones o llevarlo con
atraso.

Multa de
3 UIT
(12)

28 No informar las pérdidas, robos, excedentes, derrames y desmedros de
Bienes Fiscalizados en el plazo establecido.

Multa de
5 UIT

29 Transportar Bienes Fiscalizados en medio de transporte inscrito en el
Registro con conductor no inscrito en el mismo.

Multa de
5 UIT

30 No informar al Registro lo relacionado con el cese de Actividades Fiscal-
izadas o la baja de establecimiento.

Multa de
5 UIT

31 No actualizar la información del Registro dentro del plazo establecido. Multa de
2 UIT

32

No exigir la presentación del documento de identidad al público adqui-
rente de Bienes Fiscalizados por parte de los comerciantes minoristas,
que realizan operaciones de venta directa al público, en las zonas
geográfi cas bajo el Régimen Especial.

Multa de
2 UIT

33
No comunicar las operaciones inusuales de Bienes Fiscalizados que
tome conocimiento durante el desarrollo de sus actividades, conforme al
procedimiento establecido.

Multa de
2 UIT

Notas:

(1) La sanción de incautación se aplica a los Bienes
Fiscalizados vinculados directamente a las Actividades
Fiscalizadas no inscritas en el Registro y a los Bienes
Fiscalizados no inscritos en el Registro respectivamente.

(2) La sanción de incautación se aplica a los Bienes
Fiscalizados y al medio de transporte.

(3) La sanción de incautación se aplica sobre la
totalidad de Bienes Fiscalizados detectados.

(4) La sanción de incautación se aplica a los Bienes
Fiscalizados en exceso detectados.

El Peruano
Jueves 29 de enero de 2015 545739

(5) La sanción de incautación se aplica a los
Bienes Fiscalizados y al contenedor o similar que
sea separable del medio de transporte o vehículo, de
corresponder.

(6) La sanción de incautación se aplica a la totalidad
de bienes sobre los que se requirió la toma de muestra o
de inventario así se determine posteriormente que no son
Bienes Fiscalizados.

(7) La sanción de multa es independiente a la
suspensión de la inscripción en el Registro. La sanción de
multa se aplica por cada vez que no se permita o se impida
el ingreso al domicilio legal, o cualquier establecimiento o
local, de los funcionarios encargados para la realización
de las acciones de control y fi scalización.

(8) La infracción se determina por período y por la
totalidad de registros a que esté obligado el Usuario, salvo
que se haya determinado la presentación o declaración
de determinadas operaciones o registros de manera
específi ca.

(9) La infracción se determina durante las acciones
de control y fi scalización de la SUNAT y respecto a la
información de los registros de operaciones presentados
hasta el día anterior de su inicio.

(10) La infracción se determina por cada período
que se modifi que.

(11) La infracción se determina en función a cada
pedido o requerimiento y es aplicable tanto a los Usuarios
como a los terceros.

(12) La infracción se determina por establecimiento
y en la oportunidad de detección por la SUNAT.

ANEXO

TABLA DE INFRACCIONES Y SANCIONES POR EL
INCUMPLIMIENTO DE OBLIGACIONES CONTENIDAS

EN EL DECRETO LEGISLATIVO N° 1126

INFRACCIONES MUY GRAVES SANCIONADAS
CON INCAUTACIÓN

N°
INFRACCIÓN

Proyecto
de DS

SANCIÓN
Proyecto

de DS

OBLIGACIÓN
Decreto Legislativo N° 1126

1

Realizar Activi-
dades Fiscaliza-
das sin contar
con inscripción
vigente en el
Registro.

Incautación

Primer párrafo del artículo 7°

Los Usuarios, para desarrollar cualquiera de las
actividades fi scalizadas en el presente Decreto
Legislativo, requieren contar con su inscripción
vigente en el Registro.

2

Realizar Activi-
dades Fiscaliza-
das no inscritas
en el Registro.

Incautación
(1)

Primer párrafo del artículo 7°

Los Usuarios, para desarrollar cualquiera de las
actividades fi scalizadas en el presente Decreto
Legislativo, requieren contar con su inscripción
vigente en el Registro.

Último párrafo del artículo 6°

De igual forma, mediante Resolución de Super-
intendencia, la SUNAT establecerá los proced-
imientos, plazos y demás condiciones, así como
los requisitos que deben cumplir los Usuarios
para la incorporación, renovación y permanen-
cia en el Registro.

3

Realizar Activi-
dades Fiscaliza-
das con Bienes
Fiscalizados no
inscritos en el
Registro.

Incautación
(1)

Primer párrafo del artículo 7°

Los Usuarios, para desarrollar cualquiera de las
actividades fi scalizadas en el presente Decreto
Legislativo, requieren contar con su inscripción
vigente en el Registro.

Último párrafo del artículo 6°

De igual forma, mediante Resolución de Super-
intendencia, la SUNAT establecerá los proced-
imientos, plazos y demás condiciones, así como
los requisitos que deben cumplir los Usuarios
para la incorporación, renovación y permanen-
cia en el Registro.

N°
INFRACCIÓN

Proyecto
de DS

SANCIÓN
Proyecto

de DS

OBLIGACIÓN
Decreto Legislativo N° 1126

4

Producir o fab-
ricar Bienes
F i s c a l i z a d o s
alterando las
especi f icacio-
nes contenidas
en el informe
técnico o cuadro
i n s u m o - p r o -
ducto o Bienes
Fiscalizados no
especi f icados
en dichos docu-
mentos.

Incautación

Primer párrafo del artículo 7°

Los Usuarios, para desarrollar cualquiera de las
actividades fi scalizadas en el presente Decreto
Legislativo, requieren contar con su inscripción
vigente en el Registro.

Último párrafo del artículo 6°

De igual forma, mediante Resolución de Super-
intendencia, la SUNAT establecerá los proced-
imientos, plazos y demás condiciones, así como
los requisitos que deben cumplir los Usuarios
para la incorporación, renovación y permanen-
cia en el Registro.

5

Transportar Bi-
enes Fiscaliza-
dos en un medio
de transporte
no inscrito en el
Registro.

Incautación
(2)

Segundo párrafo del artículo 26°

El Reglamento establecerá los requisitos y
condiciones que deben cumplir las empresas
de transporte para su incorporación y perma-
nencia en el Registro. Los Bienes Fiscalizados
que sean trasladados en un medio de transporte
no autorizado, según el Registro, serán incauta-
dos por la SUNAT conjuntamente con el medio
de transporte empleado. Los bienes incautados
se entienden adjudicados al Estado y la SUNAT
actúa en representación de éste.

6

Remitir Bienes
Fiscalizados en
un medio de
transporte no
inscrito en el
Registro.

Incautación
(2)

Segundo párrafo del artículo 26°

El Reglamento establecerá los requisitos y
condiciones que deben cumplir las empresas
de transporte para su incorporación y perma-
nencia en el Registro. Los Bienes Fiscalizados
que sean trasladados en un medio de transporte
no autorizado, según el Registro, serán incauta-
dos por la SUNAT conjuntamente con el medio
de transporte empleado. Los bienes incautados
se entienden adjudicados al Estado y la SUNAT
actúa en representación de éste.

7

Comercial izar
Bienes Fiscal-
izados excedi-
endo los límites
de volumen o
cantidad en las
zonas geográ-
fi cas sujetas al
Régimen Es-
pecial.

Incautación
(3)

Segundo párrafo del artículo 35°

Mediante decreto supremo, refrendado por el
titular del Ministerio de la Producción y el Minis-
terio de Economía y Finanzas, a propuesta de la
SUNAT, se podrá establecer límites al volumen
o cantidad de Bienes Fiscalizados para su com-
ercialización en las zonas geográfi cas sujetas al
Régimen Especial.

8

Realizar Activi-
dades Fiscaliza-
das con Bienes
F i s c a l i z a d o s
e x c e d i e n d o
las cantidades
indicadas en el
Registro.

Incautación
(4)

Primer párrafo del artículo 7°

Los Usuarios, para desarrollar cualquiera de las
actividades fi scalizadas en el presente Decreto
Legislativo, requieren contar con su inscripción
vigente en el Registro.

Último párrafo del artículo 6°

De igual forma, mediante Resolución de Super-
intendencia, la SUNAT establecerá los proced-
imientos, plazos y demás condiciones, así como
los requisitos que deben cumplir los Usuarios
para la incorporación, renovación y permanen-
cia en el Registro.

9

Comercial izar
Bienes Fiscal-
izados para
uso doméstico
o artesanal en
presentaciones
y/o concen-
traciones y/o
volúmenes y/o
pesos no autor-
izados.

Incautación

Segundo párrafo del artículo 16°

En el Reglamento se defi nirán los Bienes Fis-
calizados que serán considerados de uso do-
méstico y artesanal, así como las cantidades,
frecuencias, volúmenes y grado de concen-
tración en que podrán ser comercializados para
este fi n.

El Peruano
Jueves 29 de enero de 2015545740

N°
INFRACCIÓN

Proyecto
de DS

SANCIÓN
Proyecto

de DS

OBLIGACIÓN
Decreto Legislativo N° 1126

10

Comercial izar
Bienes Fis-
calizados sin
cumplir con las
especi f icacio-
nes detalladas
en el rotulado
y/o etiquetas
sobre denomi-
nación, concen-
tración, peso o
volumen.

Incautación

Artículo 14°

Los Usuarios para efectuar las actividades de-
scritas en el artículo 3° deberán rotular los en-
vases que contengan los Insumos Químicos.

Asimismo, las características y excepciones de
dicho rotulado serán defi nidas en el reglamento
del presente Decreto Legislativo.

Mediante Resolución de Superintendencia, la
SUNAT podrá establecer normas adicionales
sobre la forma y demás condiciones, de rotula-
dos de envases en el transporte o traslado.

Primer párrafo del artículo 25°

Para efectos de los regímenes aduaneros cor-
respondientes, los envases que contengan in-
sumos químicos, productos y sus subproductos
y derivados, deben observar las disposiciones
internacionales sobre rotulados de envases.

11

Ingresar o sacar
Bienes Fiscal-
izados hacia
o desde el ter-
ritorio nacional
sin contar con
Autorización.

Incautación

Primer párrafo del artículo 17°

El ingreso y salida del territorio nacional de Bi-
enes Fiscalizados requieren de la Autorización,
la cual se expedirá a los Usuarios que se en-
cuentren en el Registro.

12

Transportar Bi-
enes Fiscaliza-
dos sin utilizar
la Ruta Fiscal
aplicable.

Incautación

Primer párrafo del artículo 30°

El transporte o traslado de los Bienes Fiscaliza-
dos será efectuado por la Ruta Fiscal que se
establezca conforme a lo dispuesto al presente
Decreto Legislativo (…).

13

T r a n s p o r t a r
Bienes Fiscal-
izados sin Guía
de Remisión u
otro documento
previsto por las
normas para
sustentar su
traslado, o con
d o c u m e n t o s
que no reúnan
los requisitos y
características
para ser con-
siderados guías
de remisión y/u
otro documento
que carezca de
validez.

Incautación

Primer párrafo del artículo 30°

El transporte o traslado de los Bienes Fiscaliza-
dos será efectuado por la Ruta Fiscal que se
establezca conforme a lo dispuesto al presente
Decreto Legislativo y deberá contar, además,
con la documentación que corresponda,
conforme se disponga en el Reglamento de
Comprobantes de Pago, estando facultada la
SUNAT para verifi car los documentos y Bienes
Fiscalizados en los puestos de control que para
dichos efectos implemente o en otro lugar u
oportunidad que ésta considere, sin perjuicio
de las demás obligaciones que establezcan las
normas correspondientes.

14

Remitir Bienes
Fiscalizados sin
Guía de Remis-
ión u otro docu-
mento previsto
por las normas
para sustentar
su traslado o
con documentos
que no reúnan
los requisitos y
características
para ser con-
siderados guías
de remisión y/u
otro documento
que carezca de
validez.

Incautación

Primer párrafo del artículo 30°

El transporte o traslado de los Bienes Fiscaliza-
dos será efectuado por la Ruta Fiscal que se
establezca conforme a lo dispuesto al presente
Decreto Legislativo y deberá contar, además,
con la documentación que corresponda,
conforme se disponga en el Reglamento de
Comprobantes de Pago, estando facultada la
SUNAT para verifi car los documentos y Bienes
Fiscalizados en los puestos de control que para
dichos efectos implemente o en otro lugar u
oportunidad que ésta considere, sin perjuicio
de las demás obligaciones que establezcan las
normas correspondientes.

N°
INFRACCIÓN

Proyecto
de DS

SANCIÓN
Proyecto

de DS

OBLIGACIÓN
Decreto Legislativo N° 1126

15

No contar en
el caso de los
Bienes Fiscal-
izados que se
transporten en
contenedores,
cisternas o
similares: con
los medios de
seguridad que
garanticen su
inviolabilidad.

Incautación
(5)

Artículo 29°

Los insumos químicos, productos y sus sub-
productos y derivados que se transporten en
contenedores, cisternas o similares, envases
o recipientes, deben contar con medios que
garanticen la inviolabilidad y la seguridad de
los mismos, así como el rotulado o etiquetado
respectivo según las normas existentes sobre
la materia.

Mediante Resolución de Superintendencia, la
SUNAT establecerá la forma y demás condi-
ciones, de los medios de seguridad que deben
tener los insumos químicos, productos y sus
subproductos y derivados.

16

No contar en
el caso de los
Bienes Fiscal-
izados que se
transporten en
contenedores,
cisternas o
similares: con
el rotulado o
etiquetado re-
spectivo según
las normas de la
materia.

Incautación
(5)

Artículo 29°

Los insumos químicos, productos y sus sub-
productos y derivados que se transporten en
contenedores, cisternas o similares, envases
o recipientes, deben contar con medios que
garanticen la inviolabilidad y la seguridad de
los mismos, así como el rotulado o etiquetado
respectivo según las normas existentes sobre
la materia.

Mediante Resolución de Superintendencia, la
SUNAT establecerá la forma y demás condi-
ciones, de los medios de seguridad que deben
tener los insumos químicos, productos y sus
subproductos y derivados.

17

Impedir la toma
de muestras o la
toma de inven-
tarios de Bienes
Fiscalizados o
de bienes que
p r e s u m i b l e -
mente sean
Bienes Fiscal-
izados.

Incautación
(6)

Segundo párrafo del artículo 11°

Los Usuarios facilitarán el ingreso a sus instala-
ciones y proporcionarán la documentación rela-
tiva al objeto del presente Decreto Legislativo,
para que la SUNAT pueda desarrollar su labor
conforme a sus atribuciones y en el marco de la
legislación aplicable.

INFRACCIONES GRAVES SANCIONADAS
CON MULTAS DE MÁS DE 2 UIT HASTA 5 UIT

N° INFRACCIÓN
Proyecto de DS

SAN-
CIÓN

Proyec-
to de
DS

OBLIGACIÓN
Decreto Legislativo N° 1126

18 No verifi car en las so-
licitudes de pedidos de
Bienes Fiscalizados:

a) La iden-
tidad de la persona o
personas que efectúan
el pedido, a fi n de deter-
minar su capacidad para
actuar en representación
del Usuario.

b) Que el
Usuario solicitante cuente
con inscripción vigente en
el Registro.

c) La con-
cordancia entre el pedido
y los requerimientos que
se le hayan autorizado
al Usuario solicitante a
través del Registro.

Multa de
5 UIT

Primer párrafo del artículo 46°

El Usuario debe verifi car las solicitudes de pe-
didos de Bienes Fiscalizados a fi n de determi-
nar la legitimidad de esta operación, debiendo
como mínimo establecer los siguientes proced-
imientos:

a) Verifi car la identidad de la
persona o personas que efectúan el pedido, a
fi n de determinar su capacidad para actuar en
representación del Usuario.

b) Verifi car que el Usuario solici-
tante cuente con inscripción vigente en el Reg-
istro.
c) Verifi car la concordancia entre
el pedido y los requerimientos que se le hayan
autorizado al Usuario solicitante a través del
Registro.

El Peruano
Jueves 29 de enero de 2015 545741

N° INFRACCIÓN
Proyecto de DS

SAN-
CIÓN

Proyec-
to de
DS

OBLIGACIÓN
Decreto Legislativo N° 1126

19 Realizar Actividades Fis-
calizadas sin contar con
inscripción vigente en
el Registro, estando en
trámite su renovación.

Multa de
5 UIT

Primer párrafo del artículo 7°

Los Usuarios, para desarrollar cualquiera de las
actividades fi scalizadas en el presente Decreto
Legislativo, requieren contar con su inscripción
vigente en el Registro.

Último párrafo del artículo 6°

De igual forma, mediante Resolución de Super-
intendencia, la SUNAT establecerá los proced-
imientos, plazos y demás condiciones, así como
los requisitos que deben cumplir los Usuarios
para la incorporación, renovación y permanen-
cia en el Registro.

Primer párrafo del artículo 8°

La inscripción en el Registro tendrá una vigen-
cia de 2 años, la cual podrá ser renovada por el
Usuario antes de su expiración. Expirado dicho
plazo sin que se haya culminado con el trámite
de renovación de la inscripción, el Usuario que-
dará inhabilitado para desarrollar cualquiera
de las actividades fi scalizadas en el presente
Decreto Legislativo, hasta que se culmine con
el referido trámite.

20 No permitir o impedir el in-
greso al domicilio legal, o
cualquier establecimiento
o local, a los funciona-
rios encargados de la real-
ización de las acciones de
control y fi scalización.

Multa de
5 UIT

(7)

Artículo 11°

La SUNAT realizará las inspecciones con la
fi nalidad de verifi car el uso de los Bienes Fis-
calizados, para lo cual podrá requerir la inter-
vención de la Policía Nacional del Perú y del
Ministerio Público.

Los Usuarios facilitarán el ingreso a sus instala-
ciones y proporcionarán la documentación rela-
tiva al objeto del presente Decreto Legislativo,
para que la SUNAT pueda desarrollar su labor
conforme a sus atribuciones y en el marco de la
legislación aplicable.

21 No presentar la infor-
mación relativa a los reg-
istros de operaciones, o
presentarla fuera de plazo
o sin cumplir la forma,
plazos y condiciones es-
tablecidas.

Multa de
4 UIT

(8)

Artículo 12°

Los Usuarios deberán llevar y mantener el reg-
istro de sus operaciones de ingreso, egreso,
producción, uso, transporte y almacenamiento
de los Bienes Fiscalizados, sin excepción al-
guna, dependiendo de la actividad económica
que desarrollen.

Mediante Resolución de Superintendencia, la
SUNAT establecerá la forma, plazos y demás
condiciones, para la presentación y preserva-
ción de la información de sus operaciones, así
como los demás registros de operaciones que
resulten pertinentes.

22 Presentar información fal-
sa, incompleta o inexacta
relativa a los registros de
operaciones.

Multa de
5 UIT

(9)

Artículo 12°

Los Usuarios deberán llevar y mantener el reg-
istro de sus operaciones de ingreso, egreso,
producción, uso, transporte y almacenamiento
de los Bienes Fiscalizados, sin excepción al-
guna, dependiendo de la actividad económica
que desarrollen.

Mediante Resolución de Superintendencia, la
SUNAT establecerá la forma, plazos y demás
condiciones, para la presentación y preserva-
ción de la información de sus operaciones, así
como los demás registros de operaciones que
resulten pertinentes.

N° INFRACCIÓN
Proyecto de DS

SAN-
CIÓN

Proyec-
to de
DS

OBLIGACIÓN
Decreto Legislativo N° 1126

23 No conservar la infor-
mación y documentación
sustentatoria respectiva
de los registros de opera-
ciones.

Multa de
5 UIT

Artículo 12°

Los Usuarios deberán llevar y mantener el reg-
istro de sus operaciones de ingreso, egreso,
producción, uso, transporte y almacenamiento
de los Bienes Fiscalizados, sin excepción al-
guna, dependiendo de la actividad económica
que desarrollen.

Mediante Resolución de Superintendencia, la
SUNAT establecerá la forma, plazos y demás
condiciones, para la presentación y preserva-
ción de la información de sus operaciones, así
como los demás registros de operaciones que
resulten pertinentes.

24 Modifi car a partir de la se-
gunda vez la información
presentada a la SUNAT
respecto a los registros de
operaciones.

Multa de
3 UIT
(10)

Artículo 12°

Los Usuarios deberán llevar y mantener el reg-
istro de sus operaciones de ingreso, egreso,
producción, uso, transporte y almacenamiento
de los Bienes Fiscalizados, sin excepción al-
guna, dependiendo de la actividad económica
que desarrollen.

Mediante Resolución de Superintendencia, la
SUNAT establecerá la forma, plazos y demás
condiciones, para la presentación y preserva-
ción de la información de sus operaciones, así
como los demás registros de operaciones que
resulten pertinentes.

25 Rectifi car fuera de plazo
la información presentada
a la SUNAT respecto al
Inventario Inicial.

Multa de
3 UIT

Artículo 12°

Los Usuarios deberán llevar y mantener el reg-
istro de sus operaciones de ingreso, egreso,
producción, uso, transporte y almacenamiento
de los Bienes Fiscalizados, sin excepción al-
guna, dependiendo de la actividad económica
que desarrollen.

Mediante Resolución de Superintendencia, la
SUNAT establecerá la forma, plazos y demás
condiciones, para la presentación y preserva-
ción de la información de sus operaciones, así
como los demás registros de operaciones que
resulten pertinentes.

26 No presentar o no exhibir
la información o docu-
mentación que le sea re-
querida.

Multa de
3 UIT
(11)

Artículo 11°

La SUNAT realizará las inspecciones con la
fi nalidad de verifi car el uso de los Bienes Fis-
calizados, para lo cual podrá requerir la inter-
vención de la Policía Nacional del Perú y del
Ministerio Público.

Los Usuarios facilitarán el ingreso a sus instala-
ciones y proporcionarán la documentación rela-
tiva al objeto del presente Decreto Legislativo,
para que la SUNAT pueda desarrollar su labor
conforme a sus atribuciones y en el marco de la
legislación aplicable.

27 Omitir el registro diario en
los registros de operacio-
nes o llevarlo con atraso.

Multa de
3 UIT
(12)

Artículo 12°

Los Usuarios deberán llevar y mantener el reg-
istro de sus operaciones de ingreso, egreso,
producción, uso, transporte y almacenamiento
de los Bienes Fiscalizados, sin excepción al-
guna, dependiendo de la actividad económica
que desarrollen.

Mediante Resolución de Superintendencia, la
SUNAT establecerá la forma, plazos y demás
condiciones, para la presentación y preserva-
ción de la información de sus operaciones, así
como los demás registros de operaciones que
resulten pertinentes.

El Peruano
Jueves 29 de enero de 2015545742

N° INFRACCIÓN
Proyecto de DS

SAN-
CIÓN

Proyec-
to de
DS

OBLIGACIÓN
Decreto Legislativo N° 1126

28 No informar las pérdidas,
robos, excedentes, der-
rames y desmedros de
Bienes Fiscalizados en el
plazo establecido.

Multa de
5 UIT

Artículo 13° del Decreto Legislativo N° 1126

Los Usuarios deben informar a la SUNAT
todo tipo de pérdida, robo, derrames, exce-
dentes y desmedros en un plazo de un día
contado desde que se tomó conocimiento del
hecho. Las referidas ocurrencias deberán ser
informadas como parte del registro de sus
operaciones.

Lo indicado en el párrafo anterior es sin per-
juicio de la obligación del Usuario de informar
todo tipo de pérdida, robo, derrames, exceden-
tes y desmedros en un plazo de un día contado
desde que se tomó conocimiento del hecho, a
la Policía Nacional del Perú, para efectuar las
investigaciones correspondientes con el Min-
isterio Público, cuyos resultados deberán ser
comunicados a la SUNAT.

29 Transportar Bienes Fis-
calizados en medio de
transporte inscrito en el
Registro con conductor no
inscrito en el mismo.

Multa de
5 UIT

Primer y segundo párrafo del artículo 26°

Los que presten servicios de transporte de
Bienes Fiscalizados deben estar inscritos en
el Registro.

El Reglamento establecerá los requisitos
y condiciones que deben cumplir las em-
presas de transporte para su incorporación
y permanencia en el Registro. Los Bienes
Fiscalizados que sean trasladados en un
medio de transporte no autorizado, según
el Registro, serán incautados por la SUNAT
conjuntamente con el medio de transporte
empleado. Los bienes incautados se entien-
den adjudicados al Estado y la SUNAT actúa
en representación de éste.

30 No informar al Registro lo
relacionado con el cese
de Actividades Fiscaliza-
das o la baja de estableci-
miento1.

Multa de
5 UIT

Primer párrafo del artículo 7°

Los Usuarios, para desarrollar cualquiera de las
actividades fi scalizadas en el presente Decreto
Legislativo, requieren contar con su inscripción
vigente en el Registro.

Último párrafo del artículo 6°

De igual forma, mediante Resolución de Super-
intendencia, la SUNAT establecerá los proced-
imientos, plazos y demás condiciones, así como
los requisitos que deben cumplir los Usuarios
para la incorporación, renovación y permanen-
cia en el Registro.

INFRACCIONES LEVES SANCIONADAS
CON MULTAS DE HASTA 2 UIT

N° INFRACCIÓN
Proyecto de DS

SAN-
CIÓN

Proyec-
to de
DS

OBLIGACIÓN
Decreto Legislativo N°1126

31 No actualizar la infor-
mación del Registro
dentro del plazo estab-
lecido2.

Multa de
2 UIT

Primer párrafo del artículo 7°

Los Usuarios, para desarrollar cualquiera de las
actividades fi scalizadas en el presente Decreto
Legislativo, requieren contar con su inscripción
vigente en el Registro.

Último párrafo del artículo 6°

De igual forma, mediante Resolución de Super-
intendencia, la SUNAT establecerá los proced-
imientos, plazos y demás condiciones, así como
los requisitos que deben cumplir los Usuarios para
la incorporación, renovación y permanencia en el
Registro.

N° INFRACCIÓN
Proyecto de DS

SAN-
CIÓN

Proyec-
to de
DS

OBLIGACIÓN
Decreto Legislativo N°1126

32 No exigir la present-
ación del documento
de identidad al público
adquirente de Bienes
Fiscalizados por parte
de los comerciantes
minoristas, que realizan
operaciones de venta
directa al público, en las
zonas geográfi cas bajo
el Régimen Especial.

Multa de
2 UIT

Artículo 54° del Reglamento del Decreto Legisla-
tivo N° 1126

El Usuario que transfi era a comerciantes minoris-
tas ubicados en las zonas geográfi cas sujetas al
Régimen Especial de Bienes Fiscalizados para el
uso señalado en el artículo 16° de la Ley, deberá
verifi car que estos últimos tengan inscripción vi-
gente en dicho Registro.

Cuando los comerciantes minoristas que realizan
operaciones en las zonas geográfi cas bajo el Ré-
gimen Especial vendan directamente al público
Bienes Fiscalizados, deberán exigirles la presen-
tación de su documento de identidad.

33 No comunicar las op-
eraciones inusuales
de Bienes Fiscalizados
que tome conocimiento
durante el desarrollo
de sus actividades, con-
forme al procedimiento
establecido.

Multa de
2 UIT

Segundo párrafo del artículo 46°

El Usuario comunicará a la SUNAT las operaciones
inusuales de las que tome conocimiento durante el
desarrollo de sus actividades. El Reglamento esta-
blecerá el procedimiento correspondiente.

Notas:

(1) La sanción de incautación se aplica a los Bienes
Fiscalizados vinculados directamente a las Actividades
Fiscalizadas no inscritas en el Registro y a los Bienes
Fiscalizados no inscritos en el Registro respectivamente.

(2) La sanción de incautación se aplica a los Bienes
Fiscalizados y al medio de transporte.

(3) La sanción de incautación se aplicará sobre la
totalidad de Bienes Fiscalizados detectados.

(4) La sanción de incautación se aplica a los Bienes
Fiscalizados en exceso detectados.

(5) La sanción de incautación se aplica a los Bienes
Fiscalizados y al contenedor o similar que sea separable
del medio de transporte o vehículo, de corresponder.

(6) La sanción de incautación se aplica a la totalidad
de bienes sobre los que se requirió la toma de muestra o
de inventario así se determine posteriormente que no son
Bienes Fiscalizados.

(7) La sanción de multa es independiente a la
suspensión de la inscripción en el Registro. La sanción de
multa se aplica por cada vez que no se permita o se impida
el ingreso al domicilio legal, o cualquier establecimiento o
local, de los funcionarios encargados para la realización
de las acciones de control y fi scalización.

(8) La infracción se determina por período y por la
totalidad de registros a que esté obligado el Usuario, salvo
que se haya determinado la presentación o declaración
de determinadas operaciones o registros de manera
específi ca.

(9) La infracción se determina durante las acciones
de control y fi scalización de la SUNAT y respecto a la
información de los registros de operaciones presentados
hasta el día anterior de su inicio.

(10) La infracción se determina por cada período
que se modifi que.

(11) La infracción se determina en función a cada
pedido o requerimiento y es aplicable tanto a los Usuarios
como a los terceros.

(12) La infracción se determina por establecimiento
y en la oportunidad de detección por la SUNAT.

1 La referida infracción se encuentra comprendida en la siguiente infracción,
pero se le ha independizado a efecto de aplicarle una mayor sanción (multa
de 5 UIT)

2 La referida infracción comprende los supuestos de actualización de
información del Registro, diferente a la información que se proporciona para
la inscripción o renovación del Registro.

1194461-2

El Peruano
Jueves 29 de enero de 2015 545743

ENERGIA Y MINAS

Declaran la desconexión de la Línea
L-2249 (Talara – Zorritos) como una
Situación de Emergencia, y designan
a ENOSA como Agente Autorizado
para regularizar la importación de
emergencia, a fin de restablecer el
servicio eléctrico en el departamento
de Tumbes

RESOLUCIÓN MINISTERIAL
Nº 033-2015-MEM/DM

Lima, 27 de enero de 2015

CONSIDERANDO:

Que, de acuerdo al Informe Preliminar de
Perturbaciones del SEIN Nº SCO-N1-001 IP-2015, de
fecha 02 de enero de 2015, emitido por el Comité de
Operación Económica del Sistema (COES), el día 02 de
enero de 2015, a las 08:37 horas, se produjo la quema
por parte terceros del poste P-332 emplazado en las
afueras de la ciudad de Tumbes, hecho que ocasionó la
desconexión de la línea L-2249 (Talara – Zorritos) de 220
kV y, simultáneamente, la salida de servicio de la línea
L-2280 (Zorritos – Machala) de 220 kV, lo cual produjo
la interrupción del suministro proveniente de las SS.EE.
Zorritos en 21,2 MW y Machala (Emeloro 1) en 35,4 MW,
dejando sin servicio eléctrico a la ciudad de Tumbes;

Que, el desabastecimiento eléctrico derivado del
siniestro antes referido afectó el suministro de la S.E.
Machala (Emeloro 1), la que se encontraba conectada
al Sistema Eléctrico Peruano (SEIN) en el marco del
acuerdo operativo entre Perú y Ecuador, así como el
suministro de la subestación Zorritos, considerándose
esto como una situación de emergencia, la misma que
fue superada íntegramente a través de las coordinaciones
efectuadas por la Empresa Regional de Servicio Público
de Electricidad Electronoroeste S.A. (ENOSA), el Centro
Nacional de Control de Energía de Ecuador (CENACE) y
el COES;

Que, lo anterior confi guró una situación de
emergencia según lo dispuesto en el numeral 9 del Anexo
II de la Decisión 757, concordado con el numeral 5.3 del
Reglamento Interno para la Aplicación de la Decisión 757
de la CAN, aprobado por el Decreto Supremo N° 011-
2012-EM, y con el Decreto Supremo 044-2014-EM;

Que, con el fi n de regularizar las declaraciones
de importación de energía efectuadas por ENOSA,
es pertinente designar a esta empresa como Agente
Autorizado responsable del intercambio de emergencia,
de acuerdo al numeral 6.3 del Procedimiento Técnico
del COES PR-43 “Intercambios Internacionales de
Electricidad en el Marco de la Decisión 757 de la CAN”,
aprobado mediante Resolución OSINERGMIN Nº 207-
2013-OS/CD, y al Reglamento Interno para la Aplicación
de la Decisión 757 de la CAN, aprobado por Decreto
Supremo N° 011-2012-EM;

Con el visto bueno del Director General de Electricidad
y del Vice-Ministro de Energía;

SE RESUELVE:

Artículo 1°.- Declarar la desconexión de la Línea L-
2249 (Talara – Zorritos) de 220 kV, ocurrida el día 02 de
enero de 2015, a las 08:37 horas, como una Situación
de Emergencia, para efectos de lo dispuesto por el
Reglamento Interno para la aplicación de la Decisión 757
de la CAN, aprobado por Decreto Supremo 011-2012-EM,
concordante con lo establecido por el Decreto Supremo
044-2014-EM.

Artículo 2º.- Designar a la Empresa Regional de
Servicio Público de Electricidad Electronoroeste S.A.
(ENOSA) como Agente Autorizado para regularizar la
importación de energía que efectuó desde la República
de Ecuador, a fi n de restablecer el servicio eléctrico en el
departamento de Tumbes, por las razones señaladas en
la parte considerativa de la presente Resolución.

Artículo 3°.- La declaración de emergencia y la
autorización otorgada a ENOSA, se entenderá efectuada
por el total de la capacidad de generación requerida para
atender la emergencia y por el periodo de duración de la
misma, conforme a lo que reporte el Comité de Operación
Económica del Sistema (COES).

Regístrese, comuníquese y publíquese.

ELEODORO MAYORGA ALBA
Ministro de Energía y Minas

1194253-1

INTERIOR

Designan Gobernador Regional de
Huánuco

RESOLUCIÓN SUPREMA
Nº 076-2015-IN

Lima, 28 de enero de 2015

VISTOS:

El Ofi cio N° 173-2014-ONAGI/J de fecha 28 de octubre
de 2014, de la Jefatura de la Ofi cina Nacional de Gobierno
Interior, y el Informe N° 237-2014-ONAGI-DGAP, de fecha
28 de octubre de 2014, emitido por la Dirección General de
Autoridades Políticas de la Ofi cina Nacional de Gobierno
Interior;

CONSIDERANDO:

Que, el artículo 14 del Decreto Legislativo N° 1140,
Decreto Legislativo que crea la Ofi cina Nacional de
Gobierno Interior, establece que la designación de los
Gobernadores Regionales se realiza mediante Resolución
Suprema; en ese sentido, las renuncias, encargaturas
y conclusiones para dicho cargo corresponden ser
efectuadas mediante el mismo instrumento resolutivo;

Que, conforme a lo previsto en el numeral 3 del artículo
10 del referido Decreto Legislativo, en concordancia con
el literal h) del artículo 8 del Reglamento de Organización
y Funciones de la Ofi cina Nacional de Gobierno Interior,
aprobado mediante Decreto Supremo N° 003-2013-IN,
entre las funciones del Jefe de la Ofi cina Nacional de
Gobierno Interior se encuentra el proponer la designación
de Gobernadores Regionales;

Que, mediante Resolución Jefatural N° 0096-2014-
ONAGI-J, de fecha 24 de febrero de 2014, se encargó al
señor PEDRO ANDRES SANCHEZ GARCIA, Gobernador
Provincial de Leoncio Prado, Departamento de Huánuco,
las funciones de GOBERNADOR REGIONAL DE
HUANUCO;

Que, mediante Informe N° 237-2014-ONAGI-
DGAP de fecha 28 de octubre de 2014, la Dirección
General de Autoridades Políticas de la Ofi cina Nacional
de Gobierno Interior, propone DEJAR SIN EFECTO
la encargatura de las funciones de GOBERNADOR
REGIONAL DE HUANUCO del señor PEDRO ANDRES
SANCHEZ GARCIA, Gobernador Provincial de Leoncio
Prado, Departamento de Huánuco; y, designar en dicha
jurisdicción al señor ROGER MAS RODRIGUEZ;

Que, en atención a lo señalado en el Informe
mencionado en el considerando precedente, mediante
Ofi cio N° 173-2014-ONAGI/J de fecha 28 de octubre
de 2014, la Jefatura de la Ofi cina Nacional de Gobierno
Interior propone DEJAR SIN EFECTO la encargatura
de las funciones de GOBERNADOR REGIONAL DE
HUANUCO del señor PEDRO ANDRES SANCHEZ
GARCIA, Gobernador Provincial de Leoncio Prado; y,
designar en dicha jurisdicción al señor ROGER MAS
RODRIGUEZ;

Que, a fi n de garantizar el adecuado funcionamiento
de la Gobernación Regional de Huánuco y en atención
a lo propuesto por la Jefatura de la Ofi cina Nacional de
Gobierno Interior;

De conformidad con lo dispuesto en la ley N° 29158,
Ley Orgánica del Poder Ejecutivo; la Ley N° 27594, Ley
que regula la participación del Poder Ejecutivo en el

El Peruano
Jueves 29 de enero de 2015545744

Nombramiento y Designación de Funcionarios Públicos;
el Decreto Legislativo N° 1135, Ley de Organización y
Funciones del Ministerio del Interior; el Decreto Legislativo
N° 1140, que crea la Ofi cina Nacional de Gobierno Interior;
el Reglamento de Organización y Funciones del Ministerio
del Interior, aprobado por el Decreto Supremo N° 010-
2013-IN; y, el Reglamento de Organización y Funciones
de la Ofi cina Nacional de Gobierno Interior, aprobado por
Decreto Supremo N° 003-2013-IN;

SE RESUELVE:

Artículo 1.- DEJAR SIN EFECTO la encargatura de las
funciones de GOBERNADOR REGIONAL DE HUANUCO
del señor PEDRO ANDRES SANCHEZ GARCIA,
Gobernador Provincial de Leoncio Prado, Departamento
de Huánuco.

Artículo 2.- DESIGNAR al señor ROGER MAS
RODRIGUEZ como GOBERNADOR REGIONAL DE
HUANUCO.

Artículo 3.- La presente Resolución Suprema será
refrendada por el Ministro del Interior.

Regístrese, comuníquese y publíquese.

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

DANIEL URRESTI ELERA
Ministro del Interior

1194462-1

Dan por concluida designación de
representante del Ministerio en el
Directorio del Fondo de Aseguramiento
en Salud de la Policía Nacional del Perú
- SALUDPOL

RESOLUCIÓN MINISTERIAL
Nº 060-2015-IN

Lima, 28 de enero de 2015

CONSIDERANDO:
Que, mediante Decreto Legislativo Nº 1174, Ley del

Fondo de Aseguramiento en Salud de la Policía Nacional
del Perú, se modifi có la denominación del Fondo de
Salud para el Personal de la Policía Nacional del Perú
(FOSPOLI), por la de Fondo de Aseguramiento en Salud
de la Policía Nacional del Perú (SALUDPOL);

Que, en el artículo 5 del Decreto Legislativo Nº 1174
se establece que el Directorio es el máximo órgano del
Fondo, encargado de la administración, y está integrado
por dos (2) directores designados por el Ministerio del
Interior, uno de los cuales lo presidirá; un (1) director a
propuesta del Director General de la Policía Nacional
del Perú; un (1) director designado por el Ministro de
Economía y Finanzas; el Director Nacional de Gestión
Institucional de la Policía Nacional del Perú, y el Director
Ejecutivo de Sanidad de la Policía Nacional del Perú;

Que, mediante Resolución Ministerial Nº 0628-
2014-IN de fecha 24 de mayo de 2014, se designó a los
representantes del Ministerio del Interior en el Directorio
de SALUDPOL, señalando que el señor David Tejada
Pardo presidiría el referido Directorio;

Que, posteriormente, mediante Resolución Ministerial
Nº 024-2015-IN de fecha 14 de enero de 2015, se dio
por concluida la designación del señor David Tejada
Pardo como Presidente del Directorio de SALUDPOL,
manteniendo su calidad de representante del Ministerio
del Interior en el referido Directorio;

Que, se ha considerado conveniente dar por concluida
la designación del señor David Tejada Pardo como
representante del Ministerio del Interior en el Directorio
de SALUDPOL;

De conformidad a la Ley Nº 29158, Ley Orgánica
del Poder Ejecutivo; Ley Nº 27594, Ley que regula la
participación del Poder Ejecutivo en el nombramiento
y designación de Funcionarios Públicos, y el Decreto
Legislativo Nº 1174, Ley del Fondo de Aseguramiento en
Salud de la Policía Nacional del Perú;

SE RESUELVE:

Artículo Único.- Dar por concluida la designación
del señor David Tejada Pardo como representante
del Ministerio del Interior en el Directorio del Fondo de
Aseguramiento en Salud de la Policía Nacional del Perú
– SALUDPOL, dándosele las gracias por los servicios
prestados.

Regístrese, comuníquese y publíquese.

DANIEL URRESTI ELERA
Ministro del Interior

1194458-1

RELACIONES EXTERIORES

Delegan diversas facultades en
el Secretario General en materia
presupuestaria y financiera

RESOLUCIÓN MINISTERIAL
Nº 0057/RE-2015

Lima, 27 de enero de 2015

CONSIDERANDO:

Que, el último párrafo del artículo 25 de la Ley N°
29158 - Ley Orgánica del Poder Ejecutivo dispone que los
Ministros de Estado pueden delegar, en los funcionarios de
su cartera ministerial, las facultades y atribuciones que no
sean privativas a su función, siempre que la normatividad
lo autorice;

Que, el artículo 27 de la precitada Ley Nº 29158,
establece que el Secretario General asiste y asesora al
Ministro en los sistemas de administración de la entidad,
pudiendo asumir por delegación expresa del Ministro las
materias que correspondan a éste y que no sean privativas
de su función de Ministro de Estado;

Que, en ese marco, el inciso 7.1 del artículo 7 del
Texto Único Ordenado de la Ley N° 28411, Ley General
del Sistema Nacional de Presupuesto, aprobado mediante
Decreto Supremo N° 304-2012-EF, establece que el Titular
de una Entidad es la más alta Autoridad Ejecutiva y puede
delegar sus funciones en materia presupuestal cuando lo
establezca expresamente la Ley General, las Leyes de
Presupuesto del Sector Público o la norma de creación
de la Entidad;

Que, asimismo, el inciso 40.2 del artículo 40 del citado
Texto Único Ordenado señala que las modifi caciones
presupuestarias en el nivel Funcional Programático son
aprobadas mediante Resolución del Titular del Pliego,
a propuesta de la Ofi cina de Presupuesto o de la que
haga sus veces en la Entidad, disponiendo además, que
el Titular puede delegar dicha facultad de aprobación, a
través de disposición expresa, la misma que debe ser
publicada en el Diario Ofi cial El Peruano;

Que, en ese contexto, el artículo 9 de la Ley N°
29357 - Ley de Organización y Funciones del Ministerio
de Relaciones Exteriores dispone, entre otros
aspectos, que el Ministro ejerce la titularidad del pliego
presupuestal del Ministerio de Relaciones Exteriores,
pudiendo desconcentrar las facultades y atribuciones
que no sean privativas a su función. Asimismo, el literal
u) del artículo 7 del Reglamento de Organización y
Funciones del Ministerio de Relaciones Exteriores,
aprobado mediante Decreto Supremo N° 135-2010-
RE, establece que el Ministro de Relaciones Exteriores
puede delegar las facultades y atribuciones que no
sean privativas a su función de Ministro de Estado, de
acuerdo a lo establecido en la Ley Orgánica del Poder
Ejecutivo;

Que, de conformidad con el artículo 11 de la referida
Ley Nº 29357 y con el artículo 10 del Reglamento de
Organización y Funciones del Ministerio de Relaciones
Exteriores, el Secretario General es la más alta autoridad
administrativa del Ministerio, por lo que resulta procedente
delegar en él, las facultades en materia presupuestaria
a que se refi ere la presente resolución, a la luz de la
normativa legal anteriormente citada;

El Peruano
Jueves 29 de enero de 2015 545745

Con los visados de la Secretaría General, de la Ofi cina
General de Planeamiento y Presupuesto, y de la Ofi cina
General de Asuntos Legales;

Estando a lo expuesto y de conformidad con lo
establecido en la Ley N° 29158 - Ley Orgánica del
Poder Ejecutivo; la Ley N° 29357, Ley de Organización
y Funciones del Ministerio de Relaciones Exteriores; el
Texto Único Ordenado de la Ley N° 28411, Ley General
del Sistema Nacional de Presupuesto, aprobado mediante
Decreto Supremo N° 304-2012-EF; y el Reglamento de
Organización y Funciones del Ministerio de Relaciones
Exteriores, aprobado mediante Decreto Supremo N° 135-
2010-RE;

SE RESUELVE:

Artículo 1º.- De las delegaciones
Delegar en el Secretario General, las siguientes

facultades en materia presupuestaria, correspondientes
al Pliego 008 Ministerio de Relaciones Exteriores:

1.1.- Aprobar y/o formalizar las modifi caciones
presupuestarias en el Nivel Funcional Programático hasta
el cierre del año fi scal 2015.

1.2.- Aprobar el Plan Operativo Institucional del
Ministerio y sus respectivas modifi catorias.

1.3.- Aprobar la evaluación semestral y anual del Plan
Operativo Institucional y del Presupuesto Institucional.

1.4.- Aprobar directivas internas, circulares y/o
manuales, así como todo documento de carácter normativo
en materia presupuestal, que permita la racionalización del
gasto y el manejo adecuado de los recursos asignados por
toda fuente de fi nanciamiento, pudiendo dictar medidas
complementarias que resulten necesarias.

1.5.- Aprobar los reportes de la Programación
Multianual del Presupuesto.

1.6.- Aprobar los reportes de la Formulación del
Presupuesto Institucional.

1.7.- Suscribir formatos, fi chas y documentación que
tenga incidencia presupuestaria.

Artículo 2º.- Del plazo de las delegaciones
Las delegaciones otorgadas mediante la presente

resolución tendrán vigencia durante el año 2015.

Artículo 3º.- De las actuaciones realizadas
El funcionario a quien se le delega las facultades

indicadas en la presente resolución, está obligado a dar
cuenta al Ministro de Relaciones Exteriores, respecto de
las actuaciones realizadas en el marco de las delegaciones
otorgadas.

Artículo 4º.- De la vigencia
Disponer que la presente resolución entre en vigencia

a partir del día siguiente de su publicación en el Diario
Ofi cial El Peruano.

Regístrese, comuníquese y publíquese.

GONZALO GUTIÉRREZ REINEL
Ministro de Relaciones Exteriores

1193760-1

RESOLUCIÓN MINISTERIAL
Nº 0058/RE-2015

Lima, 27 de enero de 2015

CONSIDERANDO:

Que, el último párrafo del artículo 25 de la Ley N°
29158 - Ley Orgánica del Poder Ejecutivo dispone que los
Ministros de Estado pueden delegar, en los funcionarios de
su cartera ministerial, las facultades y atribuciones que no
sean privativas a su función, siempre que la normatividad
lo autorice;

Que, por disposición expresa del literal b) del artículo
36 de la Ley Nº 28708 - Ley General del Sistema Nacional
de Contabilidad, el titular del pliego presupuestario
está obligado, bajo responsabilidad administrativa, a
presentar a la Dirección General de Contabilidad Pública
del Ministerio de Economía y Finanzas, las rendiciones
de cuentas de la entidad del sector público en la que se
desempeñen;

Que, en el marco de los literales a) y b) del artículo 7 de
la Ley Nº 28708, se emitió la Resolución Directoral N° 010-
2014-EF/51.01 por la cual se aprobó la Directiva Nº 005-
2014-EF/51.01, denominada “Preparación y Presentación
de Información Financiera y Presupuestaria Trimestral
y Semestral, por las entidades usuarias del Sistema de
Contabilidad Gubernamental”, estableciéndose en su
numeral 9 que el titular de la entidad tiene responsabilidad
administrativa y la obligación de cumplir con la presentación
de la información contable trimestral y semestral a la
Dirección General de Contabilidad Pública del Ministerio
de Economía y Finanzas;

Que, la Dirección General de Contabilidad del
Ministerio de Economía y Finanzas emitió la Resolución
Directoral Nº 012-2014-EF/51.01 por la cual se aprobó
la Directiva Nº 007-2014-EF/51.01, denominada
“Cierre Contable y Presentación de Información para la
elaboración de la Cuenta General de la República por las
Entidades Gubernamentales del Estado”, estableciéndose
en los literales a) y b) de su numeral 10 que el titular,
como responsable administrativo, se encuentra obligado
a cumplir con la presentación de la información contable a
la Dirección General de Contabilidad Pública del Ministerio
de Economía y Finanzas, información que incluye los
estados fi nancieros y presupuestarios;

Que, en el marco de la Décima Octava Disposición
Final de la Ley N° 29465, Ley de Presupuesto del Sector
Público para el Año Fiscal 2010, mediante Resolución
Ministerial Nº 059-2010-EF-93 se aprobó el “Reglamento
para la Presentación de Información sobre saldos de
fondos públicos”, el cual establece en su artículo 7 que
el titular del pliego tiene la responsabilidad de cumplir con
informar antes del 30 de enero de cada año fi scal, a la
Dirección General de Contabilidad Pública del Ministerio
de Economía y Finanzas los saldos de fondos públicos
existentes en todas las cuentas bancarias u otros
instrumentos de colocación de fondos, que mantenga
la entidad en cualquier institución del sistema fi nanciero
y no fi nanciero, correspondiente al año fi scal anterior,
señalando la fuente de fi nanciamiento y la entidad
depositaria correspondiente;

Que, en ese contexto, el artículo 9 de la Ley N°
29357 - Ley de Organización y Funciones del Ministerio
de Relaciones Exteriores dispone, entre otros aspectos,
que el Ministro ejerce la titularidad del pliego presupuestal
del Ministerio de Relaciones Exteriores, pudiendo
desconcentrar las facultades y atribuciones que no sean
privativas a su función. Asimismo, el literal u) del artículo
7 del Reglamento de Organización y Funciones del
Ministerio de Relaciones Exteriores, aprobado mediante
Decreto Supremo N° 135-2010-RE, establece que el
Ministro de Relaciones Exteriores puede delegar las
facultades y atribuciones que no sean privativas a su
función de Ministro de Estado, de acuerdo a lo establecido
en la Ley Orgánica del Poder Ejecutivo;

Que, de conformidad con el artículo 11 de la referida
Ley Nº 29357 y con el artículo 10 del Reglamento de
Organización y Funciones del Ministerio de Relaciones
Exteriores, el Secretario General es la más alta autoridad
administrativa del Ministerio, por lo que resulta procedente
delegar en él, las facultades en materia presupuestaria y
fi nanciera a que se refi ere la presente resolución, a la luz
de la normativa legal anteriormente citada;

Que, con los visados de la Secretaría General, de la
Ofi cina General de Administración, de la Ofi cina General
de Planeamiento y Presupuesto, y de la Ofi cina General
de Asuntos Legales;

Estando a lo expuesto y de conformidad con lo
establecido en la Ley Nº 29158 - Ley Orgánica del Poder
Ejecutivo; Ley Nº 29357, Ley de Organización y Funciones
del Ministerio de Relaciones Exteriores; la Ley Nº 28708
– Ley General del Sistema Nacional de Contabilidad; el
Texto Único Ordenado de la Ley Nº 28411, Ley General
del Sistema Nacional de Presupuesto, aprobado mediante
Decreto Supremo Nº 304-2012-EF; las Directivas Nº 005-
2014-EF/51.01 y Nº 007-2014-EF/51.01, la Resolución
Ministerial Nº 059-2010-EF-93; y el Reglamento de
Organización y Funciones del Ministerio de Relaciones
Exteriores, aprobado mediante Decreto Supremo Nº 135-
2010-RE;

SE RESUELVE:

Artículo 1º.- De las delegaciones
Delegar en el Secretario General, las siguientes

El Peruano
Jueves 29 de enero de 2015545746

facultades en materia fi nanciera, correspondientes al
Pliego 008 Ministerio de Relaciones Exteriores:

1.1.- Suscribir los estados fi nancieros y presupuestales,
que deben ser presentados a la Dirección General
de Contabilidad Pública del Ministerio de Economía y
Finanzas.

1.2.- Suscribir la información correspondiente a los
Saldos de Fondos Públicos, que deben ser presentados a
la Dirección General de Contabilidad Pública del Ministerio
de Economía y Finanzas.

Artículo 2º.- Del plazo de las delegaciones
Las delegaciones otorgadas mediante la presente

resolución tendrán vigencia durante el año 2015.

Artículo 3º.- De las actuaciones realizadas
El funcionario a quien se le delega las facultades

indicadas en la presente resolución, está obligado a dar
cuenta al Ministro de Relaciones Exteriores, respecto de
las actuaciones realizadas en el marco de las delegaciones
otorgadas.

Artículo 4º.- De la vigencia
Disponer que la presente resolución entre en vigencia

a partir del día siguiente de su publicación en el Diario
Ofi cial El Peruano.

Regístrese, comuníquese y publíquese.

GONZALO GUTIÉRREZ REINEL
Ministro de Relaciones Exteriores

1193760-2

Autorizan viajes de funcionarios a
Nueva Zelanda y la Federación Rusa,
en comisión de servicios

RESOLUCIÓN MINISTERIAL
Nº 0061/RE-2015

Lima, 27 de enero de 2015

CONSIDERANDO:

Que, la República del Perú suscribió, el 20 de abril de
2010, la Convención para la Conservación y Ordenamiento
de los Recursos Pesqueros de Alta Mar del Océano
Pacífi co Sur (OROP-PS);

Que, mediante la Circular 143 – 2014, de 4 de
noviembre de 2014, la Secretaría Ejecutiva de la
Organización Regional de Ordenamiento Pesquero del
Pacífi co Sur (OROP-PS) ha informado que la Tercera
Reunión de la Comisión de la OROP-PS se llevará a cabo
en la ciudad de Auckland, Nueva Zelanda, del 2 al 6 de
febrero de 2015;

Teniendo en cuenta la Hoja de Trámite (GAC) N.º 343,
del Despacho Viceministerial, de 22 de enero de 2015; y
los Memoranda (AMA) N.º AMA0005/2015, de la Dirección
de Asuntos Marítimos, de 22 de enero de 2015, y (OPR)
N.º OPR0025 /2015, de la Ofi cina de Programación
y Presupuesto, de 27 de enero de 2015, que otorga
certifi cación de crédito presupuestario al presente viaje;

De conformidad con la Ley N.º 27619, Ley que regula
la autorización de viajes al exterior de servidores y
funcionarios públicos, modifi cada por la Ley N.º 28807; y
su Reglamento aprobado por Decreto Supremo N.º 047-
2002-PCM, modifi cado por Decreto Supremo N.º 056-
2013-PCM; la Ley N.º 28091, Ley del Servicio Diplomático
de la República, su Reglamento aprobado por Decreto
Supremo N.º 130-2003-RE y sus modifi catorias; la Ley N.º
29357, Ley de Organización y Funciones del Ministerio de
Relaciones Exteriores y su Reglamento; y el numeral 10.1
del artículo 10 de la Ley N.º 30281, Ley de Presupuesto
del Sector Público para el Año Fiscal 2015;

SE RESUELVE:
Artículo 1º.- Autorizar el viaje, en comisión de servicios,

del Embajador en el Servicio Diplomático de la República
Luis Fernando Augusto Sandoval Dávila, Director General
de la Dirección General de Soberanía, Límites y Asuntos
Antárticos, para que participe en la Tercera Reunión de la

Comisión de la Organización Regional de Ordenamiento
Pesquero del Pacífi co Sur (OROP-PS), a realizarse en
la ciudad de Auckland, Nueva Zelanda, del 2 al 6 de
febrero de 2015, por las razones expuestas en la parte
considerativa de la presente resolución.

Artículo 2º.- Los gastos que irrogue el cumplimiento
de la presente comisión de servicios serán cubiertos
por el pliego presupuestal del Ministerio de Relaciones
Exteriores, Meta 0137175 Representación Diplomática
y Defensa de los Intereses Nacionales en el Exterior,
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
Clase

Económica
US$

Viáticos
por día

US$

N°
de

días

Total
viáticos

US$

Luis Fernando Augusto
Sandoval Dávila 4 480,22 385,00 5+1 2 310,00

Artículo 3º.- Dentro de los quince (15) días calendario,
posteriores a su retorno al país, el citado funcionario
diplomático deberá presentar al Ministro de Relaciones
Exteriores, un informe sobre las acciones realizadas y los
resultados obtenidos en el viaje autorizado.

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

Regístrese, comuníquese y publíquese.

GONZALO GUTIÉRREZ REINEL
Ministro de Relaciones Exteriores

1193760-3

RESOLUCIÓN MINISTERIAL
Nº 0062/RE-2015

Lima, 27 de enero de 2015

CONSIDERANDO:

Que, resulta necesario autorizar el viaje en comisión
de servicios de la CPC Gisella Patricia Alvarado Huapaya,
Asistente Contable de la Unidad de Revisión de Cuentas,
de la Ofi cina de Gestión del Servicio Exterior, de la
Ofi cina General de Administración, a la ciudad de Moscú,
Federación Rusa, del 3 al 12 de febrero de 2015;

Que, durante su estadía en la mencionada ciudad,
efectuará un ordenamiento administrativo y coadyuvará a
la verifi cación del inventario en la Embajada del Perú en
la mencionada ciudad;

Teniendo en cuenta las Hojas de Trámite (SGG)
N.º 37, (SGG) N.° 107, (SGG) N.° 133, (SGG) N.° 191
del Despacho del Secretario General, de 8, 13, 14 y
20 de enero de 2015, (GAC) N.° 113 del Despacho
Viceministerial, de 13 de enero de 2015; y el Memorándum
(OPR) N.° OPR0023/2015, de la Ofi cina de Programación
y Presupuesto, de 23 de enero de 2015, que otorga
certifi cación de crédito presupuestario al presente viaje;

De conformidad con la Ley N.º 27619, Ley que regula la
autorización de viajes al exterior de servidores y funcionarios
públicos, modifi cada por la Ley N.º 28807; su Reglamento
aprobado por Decreto Supremo N.º 047-2002-PCM,
modifi cado por Decreto Supremo N.º 056-2013-PCM; la Ley
N.º 29357, Ley de Organización y Funciones del Ministerio
de Relaciones Exteriores y su reglamento; y el numeral 10.1
del artículo 10 de la Ley N.º 30281, Ley de Presupuesto del
Sector Público para el Año Fiscal 2015;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje, en comisión de
servicios, de la CPC Gisella Patricia Alvarado Huapaya,
Asistente Contable de la Unidad de Revisión de Cuentas,
de la Ofi cina de Gestión del Servicio Exterior, de la
Ofi cina General de Administración, a la ciudad de Moscú,
Federación Rusa, del 3 al 12 de febrero de 2015, por
las razones expuestas en la parte considerativa de la
presente Resolución.

El Peruano
Jueves 29 de enero de 2015 545747

Artículo 2º.- Los gastos que irrogue el cumplimiento
de la presente comisión de servicios serán cubiertos
por el pliego presupuestal del Ministerio de Relaciones
Exteriores, Meta 0000886, Gerenciar Recursos Materiales,
Humanos y Financieros, debiendo presentar la rendición
de cuentas en un plazo no mayor de quince (15) días al
término del referido viaje, de acuerdo con el siguiente
detalle:

Nombres y Apellidos
Pasaje
Clase

Económica
US$

Viáticos
por día

US$
N.º de
días

Total
Viáticos

US$

Gisella Patricia Alvarado
Huapaya 2 285,00 540,00 10+1 5 940,00

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

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

Regístrese, comuníquese y publíquese.

GONZALO GUTIÉRREZ REINEL
Ministro de Relaciones Exteriores

1193760-4

SALUD

Designan Jefa de Equipo de la Oficina
General de Estadística e Informática
del Ministerio de Salud

RESOLUCIÓN MINISTERIAL
Nº 041-2015/MINSA

Lima, 26 de enero del 2015

Visto, el Expediente Nº 14-135830-001, que contiene
la Nota Informativa Nº 148-2014-DG-OGEI/MINSA,
emitida por el Director General de la Ofi cina General de
Estadística e Informática del Ministerio de Salud; y,

CONSIDERANDO:

Que, mediante Resolución Ministerial Nº 065-2014/
MINSA, de fecha 23 de enero de 2014, se designó a la
licenciada en estadística María Elena Orozco Rivas, en el
cargo de Jefa de Equipo, Nivel F-3, de la Ofi cina General
de Estadística e Informática del Ministerio de Salud;

Que, por Carta Nº 001-2014-JE-OGEI/MINSA, de
fecha 29 de diciembre de 2014, la licenciada en estadística
María Elena Orozco Rivas formula renuncia al cargo en el
que fuera designada mediante Resolución Ministerial Nº
065-2014/MINSA;

Que, con documento de visto, el Director General de
la Ofi cina General de Estadística e Informática comunica
de la mencionada renuncia, proponiendo designar en su
reemplazo a la licenciada en enfermería Gladys María
Garro Núñez;

Que, a través del Informe N° 027-2015-EIE-OGGRH/
MINSA, remitido a través del Memorando N° 049-2015-
OGGRH-OARH-EIE/MINSA, la Ofi cina General de
Gestión de Recursos Humanos del Ministerio de Salud,
emite opinión favorable respecto a lo solicitado por el
Director General de la Ofi cina General de Estadística e
Informática, señalando que procede aceptar la renuncia
formulada y designar a la profesional propuesta, toda
vez que el cargo de Jefa de Equipo, Nivel F-3, de
la Ofi cina General de Estadística e Informática, se
encuentra califi cado como Directivo Superior de Libre
Designación;

Que, en mérito a lo señalado en los considerandos
precedentes, resulta pertinente adoptar las acciones

de personal necesarias a fi n de asegurar el normal
funcionamiento de la citada Ofi cina General;

Con el visado de la Directora General de la Ofi cina
General de Gestión de Recursos Humanos, de la Directora
General de la Ofi cina General de Asesoría Jurídica y de la
Secretaria General; y,

De conformidad con lo previsto en la Ley N° 27594,
Ley que regula la participación del Poder Ejecutivo en el
nombramiento y designación de funcionarios públicos; en
el Decreto Legislativo N° 276, Ley de Bases de la Carrera
Administrativa y de Remuneraciones del Sector Público
y en su Reglamento, aprobado por Decreto Supremo N°
005-90-PCM; en el numeral 8) del artículo 25° de la Ley N°
29158, Ley Orgánica del Poder Ejecutivo y en el Decreto
Legislativo N° 1161, Ley de Organización y Funciones del
Ministerio de Salud,

SE RESUELVE:

Artículo 1º.- Aceptar la renuncia formulada por la
licenciada en estadística María Elena Orozco Rivas, al
cargo de Jefa de Equipo, Nivel F-3, de la Ofi cina General
de Estadística e Informática del Ministerio de Salud,
dándosele las gracias por los servicios prestados.

Artículo 2º.- Designar a la licenciada en enfermería
Gladys María Garro Núñez, en el cargo de Jefa de
Equipo, Nivel F-3, de la Ofi cina General de Estadística e
Informática del Ministerio de Salud.

Regístrese, comuníquese y publíquese.

ANÍBAL VELÁSQUEZ VALDIVIA
Ministro de Salud

1193660-1

TRABAJO Y PROMOCION

DEL EMPLEO

Decreto Supremo que reglamenta la Ley
N° 29992, Ley que modifica la Ley Nº
26644, estableciendo la extensión del
descanso postnatal para los casos de
nacimiento de niños con discapacidad

DECRETO SUPREMO
Nº 001-2015-TR

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, el artículo 25 de la Declaración Universal de los
Derechos Humanos contempla la necesidad de brindar
cuidados y especial asistencia a la maternidad y a la
infancia;

Que, el segundo párrafo del artículo 10 del Pacto
Internacional de Derechos Económicos, Sociales y
Culturales establece que se debe conceder especial
protección a las madres durante un periodo de tiempo
razonable antes y después del parto;

Que, de conformidad con los artículos 4 y 23 de la
Constitución Política del Perú, el trabajo, en sus diversas
modalidades, es objeto de atención prioritaria del Estado,
el cual protege especialmente a la madre, al menor de
edad y al impedido que trabajan;

Que, el artículo 1 de la Ley Nº 26644, Ley que precisa
el goce del derecho de descanso prenatal y postnatal de
la trabajadora gestante, determina que es derecho de la
trabajadora gestante gozar de cuarenta y cinco (45) días
de descanso prenatal y cuarenta y cinco (45) días de
descanso postnatal;

Que, el artículo 1 de la Ley Nº 29992 modifi ca el segundo
párrafo del artículo 1 de la Ley Nº 26644 estableciendo
que el descanso postnatal se extiende por treinta (30) días
naturales adicionales en los casos de nacimiento múltiple
o nacimiento de niños con discapacidad;

Que, de conformidad con el artículo 2 de la Ley Nº
29992, el Poder Ejecutivo reglamenta la referida ley en un

El Peruano
Jueves 29 de enero de 2015545748

plazo no mayor de treinta días hábiles desde su entrada
en vigencia;

De conformidad con lo dispuesto en el numeral 8)
del artículo 118 de la Constitución Política del Perú y los
artículos 4 y 11, inciso 3, de la Ley Nº 29158, Ley Orgánica
del Poder Ejecutivo;

DECRETA:

Artículo 1.- Objeto
El presente decreto supremo tiene por objeto establecer

normas reglamentarias para la efectiva aplicación de la
Ley N° 29992, Ley que modifi ca la Ley N° 26644, respecto
de la extensión del descanso postnatal en el caso de
nacimiento de niños con discapacidad.

Artículo 2.- Defi nición de niño con discapacidad
A efectos de la aplicación del presente reglamento,

se considera como niño con discapacidad a aquel que
presenta una o más defi ciencias físicas, sensoriales,
mentales o intelectuales de carácter permanente que son
evidenciadas o previstas razonablemente al momento de
su nacimiento o con posterioridad; por las que podría verse
afectado al interactuar con diversas barreras actitudinales
y del entorno, impidiéndole el ejercicio de sus derechos y
su inclusión plena y efectiva en la sociedad en igualdad de
condiciones que las demás personas.

Artículo 3.- De la acreditación de la discapacidad
La discapacidad del niño se acredita mediante el

certifi cado de discapacidad que se otorga en todos los
hospitales de los ministerios de Salud, de Defensa y del
Interior y el Seguro Social de Salud (EsSalud), suscrito
por el profesional de salud debidamente autorizado.

A efectos del goce de la extensión del descanso
postnatal, las trabajadoras podrán utilizar certifi cados
médicos emitidos por entidades de salud privadas siempre
que estén validados por el sistema de aseguramiento en
salud al que pertenezcan y conforme a los procedimientos
respectivos que dichas entidades determinan.

Las trabajadoras que cuenten con la cobertura de una
Entidad Prestadora de Salud privada acuden al Seguro
Social de Salud (EsSalud) para la respectiva validación.

Artículo 4.- De la comunicación al empleador
Las trabajadoras comunican a su empleador sobre

el ejercicio del derecho a la extensión del descanso
postnatal, en caso de nacimiento múltiple o de nacimiento
de niños con discapacidad, previamente a la culminación
del descanso postnatal.

Artículo 5.- De la oportunidad del goce de la
extensión del descanso postnatal

Las trabajadoras gozan de la extensión del descanso
postnatal inmediatamente a la culminación de éste
último.

Artículo 6.- Detección posterior de la
discapacidad

La detección de la discapacidad del niño luego
del término del descanso postnatal no da derecho a la
trabajadora a gozar de la extensión a que se refi ere el
artículo 1 del presente decreto supremo.

Artículo 7.- Refrendo
El presente decreto supremo es refrendado por el Ministro

de Trabajo y Promoción del Empleo y el Ministro de Salud.

DISPOSICIÓN COMPLEMENTARIA FINAL

ÚNICA.- Medidas complementarias
El Ministerio de Trabajo y Promoción del Empleo y

el Ministerio de Salud, mediante resolución ministerial,
emiten las normas complementarias en la materia de su
competencia para la mejor aplicación del presente decreto
supremo.

DISPOSICIONES COMPLEMENTARIAS
MODIFICATORIAS

PRIMERA.- Modifi cación del Reglamento de la
Ley Nº 26644, Ley que precisa el goce del derecho
de descanso prenatal y postnatal de la trabajadora
gestante, aprobado por Decreto Supremo Nº 005-
2011-TR

Modifíquense los artículos 3, 7 y 8 del Reglamento de
la Ley Nº 26644, Ley que precisa el goce del derecho de
descanso prenatal y postnatal de la trabajadora gestante,
aprobado por Decreto Supremo Nº 005-2011-TR, los que
quedan redactados de la siguiente manera:

“Artículo 3.- Descanso adicional por nacimiento
múltiple o nacimiento de niños con discapacidad

En los casos de nacimiento múltiple o nacimiento
de niños con discapacidad, el descanso postnatal se
extenderá por treinta (30) días naturales adicionales.

Las extensiones del descanso postnatal a que se
refi ere el párrafo precedente no son acumulables.”

“Artículo 7.- Ejercicio del descanso postnatal
El ejercicio del descanso postnatal es de cuarenta y cinco

(45) días naturales. Se inicia el día del parto y se incrementa
con el número de días de descanso prenatal diferido, el
número de días de adelanto del alumbramiento y los treinta
(30) días naturales en los casos de parto múltiple o nacimiento
de niños con discapacidad, cuando así corresponda.”

“Artículo 8.- Descanso vacacional inmediato
Si a la fecha del vencimiento del descanso postnatal

o de su extensión, la madre trabajadora tuviere derecho
a descanso vacacional pendiente de goce, podrá iniciar
parcial o totalmente el disfrute vacacional a partir del día
siguiente de vencido el descanso postnatal o su extensión,
siempre y cuando previamente lo hubiera comunicado por
escrito al empleador con una anticipación no menor de
quince (15) días naturales al inicio del goce vacacional.

Esta decisión no requiere aceptación ni aprobación del
empleador.”

SEGUNDA.- Modifi cación del Reglamento de la Ley
de Modernización de la Seguridad Social en Salud,
aprobado por Decreto Supremo N° 009-97-SA

Modifíquese el primer párrafo del artículo 16 del
Reglamento de la Ley de Modernización de la Seguridad
Social en Salud, aprobado mediante Decreto Supremo
N° 009-97-SA, el cual quedará redactado de la siguiente
manera:

“Artículo 16.- Subsidio por Maternidad
El subsidio por maternidad se otorga en dinero con el

objeto de resarcir el lucro cesante como consecuencia del
alumbramiento y de las necesidades de cuidado del recién
nacido. Se otorga por noventa (90) días, pudiendo éstos
distribuirse en los períodos inmediatamente anteriores
o posteriores al parto, conforme lo elija la madre, con la
condición de que durante esos períodos no realice trabajo
remunerado. El subsidio por maternidad se extenderá
por treinta (30) días adicionales en casos de nacimiento
múltiple o nacimiento de niños con discapacidad.

(…).”

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

OLLANTA HUMALA TASSO
Presidente Constitucional de la República

FREDY OTÁROLA PEÑARANDA
Ministro de Trabajo y Promoción del Empleo

ANÍBAL VELÁSQUEZ VALDIVIA
Ministro de Salud

1194460-3

Designan Jefe de la Oficina General de
Asesoría Jurídica del Ministerio

RESOLUCIÓN MINISTERIAL
Nº 016-2015-TR

Lima, 28 de enero de 2015

CONSIDERANDO:

Que, mediante Resolución Ministerial Nº 236-2011-TR
del 04 de agosto de 2011, se designa al señor Guillermo

El Peruano
Jueves 29 de enero de 2015 545749

Julio Miranda Hurtado en el cargo de Jefe de la Ofi cina
General, Nivel Remunerativo F-5, de la Ofi cina General
de Asesoría Jurídica del Misterio de Trabajo y Promoción
del Empleo;

Que, por convenir al servicio resulta necesario dar
por concluida la designación referida en el considerando
precedente y designar al funcionario que desempeñará
dicho cargo;

Con la visación del Jefe de la Ofi cina General de
Recursos Humanos; y,

De conformidad con la Ley Nº 27594, Ley que regula
la participación del Poder Ejecutivo en el nombramiento y
designación de funcionarios públicos; y el numeral 8) del
artículo 25 de la Ley Nº 29158, Ley Orgánica del Poder
Ejecutivo;

SE RESUELVE:

Artículo 1.- DAR POR CONCLUIDA, a partir de
la fecha de su publicación, la designación del señor
GUILLERMO JULIO MIRANDA HURTADO en el cargo
de Jefe de la Ofi cina General, Nivel Remunerativo F-5,
de la Ofi cina General de Asesoría Jurídica del Misterio de
Trabajo y Promoción del Empleo, dándosele las gracias
por los servicios prestados.

Artículo 2.- DESIGNAR, a partir de la fecha de su
publicación, al señor FIDEL HIDALGO SOLIS, en el cargo
de Jefe de la Ofi cina General, Nivel Remunerativo F-5,
de la Ofi cina General de Asesoría Jurídica del Misterio de
Trabajo y Promoción del Empleo

Regístrese, comuníquese y publíquese.

FREDY OTAROLA PEÑARANDA
Ministro de Trabajo y Promoción del Empleo

1194032-1

TRANSPORTES Y

COMUNICACIONES

Renuevan autorización otorgada a
Asociación Cultural Perú Vida para
prestar servicio de radiodifusión
sonora educativa en FM en localidad
del departamento de Puno

RESOLUCIÓN VICEMINISTERIAL
Nº 39-2015-MTC/03

Lima, 16 de enero del 2015

VISTO, el escrito de registro Nº 2014-006944,
presentado por la ASOCIACIÓN CULTURAL PERÚ VIDA,
sobre renovación de la autorización que le fuera otorgada
para prestar el servicio de radiodifusión sonora educativa
en Frecuencia Modulada (FM), en la localidad de Puno,
departamento de Puno;

CONSIDERANDO:
Que, por Resolución Viceministerial N° 014-2004-

MTC/03 del 26.01.2004, se otorgó a la ASOCIACIÓN
CULTURAL PERÚ VIDA, autorización y permiso de
instalación por el plazo de diez (10) años, para establecer
y operar una estación del servicio de radiodifusión sonora
educativa en Frecuencia Modulada (FM), en la localidad,
provincia y departamento de Puno; con vigencia al
30.01.2014;

Que, con escrito de Visto, la ASOCIACIÓN CULTURAL
PERÚ VIDA solicitó la renovación de su autorización
otorgada con Resolución Viceministerial N° 014-2004-
MTC/03;

Que, el artículo 15º de la Ley de Radio y Televisión
- Ley Nº 28278, concordado con los artículos 21º y 67º de
su Reglamento, aprobado por Decreto Supremo Nº 005-
2005-MTC, establece que el plazo máximo de vigencia
de una autorización es de diez (10) años, renovable por
períodos iguales, previo cumplimiento de los requisitos
legalmente establecidos;

Que, los artículos 68°, 69º, 70º y 71º del Reglamento de
la Ley de Radio y Televisión, establecen las condiciones y
requisitos aplicables a los procedimientos de renovación de
autorizaciones para prestar el servicio de radiodifusión;

Que, el artículo 19° de la Ley de Radio y Televisión,
establece entre otros, que el plazo máximo para resolver las
solicitudes de autorización o renovación es de ciento veinte
(120) días; procedimiento que se encuentra sujeto a silencio
administrativo positivo, conforme a lo establecido en el TUPA
del Ministerio de Transportes y Comunicaciones;

Que, con Resolución Viceministerial Nº 080-2004-
MTC/03 y sus modifi catorias, se aprobaron los Planes de
Canalización y Asignación de Frecuencias del Servicio
de Radiodifusión Sonora en Frecuencia Modulada (FM)
para las localidades correspondientes al departamento de
Puno, entre las cuales se encuentra la localidad de Puno;

Que, con Informe Nº 0165-2014-MTC/29.02.01.ECER.
AREQUIPA del 04.08.2014, la Dirección General de Control
y Supervisión de Comunicaciones da cuenta de la inspección
técnica efectuada el 23.07.2014 a la estación de radiodifusión
autorizada a la ASOCIACIÓN CULTURAL PERÚ VIDA,
concluyendo que brinda el servicio de radiodifusión sonora
educativa en Frecuencia Modulada (FM), de acuerdo con las
características técnicas autorizadas, y, cumple con el objetivo
y programación de su proyecto de comunicación;

Que, mediante Informe N° 2390-2014-
MTC/28, la Dirección General de Autorizaciones en
Telecomunicaciones, opina que procede renovar la
autorización otorgada por Resolución Viceministerial
N° 014-2004-MTC/03 a la ASOCIACIÓN CULTURAL
PERÚ VIDA, al haber cumplido con las condiciones y los
requisitos previstos para tal efecto; y verifi carse que no se
encuentra incursa en los impedimentos o causales para
denegar la renovación de una autorización, contemplados
en la Ley de Radio y Televisión y su Reglamento;

De conformidad con la Ley de Radio y Televisión – Ley
Nº 28278 y su modifi catoria, el Reglamento de la Ley de
Radio y Televisión aprobado por Decreto Supremo Nº
005-2005-MTC y sus modifi catorias, las Normas Técnicas
del Servicio de Radiodifusión aprobado por Resolución
Ministerial Nº 358-2003-MTC/03 y el Decreto Supremo Nº
038-2003-MTC, modifi cado por Decreto Supremo Nº 038-
2006-MTC, que establece los Límites Máximos Permisibles
de Radiaciones No Ionizantes en Telecomunicaciones; y,

Con la opinión favorable de la Dirección General de
Autorizaciones en Telecomunicaciones;

SE RESUELVE:
Artículo 1º.- Renovar la autorización otorgada

mediante Resolución Viceministerial N° 014-2004-MTC/03
a la ASOCIACIÓN CULTURAL PERÚ VIDA, por el plazo
de diez (10) años, el mismo que vencerá el 30.01.2024,
para prestar el servicio de radiodifusión sonora educativa
en Frecuencia Modulada (FM), en la localidad de Puno,
departamento de Puno.

Artículo 2°.- Dentro de los sesenta (60) días
de notifi cada la presente Resolución, la titular de la
autorización efectuará el pago correspondiente al derecho
de autorización y debe haber efectuado el pago del canon
anual. En caso de incumplimiento, se procederá de
acuerdo a lo establecido en el artículo 71º del Reglamento
de la Ley de Radio y Televisión.

Artículo 3º.- La titular de la autorización está obligada
al cumplimiento de las obligaciones derivadas del Decreto
Supremo Nº 038-2003-MTC, modifi cado con Decreto
Supremo Nº 038-2006-MTC, para lo cual deberá adoptar
las acciones tendientes a garantizar que las radiaciones
que emita su estación radioeléctrica, no excedan los valores
establecidos como límites máximos permisibles fi jados.

Artículo 4°.- La titular de la autorización deberá cumplir
con las disposiciones previstas en los literales a) y b) del
artículo 38° del Marco Normativo General del Sistema de
Comunicaciones en Emergencia, aprobado por Decreto
Supremo N° 051-2010-MTC.

Artículo 5º.- Remitir copia de la presente Resolución
a la Dirección General de Control y Supervisión de
Comunicaciones para las acciones que correspondan, de
acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

HENRRY ZAIRA ROJAS
Viceministro de Comunicaciones (e)

1193498-1

El Peruano
Jueves 29 de enero de 2015545750

Otorgan autorización a persona natural
para prestar el servicio de radiodifusión
sonora comercial en Onda Media en la
localidad de Moquegua, departamento
de Moquegua

RESOLUCIÓN VICEMINISTERIAL
Nº 44-2015-MTC/03

Lima, 20 de enero del 2015

VISTO, el Expediente Nº 2012-043252 presentado por
el señor YEME CABANA MAMANI, sobre otorgamiento de
autorización para la prestación del servicio de radiodifusión
sonora comercial en Onda Media (OM), en la localidad de
Moquegua, departamento de Moquegua;

CONSIDERANDO:

Que, el artículo 14° de la Ley de Radio y Televisión –
Ley Nº 28278, establece que para la prestación del servicio
de radiodifusión, en cualquiera de sus modalidades, se
requiere contar con autorización, la cual se otorga por
Resolución del Viceministro de Comunicaciones, según lo
previsto en el artículo 19º del Reglamento de la Ley de
Radio y Televisión, aprobado mediante Decreto Supremo
Nº 005-2005-MTC;

Que, asimismo el artículo 14º de la Ley de Radio y
Televisión indica que la autorización es la facultad que
otorga el Estado a personas naturales o jurídicas para
establecer un servicio de radiodifusión. Además, el
citado artículo señala que la instalación de equipos en
una estación de radiodifusión requiere de un Permiso,
el mismo que es defi nido como la facultad que otorga el
Estado, a personas naturales o jurídicas, para instalar en
un lugar determinado equipos de radiodifusión;

Que, el artículo 26º de la Ley de Radio y Televisión
establece que otorgada la autorización para prestar
el servicio de radiodifusión, se inicia un período de
instalación y prueba que tiene una duración de doce
(12) meses;

Que, el artículo 29º del Reglamento de la Ley de Radio
y Televisión indica que para obtener autorización para
prestar el servicio de radiodifusión se requiere presentar
una solicitud, la misma que se debe acompañar con la
información y documentación que en dicho artículo se
detallan;

Que, con Resolución Viceministerial N° 041-2005-
MTC/03, modifi cada por Resolución Viceministerial
Nº 509-2006-MTC/03, se aprobaron los Planes de
Canalización y Asignación de Frecuencias del Servicio
de Radiodifusión Sonora en Onda Media (OM) para las
localidades del departamento de Moquegua, entre las
cuales se encuentra la localidad de Moquegua;

Que, según las Normas Técnicas del Servicio de
Radiodifusión aprobadas mediante Resolución Ministerial
Nº 358-2003-MTC/03 y modifi catorias, las estaciones que
operen con potencia de transmisión en el rango mayor
que 100 w. hasta 1.0 Kw se clasifi ca como una estación
de clase D;

Que, con Informe Nº 2526-2014-MTC/28, la Dirección
General de Autorizaciones en Telecomunicaciones señala
que se considera viable otorgar la autorización solicitada
por el señor YEME CABANA MAMANI para la prestación
del servicio de radiodifusión sonora comercial en Onda
Media (OM) en la localidad de Moquegua, departamento
de Moquegua;

De conformidad con la Ley de Radio y Televisión - Ley
Nº 28278, su Reglamento, aprobado por Decreto Supremo
Nº 005-2005-MTC, el Texto Único de Procedimientos
Administrativos del Ministerio de Transportes y
Comunicaciones, aprobado por Decreto Supremo Nº
008-2002-MTC y sus modifi catorias, el Decreto Supremo
N° 038-2003-MTC, modifi cado por Decreto Supremo Nº
038-2006-MTC, el Plan de Canalización y Asignación
de Frecuencias del Servicio de Radiodifusión Sonora
en Onda Media (OM) para la localidad de Moquegua,
departamento de Moquegua, aprobado por Resolución
Viceministerial N° 041-2005-MTC/03, modifi cada por
Resolución Viceministerial Nº 509-2006-MTC/03, las
Normas Técnicas del Servicio de Radiodifusión, aprobadas
por Resolución Ministerial Nº 358-2003-MTC/03, y sus
modifi catorias; y,

Con la opinión favorable de la Dirección General de
Autorizaciones en Telecomunicaciones;

SE RESUELVE:

Artículo 1º.- Otorgar autorización al señor YEME
CABANA MAMANI, por el plazo de diez (10) años, para
prestar el servicio de radiodifusión sonora comercial
en Onda Media (OM), en la localidad de Moquegua,
departamento de Moquegua, de acuerdo a las condiciones
esenciales y características técnicas que se detallan a
continuación:

Condiciones Esenciales:

Modalidad : RADIODIFUSIÓN SONORA
EN OM

Frecuencia : 1450 KHz
Finalidad : COMERCIAL

Características Técnicas:

Indicativo : OCU-6E
Emisión : 10K0A3EGN
Potencia Nominal del Transmisor : 1.0 KW
Clasifi cación de Estación : D

Ubicación de la Estación:

Estudios : Anexo Santa Cruz Oyo Oyo,
distrito de Ichuña, provincia
de General Sánchez Cerro,
departamento de Moquegua.

Coordenadas Geográfi cas : Longitud Oeste: 70º 34’ 38.2’’
 Latitud Sur : 16º 09’ 17.6’’

Planta Transmisora : Cerro Vista Alegre, distrito de
Ichuña, provincia de General
Sánchez Cerro, departamento
de Moquegua.

Coordenadas Geográfi cas : Longitud Oeste: 70º 34’ 31.5’’
 Latitud Sur : 16º 09’ 27.3’’

Zona de Servicio : El área comprendida dentro del
contorno de 62 dBμV/m.

La autorización otorgada incluye el permiso para
instalar los equipos de radiodifusión correspondientes.

De acuerdo con lo establecido en el artículo 52º del
Reglamento de la Ley de Radio y Televisión, para el caso
de los enlaces auxiliares se requiere de autorización previa
otorgada por la Dirección General de Autorizaciones en
Telecomunicaciones.

El plazo de la autorización y permiso concedidos
se computará a partir de la fecha de notifi cación de la
presente Resolución, la cual, además, será publicada en
el Diario Ofi cial “El Peruano”.

Artículo 2°.- En caso alguna infraestructura,
utilizada para el despegue y aterrizaje de aeronaves,
sea instalada con posterioridad a la entrada en vigencia
de la presente autorización y la estación radiodifusora
se encuentre dentro de las Superficies Limitadoras
de Obstáculos o su operación genere interferencias
a los sistemas de radionavegación, el titular deberá
obtener el permiso respectivo de la Dirección General
de Aeronáutica Civil o reubicar la estación, así como
adoptar las medidas correctivas a efectos de no
ocasionar interferencias.

Asimismo, si con posterioridad al otorgamiento de
la presente autorización, la estación radiodifusora se
encontrara dentro de las otras zonas de restricción
establecidas en el artículo 84º del Reglamento de la Ley de
Radio y Televisión, el titular deberá obtener los permisos
correspondientes y adoptar las medidas correctivas que
correspondan.

Artículo 3°.- La autorización que se otorga se inicia
con un período de instalación y prueba de doce (12)
meses prorrogable por el plazo de seis (6) meses previa
solicitud presentada por el titular conforme lo establecido
en la Ley de Radio y Televisión y en su Reglamento.

Dentro del período de instalación y prueba, el titular de
la autorización, deberá cumplir con las obligaciones que a
continuación se indican:

El Peruano
Jueves 29 de enero de 2015 545751

- Instalar los equipos requeridos para la prestación
del servicio conforme a las condiciones esenciales y a
las características técnicas aprobadas en la presente
autorización.

- Realizar las respectivas pruebas de funcionamiento.

La inspección técnica correspondiente se efectuará
de ofi cio dentro de los ocho (08) meses siguientes al
vencimiento del mencionado período de instalación y
prueba, verifi cándose en ella la correcta instalación y
operación de la estación, con equipamiento que permita
una adecuada prestación del servicio autorizado, así
como el cumplimiento de las condiciones esenciales y
características técnicas indicadas en el artículo 1º de la
presente Resolución.

Sin perjuicio de lo indicado, el titular podrá solicitar la
realización de la inspección técnica antes del vencimiento
del período de instalación y prueba otorgado.

En caso de incumplimiento de las obligaciones antes
mencionadas, la autorización otorgada quedará sin
efecto.

De cumplir el titular con las obligaciones
precedentemente indicadas y a mérito del informe técnico
favorable, la Dirección General de Autorizaciones en
Telecomunicaciones procederá a expedir la respectiva
Licencia de Operación.

Artículo 4º.- El titular, dentro de los doce (12) meses
de entrada en vigencia la autorización otorgada, en
forma individual o conjunta, aprobará su Código de Ética
y presentará copia del mismo a la Dirección General
de Autorizaciones en Telecomunicaciones, o podrá
acogerse al Código de Ética aprobado por el Ministerio de
Transportes y Comunicaciones.

Artículo 5º.- Dentro de los tres (03) meses de entrada
en vigencia de la presente autorización, el titular deberá
presentar el Estudio Teórico de Radiaciones No Ionizantes
de la estación a instalar, el cual será elaborado por
persona inscrita en el Registro de Personas Habilitadas
para elaborar los citados Estudios, de acuerdo con las
normas emitidas para tal efecto.

Corresponde a la Dirección General de Autorizaciones
en Telecomunicaciones aprobar el referido Estudio
Teórico.

Artículo 6º.- El titular está obligado a instalar y operar
el servicio de radiodifusión autorizado, de acuerdo a
las condiciones esenciales y características técnicas
indicadas en el artículo 1º de la presente Resolución, las
cuales sólo podrán ser modifi cadas previa autorización de
este Ministerio.

En caso de aumento de potencia, éste podrá
autorizarse hasta el máximo que permita la operación sin
producir interferencias perjudiciales a otras estaciones de
radiodifusión o de otros servicios de telecomunicaciones
y permita brindar el servicio a la localidad para la cual la
estación fue autorizada.

En caso de disminución de potencia y/o modifi cación
de ubicación de estudios, no obstante no requerirse de
aprobación previa, el titular se encuentra obligado a
comunicarlo a la Dirección General de Autorizaciones en
Telecomunicaciones.

Artículo 7°.- Conforme a lo establecido en el artículo
5º del Decreto Supremo Nº 038-2003-MTC, modifi cado
por el Decreto Supremo Nº 038-2006-MTC, el titular
adoptará las medidas necesarias para garantizar que las
radiaciones que emita la estación de radiodifusión que se
autoriza no excedan los valores establecidos como límites
máximos permisibles en el acotado Decreto Supremo,
asimismo deberá efectuar, en forma anual, el monitoreo
de la referida estación.

La obligación de monitoreo anual será exigible a
partir del día siguiente del vencimiento del período de
instalación y prueba o de la solicitud de inspección técnica
presentada conforme lo indicado en el tercer párrafo del
artículo 3º de la presente Resolución.

Artículo 8°.- Serán derechos y obligaciones del
titular de la autorización otorgada, los consignados en los
artículos 64º y 65º del Reglamento de la Ley de Radio
y Televisión, así como las señaladas en la presente
Resolución.

Artículo 9º.- La Licencia de Operación será
expedida por la Dirección General de Autorizaciones
en Telecomunicaciones, conforme lo dispuesto en el
último párrafo del artículo 3º de la presente Resolución
y previa aprobación del Estudio Teórico de Radiaciones
No Ionizantes.

Artículo 10º.- La autorización a que se contrae el
artículo 1º de la presente Resolución podrá renovarse por
igual período, previa solicitud presentada por el titular de
la autorización hasta el día del vencimiento del plazo de
vigencia otorgado, o se haya verifi cado al momento de
la renovación, la continuidad de la operación del servicio
autorizado, conforme a lo dispuesto en la Ley de Radio y
Televisión y su Reglamento.

La renovación se sujeta al cumplimiento de las
condiciones previstas en los artículos 68° y 69º del
Reglamento de la Ley de Radio y Televisión.

Artículo 11.- Dentro de los sesenta (60) días
de notifi cada la presente Resolución, el titular de la
autorización efectuará el pago correspondiente al derecho
de autorización y canon anual. En caso de incumplimiento,
se procederá de acuerdo a lo establecido en el artículo
38º del Reglamento de la Ley de Radio y Televisión.

Artículo 12º.- El titular de la autorización deberá
cumplir con las disposiciones previstas en los literales
a) y b) del artículo 38º del Marco Normativo General del
Sistema de Comunicaciones de Emergencia, aprobado
por Decreto Supremo Nº 051-2010-MTC.

Artículo 13º.- La autorización a la que se contrae
la presente Resolución se sujeta a las disposiciones
legales y reglamentarias vigentes que regulan el
servicio autorizado, debiendo adecuarse a las normas
modifi catorias y complementarias que se expidan.

Artículo 14º.- Remitir copia de la presente resolución
a la Dirección General de Control y Supervisión de
Comunicaciones para las acciones que corresponda, de
acuerdo a su competencia.

Regístrese, comuníquese y publíquese.

HENRRY ZAIRA ROJAS
Viceministro de Comunicaciones (e)

1193484-1

Otorgan a Servicios Especializados de
Aviación S.A.C. permiso de operación
de aviación comercial: transporte aéreo
no regular nacional de pasajeros, carga
y correo

RESOLUCIÓN DIRECTORAL
N° 594-2014-MTC/12

Lima, 30 de diciembre del 2014

Vista la solicitud de la compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C., sobre
Permiso de Operación de Aviación Comercial:
Transporte Aéreo No Regular Nacional de pasajeros,
carga y correo;

CONSIDERANDO:

Que, mediante Documento de Registro N° 2014-
044883 del 14 de julio del 2014, Documento de Registro
N° 2014-044883-A del 18 de julio del 2014 y Documento
de Registro N° 186870 del 17 de octubre del 2014 la
compañía SERVICIOS ESPECIALIZADOS DE AVIACION
S.A.C. solicita el Permiso de Operación de Aviación
Comercial: Transporte Aéreo No Regular Nacional de
pasajeros, carga y correo;

Que, según los términos del Memorando Nº 1672-
2014-MTC/12.LEG emitido por la Abogada de la DGAC,
Memorando Nº 450-2014-MTC/12.07.CER emitido por
el Coordinador Técnico de Certifi caciones, Memorando
Nº 252-2014-MTC/12.07.PEL emitido por el Coordinador
Técnico de Licencias e Informe Nº 422-2014-MTC/12.07
emitido por el Director de Certifi caciones y Autorizaciones
que forman parte de la presente resolución según el
numeral 6.2 del Artículo 6 de la Ley 27444 – Ley del
Procedimiento Administrativo General; se considera
procedente atender lo solicitado en lo pertinente, al haber
cumplido la recurrente con los requisitos establecidos en
la Ley Nº 27261 - Ley de Aeronáutica Civil del Perú; su
Reglamento aprobado por Decreto Supremo N° 050-2001-
MTC; el Texto Único de Procedimientos Administrativos
del Ministerio de Transportes y Comunicaciones aprobado

El Peruano
Jueves 29 de enero de 2015545752

mediante Decreto Supremo Nº 008-2002-MTC actualizado
por la Resolución Ministerial Nº 644-2007-MTC/01 y sus
modifi catorias, así como las demás disposiciones legales
vigentes;

Que, la administración, en aplicación del principio
de presunción de veracidad, acepta las declaraciones
juradas y la presentación de documentos por parte del
interesado, conforme lo dispone la Ley N° 27444 – Ley
del Procedimiento Administrativo General;

Que, en aplicación del artículo 9º, literal g) de la
Ley Nº 27261, la Dirección General de Aeronáutica
Civil es competente para otorgar, modifi car, suspender
y revocar los Permisos de Operación y Permisos de
Vuelo, resolviendo el presente procedimiento mediante la
expedición de la Resolución Directoral respectiva;

Estando a lo dispuesto por la Ley Nº 27261 - Ley de
Aeronáutica Civil del Perú; su Reglamento aprobado por
Decreto Supremo N° 050-2001-MTC; demás disposiciones
legales vigentes; y con la opinión favorable de las áreas
competentes;

SE RESUELVE:

Artículo 1º.- Otorgar a la compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C., Permiso de
Operación de Aviación Comercial: Transporte Aéreo No
Regular Nacional de pasajeros, carga y correo de acuerdo
a las características señaladas en la presente Resolución,
por el plazo de cuatro (04) años contados a partir del día
siguiente de la publicación de la presente Resolución en
el Diario Ofi cial “El Peruano”.

El presente Permiso de Operación tiene carácter
administrativo, por lo que para realizar sus operaciones
aéreas la compañía SERVICIOS ESPECIALIZADOS
DE AVIACION S.A.C. deberá contar con el Certifi cado
de Explotador correspondiente, así como sus
Especifi caciones Técnicas de Operación, con arreglo
a lo dispuesto en la Ley y su Reglamentación y de
acuerdo a los procedimientos que establece la Dirección
General de Aeronáutica Civil, debiendo acreditar en
dicho proceso su capacidad legal, técnica y económico-
fi nanciera.

NATURALEZA DEL SERVICIO:

- Aviación Comercial: Transporte Aéreo No Regular de
pasajeros, carga y correo.

ÁMBITO DEL SERVICIO:

- Nacional.

MATERIAL AERONÁUTICO:

- Bell 212
- Bell 412 EP
- Bell 412 SP

ZONAS DE OPERACIÓN: DEPARTAMENTOS,
AEROPUERTOS Y/O AERÓDROMOS

DEPARTAMENTO: AMAZONAS

- Chachapoyas, Rodríguez de Mendoza, Ciro Alegría,
Galilea.

DEPARTAMENTO: ANCASH

- Chimbote, Huascarán / Anta.

DEPARTAMENTO: APURÍMAC

- Andahuaylas, Helipuerto Las Bambas.

DEPARTAMENTO: AREQUIPA

- Arequipa, Atico, Orcopampa.

DEPARTAMENTO: AYACUCHO

- Ayacucho, Palmapampa, Vilcashuamán.

DEPARTAMENTO: CAJAMARCA

- Cajamarca, Jaén.

DEPARTAMENTO: CUSCO

- Cusco, Patria, Helipuerto de La Peruanita Nº
1, Helipuerto de La Peruanita Nº 2, Helipuerto de La
Peruanita Nº 3, Kiteni, Las Malvinas, Nuevo Mundo,
Tangoshiari, Yauri, Helipuerto Cashiriari 3, Helipuerto
Mipaya, Helipuerto Pagoreni A, Helipuerto Pagoreni
B, Helipuerto Pozo Sagari, Helipuerto San Martín 1,
Helipuerto San Martín 3.

DEPARTAMENTO: HUÁNUCO

- Tingo Maria, Huánuco, Pueblo Libre de Codo.

DEPARTAMENTO: ICA

- Las Dunas, Nasca / María Reiche Neuman, Pisco,
Helipuerto de Superfi cie María Reiche.

DEPARTAMENTO: JUNÍN

- Cutivereni, Jauja, Los Misioneros, Mazamari / Manuel
Prado.

DEPARTAMENTO: LA LIBERTAD

- Chagual, Huamachuco, Pata de Gallo, Pías, Trujillo,
Urpay.

DEPARTAMENTO: LAMBAYEQUE

- Chiclayo.

DEPARTAMENTO: LIMA

- Internacional Jorge Chávez, Lib Mandi Metropolitano,
Helipuerto elevado de Interbank, Helipuerto Elevado del
Hotel Los Delfi nes, Helipuerto Elevado del Hotel Oro
Verde, Helipuerto Pacífi co, Las Palmas.

DEPARTAMENTO: LORETO

- Andoas, Bellavista, Buncuyo, Caballococha, Colonia
Angamos, El Estrecho, Iquitos, Orellana, Pampa Hermosa,
Requena, San Lorenzo, Trompeteros / Corrientes,
Yurimaguas, Helipuerto Sargento Puño, Helipuerto
Situche 2X, Helipuerto Situche 3X, Helipuerto Situche
4X, Shanusi, Contamana, Helipuerto HP-6, Helipuerto La
Vista – Estación 5, Helipuerto de Trompeteros.

DEPARTAMENTO: MADRE DE DIOS

- Manú, Puerto Maldonado, Iñapari.

DEPARTAMENTO: MOQUEGUA

- Ilo.

DEPARTAMENTO: PASCO

- Ciudad Constitución, Vicco.

DEPARTAMENTO: PIURA

- Piura, Talara.

DEPARTAMENTO: PUNO
- Juliaca, San Rafael.

DEPARTAMENTO: SAN MARTÍN

- Juanjuí, Palmas del Espino, Rioja, Saposoa, Tarapoto,
Helipuerto de Superfi cie Helinka, Tocache.

DEPARTAMENTO: TACNA

- Tacna.

DEPARTAMENTO: TUMBES

- Tumbes.

DEPARTAMENTO: UCAYALI
- Atalaya, Breu, Bolognesi, Culina, Pucallpa, Puerto

El Peruano
Jueves 29 de enero de 2015 545753

Esperanza, Sepahua, Oventeni, Helipuerto CBL Sheshea,
Helipuerto CSBL Nueva Italia, Helipuerto CSBL Nueva
Italia 2, Masisea, Paititi.

BASES DE OPERACIÓN:

- Aeropuerto de Tarapoto.

SUB-BASES DE OPERACIÓN:

- Aeropuerto de Puerto Maldonado.
- Aeropuerto de Cusco.
- Aeropuerto de Arequipa.
- Aeropuerto de Pucallpa.

Artículo 2º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C. deberá iniciar el
Proceso de Certifi cación en el plazo de seis (06) meses
contados a partir de la fecha de expedición de la presente
Resolución Directoral, de conformidad a lo establecido en
la Regulación Aeronáutica del Perú - RAP 119.

Artículo 3º.- Las aeronaves autorizadas a la
compañía SERVICIOS ESPECIALIZADOS DE AVIACION
S.A.C. deben estar provistas de sus correspondientes
Certifi cados de Matrícula vigentes, expedidos - de ser
el caso - por el Registro Público de Aeronaves de la
Ofi cina Registral de Lima y Callao; de sus Certifi cados de
Aeronavegabilidad vigentes, expedidos o convalidados
por la Dirección General de Aeronáutica Civil; y, de la
Póliza o Certifi cado de Seguros que cubran los riesgos
derivados de su actividad aérea.

Artículo 4º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C. está obligada
a presentar a la Dirección General de Aeronáutica Civil,
los informes y datos estadísticos que correspondan a su
actividad, de acuerdo a los procedimientos que establece
la Dirección General de Aeronáutica Civil.

Artículo 5º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C. está obligada
a establecer un Sistema de Radiocomunicación entre los
puntos a operar, a fi n de mantener la información sobre el
tráfi co aéreo que realizan sus aeronaves.

Artículo 6º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C. empleará en su
servicio, personal aeronáutico que cuente con su respectiva
licencia y certifi cación de aptitud expedido o convalidados
por la Dirección General de Aeronáutica Civil.

Artículo 7º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C. podrá hacer uso
de las instalaciones de los aeropuertos y/o aeródromos
privados, previa autorización de sus propietarios y
explotadores; y cuando corresponda, previa obtención de
las autorizaciones gubernamentales especiales que exija
la legislación nacional vigente.

Artículo 8º.- Las aeronaves de la compañía
SERVICIOS ESPECIALIZADOS DE AVIACION S.A.C.
podrán operar en los aeropuertos y/o aeródromos cuyas
alturas, longitudes de pista y resistencia, así como otras
características derivadas de dichos helipuertos, aeropuertos
y/o aeródromos, que se encuentran comprendidos en
sus tablas de performance diseñadas por el fabricante y
aprobadas por la autoridad correspondiente, así como en
sus respectivas Especifi caciones Técnicas de Operación.

Artículo 9º.- El presente Permiso de Operación será
revocado cuando el peticionario incumpla las obligaciones
contenidas en la presente Resolución o pierda alguna de
las capacidades exigidas por la Ley N° 27261 - Ley de
Aeronáutica Civil del Perú, su Reglamento; o renuncie,
se suspenda o se revoque su respectivo Certifi cado de
Explotador y Especifi caciones Técnicas de Operación.

Artículo 10°.- Si la administración verifi case la
existencia de fraude o falsedad en la documentación
presentada o en las declaraciones hechas por el
interesado, la Dirección General de Aeronáutica Civil
procederá conforme a lo señalado en el Artículo 32.3 de la
Ley del Procedimiento Administrativo General.

Artículo 11º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C., deberá cumplir
con la obligación de constituir la garantía global que
señala el Artículo 93º de la Ley N° 27261, en los términos
y condiciones que establece su Reglamento y dentro del
plazo que señala el Artículo 201° de dicho dispositivo.
El incumplimiento de esta obligación determinará
la automática revocación del presente Permiso de
Operación.

Artículo 12º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C. deberá
presentar cada año el Balance de Situación, el Estado de
Ganancias y Pérdidas al 30 de junio y 31 de diciembre, y
el Flujo de Caja proyectado para el año siguiente.

Artículo 13º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C. deberá respetar
la riqueza cultural, histórica y turística que sustenta la
buena imagen del país.

Artículo 14º.- La compañía SERVICIOS
ESPECIALIZADOS DE AVIACION S.A.C., dada la
naturaleza de sus operaciones y aeronaves, podrá
realizar actividades aéreas de acuerdo a lo señalado en
el Artículo Primero de la presente Resolución, en zonas
de operación conforme a lo dispuesto por el Artículo
16° de la Ley de Aeronáutica Civil, siempre que dichas
operaciones cuenten la autorización de la Dirección de
Seguridad Aeronáutica y la Dirección de Certifi caciones
y Autorizaciones.

Artículo 15º.- El presente Permiso de Operación
queda sujeto a la Ley de Aeronáutica Civil del Perú
- Ley N° 27261, el Reglamento; y demás disposiciones
legales vigentes; así como a las Directivas que dicte esta
Dirección General.

Regístrese, comuníquese y publíquese.

JUAN CARLOS PAVIC MORENO
Director General de Aeronáutica Civil

1187697-1

Autorizan a la empresa Manejando
Seguro Empresa Individual de
Responsabilidad Limitada para
impartir cursos de capacitación a
quienes aspiran obtener la licencia de
conducir clase A categoría I

RESOLUCIÓN DIRECTORAL
N° 023-2015-MTC/15

Lima, 6 de enero de 2015

VISTOS:

Los Partes Diarios N° 206417 y 238054, presentados
por la empresa denominada MANEJANDO SEGURO
EMPRESA INDIVIDUAL DE RESPONSABILIDAD
LIMITADA, y;

CONSIDERANDO:

Que, mediante Resolución Directoral N° 4577-
2013-MTC/15 de fecha 04 de noviembre de 2013,
publicada en el Diario Ofi cial El Peruano con fecha 07 de
diciembre de 2013, se otorgó autorización a la empresa
denominada MANEJANDO SEGURO EMPRESA
INDIVIDUAL DE RESPONSABILIDAD LIMITADA, con
RUC N° 20529870320, para funcionar como Escuela de
Conductores Integrales, en adelante La Escuela; en su
local ubicado en: Jr. Libertad N° 171 y Jr. Ayacucho N°
341 (1° y 2° Piso), Distrito y Provincia de Chachapoyas,
Departamento de Amazonas; conforme a lo dispuesto
en el Reglamento Nacional de Licencias de Conducir
Vehículos Automotores y no Motorizados de Transporte
Terrestre, aprobado por Decreto Supremo Nº 040-2008-
MTC, en adelante El Reglamento; a efectos de impartir
los conocimientos teóricos – prácticos requeridos
para conducir vehículos motorizados de transporte
terrestre, propugnando una formación orientada hacia la
conducción responsable y segura, a los postulantes para
obtener una licencia de conducir de la clase A categorías
II y III, y de la clase B categoría II-c; así como los Cursos
de Capacitación Anual para Transporte de Personas,
Transporte de Mercancías, Transporte Mixto; Curso de
Seguridad Vial y Sensibilización del Infractor y los Cursos
de Recategorización y Reforzamiento para la revalidación
de las licencias de conducir de la clase A categorías II y
III;

Que, mediante Parte Diario N° 206417 de fecha 11 de
noviembre de 2014, La Escuela solicita autorización para

El Peruano
Jueves 29 de enero de 2015545754

impartir cursos de capacitación a quienes aspiran obtener
la licencia de conducir clase A categoría I;

Que, mediante Ofi cio N° 8491-2014-MTC/15.03 de
fecha 28 de noviembre de 2014, notifi cado con fecha 18
de diciembre de 2014, esta administración formuló las
observaciones pertinentes a la solicitud presentada por La
Escuela, requiriéndole la subsanación correspondiente,
para la cual se le otorgó un plazo de diez (10) días
hábiles;

Que, mediante Parte Diario N° 238054 de fecha 29
de diciembre de 2014, La Escuela emite respuesta a lo
requerido mediante Oficio N° 8491-2014-MTC/15.03;

Que, el numeral c) del artículo 47° de El Reglamento,
indica que es obligación de las Escuelas de Conductores
“Informar a la DGTT sobre cualquier modifi cación de los
términos de la resolución de autorización como Escuela
de Conductores, debiendo de ser el caso gestionar la
modifi cación de la misma, o sobre cualquier información
que deba ser registrada en el Registro Nacional de
Escuela de Conductores.”;

Que, la Octava Disposición Complementaria Final del
Reglamento Nacional de Licencias de Conducir Vehículos
Automotores y no Motorizados de Transporte Terrestre,
aprobado por El Reglamento, dispone que las Escuelas
de Conductores autorizadas, además de capacitar a los
conductores de la clase A categorías II y III y Clase B
categoría II-c, podrán impartir cursos de capacitación a
quienes aspiren obtener la licencia de conducir de la clase
A categoría I, siempre que cumplan con las disposiciones
establecidas en el numeral 66.4 de El Reglamento y
cuenten con la autorización del Ministerio de Transportes
y Comunicaciones;

Que, el artículo 53° de El Reglamento indica que
“La Resolución de Autorización como Escuela de
Conductores contendrá lo siguiente:…e) Los cursos que
puede impartir”;

Que, el primer párrafo del artículo 61º de El Reglamento
dispone que procede la solicitud de modifi cación de
autorización de la Escuela de Conductores, cuando
se produce la variación de alguno de sus contenidos,
indicados en el artículo 53º de El Reglamento;

Que, estando a lo opinado por la Dirección de
Circulación y Seguridad Vial, en el Informe Nº 515-
2014-MTC/15.03, procede emitir el acto administrativo
correspondiente, y;

Que, de conformidad a lo dispuesto en el Decreto
Supremo Nº 040-2008-MTC que aprueba el Reglamento
Nacional de Licencias de Conducir Vehículos Automotores
y No Motorizados de Transporte Terrestre, Ley Nº 27444
- Ley del Procedimiento Administrativo General y la Ley Nº
29370 - Ley de Organización y Funciones del Ministerio
de Transportes y Comunicaciones;

SE RESUELVE:

Artículo Primero.- Autorizar a la empresa denominada
MANEJANDO SEGURO EMPRESA INDIVIDUAL DE
RESPONSABILIDAD LIMITADA, en su calidad de
Escuela de Conductores Integrales, para impartir los
cursos de capacitación a quienes aspiran obtener la
licencia de conducir clase A categoría I, el horario y con los
instructores autorizados mediante Resolución Directoral
N° 4577-2013-MTC/15.

Artículo Segundo.- Remitir a la Superintendencia
de Transporte Terrestre de Personas, Carga y
Mercancías - SUTRAN, copia de la presente Resolución
Directoral para las acciones de control conforme a su
competencia.

Artículo Tercero.- Encargar a la Dirección de
Circulación y Seguridad Vial, la ejecución de la presente
Resolución Directoral.

Artículo Cuarto.- La presente Resolución Directoral
surtirá efectos a partir del día siguiente de su publicación
en el Diario Ofi cial El Peruano, siendo de cargo de la
empresa denominada MANEJANDO SEGURO EMPRESA
INDIVIDUAL DE RESPONSABILIDAD LIMITADA, los
gastos que origine su publicación.

Regístrese, comuníquese y publíquese.

MIGUEL ANGEL SÁNCHEZ DEL SOLAR QUIÑONES
Director General
Dirección General de Transporte Terrestre

1190272-1

VIVIENDA, CONSTRUCCION

Y SANEAMIENTO

Convocan a la población a nivel nacional
a participar en la Primera Convocatoria
del Programa Techo Propio para el Año
2015, en la Modalidad de Aplicación
de Construcción en Sitio Propio

RESOLUCIÓN MINISTERIAL
Nº 016-2015-VIVIENDA

Lima, 27 de enero de 2015

CONSIDERANDO:
Que, mediante Ley Nº 27829, se creó el Bono Familiar

Habitacional - BFH, como parte de la política sectorial del
Ministerio de Vivienda, Construcción y Saneamiento, el
mismo que se otorga en los ámbitos urbano y rural, por
una sola vez al grupo familiar benefi ciario, sin cargo de
restitución por parte de éstos, y que constituye un incentivo
y complemento de su ahorro y esfuerzo constructor; el cual
se destina exclusivamente a la adquisición, construcción
en sitio propio o mejoramiento de una vivienda de interés
social;

Que, con Resolución Ministerial Nº 054-2002-
VIVIENDA, se declaró de utilidad pública, la creación y
desarrollo del Proyecto Techo Propio, con el objetivo
de promover, facilitar y/o establecer los mecanismos
adecuados y transparentes que permitan el acceso
de los sectores populares a una vivienda digna; así
como, estimular la participación del sector privado en la
construcción masiva de viviendas de interés social;

Que, de acuerdo al numeral 18.1 del artículo 18 del
Reglamento Operativo para Acceder al Bono Familiar
Habitacional para las Modalidades de Aplicación
de Construcción en Sitio Propio y Mejoramiento de
Vivienda, aprobado por Resolución Ministerial Nº 102-
2012-VIVIENDA, en adelante el Reglamento Operativo,
los Grupos Familiares postularán al Bono Familiar
Habitacional - BFH, previo proceso de Convocatoria
publicado mediante Resolución Ministerial del Ministerio
de Vivienda, Construcción y Saneamiento;

Que, mediante Resolución Ministerial Nº 015-2014-
VIVIENDA se convocó a la población a nivel nacional a
participar en la Primera Convocatoria del Programa Techo
Propio para el año 2014, en la Modalidad de Aplicación
de Construcción en Sitio Propio, para el otorgamiento de
hasta 20,000 Bonos Familiares Habitacionales - BFHs,
disponiéndose la apertura de los Registros del Programa
Techo Propio, hasta la asignación de la totalidad de
los mismos; asimismo, se estableció exceptuar del
cumplimiento de los plazos previstos en el artículo 34 y el
numeral 37.1 del artículo 37 del Reglamento Operativo;

Que, con la Resolución Ministerial Nº 291-2014-
VIVIENDA se amplió los efectos de la Primera Convocatoria
del Programa Techo Propio para el año 2014, disponiendo
el otorgamiento de hasta 20,000 BFHs adicionales, en la
Modalidad de Aplicación de Construcción en Sitio Propio;
se dispuso la apertura de los Registros del Programa Techo
Propio, hasta la asignación de la totalidad de los BFHs;
así como, se exceptuó de algunos plazos previstos en el
Reglamento Operativo, para efectos del cumplimiento de
lo dispuesto en la citada Resolución;

Que, la Dirección General de Programas y Proyectos
en Vivienda y Urbanismo a través del Informe Nº 010-
2015/VIVIENDA/VMVU-DGPPVU, de fecha 20 de
enero de 2015, propone convocar a la población a nivel
nacional para el otorgamiento de hasta 20,000 BFHs en la
Modalidad de Aplicación de Construcción en Sitio Propio
con la apertura de los Registros del Programa Techo
Propio hasta la asignación de la totalidad de los BFHs
ofertados, lo cual se debe a que los plazos establecidos
en el Reglamento Operativo, para la inscripción de los
contratos de obra y para la presentación de la solicitud de
código de registro de proyecto, no se están cumpliendo
debido a causas no imputables a los Grupos Familiares
Elegibles, ni a las Entidades Técnicas, ni al Fondo
MIVIVIENDA S.A., situación que impide el cumplimiento
de los fi nes del Programa Techo Propio;

El Peruano
Jueves 29 de enero de 2015 545755

Que, asimismo, la citada Dirección General propone la
atención de los Grupos Familiares Elegibles comprendidos
en las Resoluciones Ministeriales Nº 015-2014-VIVIENDA
y Nº 291-2014-VIVIENDA que no hayan sido declarados
benefi ciarios del BFH;

Que, en atención a lo expuesto en los considerandos
precedentes y con la fi nalidad de garantizar la
participación de los grupos familiares a nivel nacional en el
procedimiento de otorgamiento del BFH, resulta necesaria
la apertura de los Registros del Programa Techo Propio
hasta la asignación de 20,000 BFHs en la Modalidad de
Aplicación de Construcción en Sitio Propio y la atención
de los Grupos Familiares Elegibles que no lograron la
asignación del BFH en el marco de las convocatorias
aprobadas mediante las Resoluciones Ministeriales Nºs.
015 y 291-2014-VIVIENDA;

De conformidad con lo dispuesto en la Ley Nº 30156,
Ley de Organización y Funciones del Ministerio de Vivienda,
Construcción y Saneamiento; el Decreto Supremo Nº
010-2014-VIVIENDA, que aprueba el Reglamento de
Organización y Funciones del Ministerio de Vivienda,
Construcción y Saneamiento y la Resolución Ministerial
Nº 102-2012-VIVIENDA, que aprueba el Reglamento
Operativo para acceder al Bono Familiar Habitacional
para las Modalidades de Aplicación de Construcción en
Sitio Propio y Mejoramiento de Vivienda.

SE RESUELVE:

Artículo 1.- De la Primera Convocatoria del
Programa Techo Propio para el Año 2015

1.1 Convócase a la población a nivel nacional a
participar en la Primera Convocatoria del Programa Techo
Propio para el Año 2015, en la Modalidad de Aplicación
de Construcción en Sitio Propio, para el otorgamiento de
hasta 20,000 BFHs.

1.2 Dispóngase la apertura de los Registros del
Programa Techo Propio en la modalidad de aplicación de
Construcción en Sitio Propio, para lo cual la población a
nivel nacional puede inscribirse en los centros autorizados
del Fondo MIVIVIENDA S.A. a partir del segundo día hábil
de publicada la presente Resolución Ministerial.

1.3 Los Registros del Programa Techo Propio,
permanecerán abiertos hasta cuando se hayan asignado
los 20,000 BFHs ofertados mediante la presente
Resolución Ministerial. Para tales efectos, se exceptúa
el cumplimiento de los plazos establecidos en el artículo
34 y el numeral 37.1 del artículo 37 del Reglamento
Operativo.

Artículo 2.- De las Entidades Técnicas

2.1 Para efectos del otorgamiento de los 20,000 BFHs,
pueden participar las personas naturales o jurídicas, que se
registren como Entidades Técnicas en el marco de lo dispuesto
por el artículo 30 del Reglamento Operativo y aquellas que
mantengan vigente su Código de Entidad Técnica, siempre
que estas últimas presenten la carta de acreditación emitida
por una Entidad del Sistema Financiero y Seguros - ESFS,
a la que hacen referencia los literales a.10 y b.9 del numeral
30.1 del artículo 30 del Reglamento Operativo.

2.2 Precísase que las cartas de acreditación de
capacidad fi nanciera que presenten los postulantes a la
Entidad Técnica o las Entidades Técnicas vigentes, deben
ser emitidas por una ESFS, indicando la línea aprobada
que garantice la capacidad fi nanciera, a efectos que el
FMV determine el número de viviendas que puede ejecutar
la Entidad Técnica, según sus criterios de riesgo.

Artículo 3.- De la Publicación de los Grupos
Familiares Elegibles y Entidades Técnicas

El listado de los Grupos Familiares Elegibles - GFE y
Entidades Técnicas, se publica en los centros autorizados
del Fondo MIVIVIENDA S.A. a nivel nacional; así como, en
su respectiva página web, siendo la fecha de publicación
determinada por dicha entidad.

DISPOSICIONES COMPLEMENTARIAS
FINALES

Primera.- De los Grupos Familiares Elegibles y
Entidades Técnicas de las Convocatorias aprobadas
mediante las Resoluciones Ministeriales Nº 015-2014-
VIVIENDA y Nº 291-2014-VIVIENDA

Los GFE de las convocatorias aprobadas a través de
las Resoluciones Ministeriales Nº 015-2014-VIVIENDA y
Nº 291-2014-VIVIENDA, que no hayan sido declarados
benefi ciarios, así como las Entidades Técnicas que
cuenten con solicitud de código de proyecto, pueden ser
atendidos en mérito de la presente Resolución Ministerial,
sujetándose al cumplimiento de los requisitos establecidos
en Reglamento Operativo.

Segunda.- De la UIT aplicable
Para efectos de la asignación de los 20,000 BFHs

ofertados a través de la presente Resolución Ministerial,
se utilizará el valor de la Unidad Impositiva Tributaria -
UIT vigente a la fecha de suscripción del contrato de obra
entre el GFE y la Entidad Técnica.

Tercera.- Publicación de Normativa Interna
El Fondo MIVIVIENDA S.A. aprueba en un plazo

máximo de treinta (30) días calendario, mediante normativa
interna los criterios de riesgo a los que hace referencia
el numeral 2.2 del artículo 2 de la presente Resolución
Ministerial. Dicha normativa debe ser publicada en su
página web.

Regístrese, comuníquese y publíquese.

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

1194189-1

Autorizan entrega de Módulos
Temporales de Vivienda a familias
damnificadas por el desborde de ríos
en el departamento de Madre de Dios

RESOLUCIÓN MINISTERIAL
N° 017-2015-VIVIENDA

Lima, 27 de enero de 2015

VISTO, el Informe Nº 013-2015-VIVIENDA-VMVU-
DGPPVU, de fecha 23 de enero de 2015, de la Dirección
General de Programas y Proyectos en Vivienda y
Urbanismo, y;

CONSIDERANDO:

Que, en el marco de la Ley N° 29664, Ley que crea
el Sistema Nacional de Gestión del Riesgo de Desastres
- SINAGERD, se expidió el Decreto Supremo N° 006-
2013-VIVIENDA que aprobó el procedimiento de entrega
de módulos temporales de vivienda ante la ocurrencia de
desastres, modifi cado por los Decretos Supremos N°s. 008
y 020-2014-VIVIENDA, en adelante el Procedimiento;

Que, mediante Decreto Supremo N° 013-2014-PCM,
de fecha 02 de febrero de 2014, se declaró el Estado
de Emergencia por impacto de daños por desborde de
los ríos Tambopata y Madre de Dios, en los distritos de
Tambopata, Laberinto, Las Piedras e Inambari de la
provincia de Tambopata y los distritos de Huepetuhe y
Madre de Dios de la provincia del Manu, y por peligro
inminente de ocurrencia de desborde de ríos Tahuamanu
y Acre en los distritos de Iñapari, Iberia y Tahuamanu de la
provincia de Tahuamanu en el departamento de Madre de
Dios, por el plazo de sesenta (60) días calendario, plazo
que concluyó el 03 de abril de 2014;

Que, el Gobierno Regional de Madre de Dios con los
Ofi cios N°s. 206, 214 y 408-2014-GOREMAD/GRDS-
DRVCS, sus fechas 21 y 23 de mayo, y 09 de octubre de
2014, respectivamente, remitió al Ministerio de Vivienda,
Construcción y Saneamiento - MVCS, los Padrones de
familias afectadas por los desastres naturales, los cuales
fueron presentados en forma extemporánea tanto en
relación al plazo señalado en el artículo 4 del Procedimiento,
como al vencimiento del Estado de Emergencia, así como
sin ingreso al Sistema de Información Nacional para la
Respuesta y Rehabilitación – SINPAD; hechos que
impidieron la atención de familias damnifi cadas a través
del otorgamiento de módulos temporales de vivienda;

Que, mediante el Decreto Supremo N° 020-2014-
VIVIENDA, se incorporó el artículo 12 al Procedimiento,
estableciéndose que excepcionalmente el MVCS

El Peruano
Jueves 29 de enero de 2015545756

podría autorizar en dicho marco y mediante Resolución
Ministerial la entrega de módulos temporales de vivienda,
en las zonas cuyo plazo de declaratoria del Estado de
Emergencia hubiera concluido, previa verifi cación de la
persistencia de la necesidad de atención de la población
damnifi cada por la Dirección General de Programas
y Proyectos en Vivienda y Urbanismo – DGPPVU del
Viceministerio de Vivienda y Urbanismo del MVCS,
teniendo en cuenta el padrón de damnifi cados remitidos
por las Ofi cinas de Defensa Civil o aquellas dependencias
que hagan sus veces en los gobiernos regionales y/o
locales afectadas por los desastres naturales, conforme
se señala en el literal c) del citado artículo;

Que, mediante el Informe Nº 013-2015-VIVIENDA-
VMVU-DGPPVU, la Directora General de la DGPPVU
hace suyos los Informes N° 04-2015-DGPPVU-jperata y
N° 03-2015-DGPPVU-msantos, a través de los cuales se
establece que, luego de la verifi cación efectuada, persiste
la necesidad de atención a 113 familias damnifi cadas
a través del otorgamiento de módulos temporales de
vivienda, recomendando se emita la Resolución Ministerial
que autorice su entrega, en el marco del Procedimiento;
y,

De conformidad con lo dispuesto en la Ley N° 29664,
Ley que Crea el Sistema Nacional de Gestión del Riesgo
de Desastres (SINAGERD), la Ley Nº 30156, Ley de
Organización y Funciones del Ministerio de Vivienda,
Construcción y Saneamiento; y su Reglamento de
Organización y Funciones aprobado por Decreto Supremo
Nº 010-2014-VIVIENDA, y el procedimiento de entrega
de módulos temporales de vivienda ante la ocurrencia
de desastres, aprobado por el Decreto Supremo N° 006-

2013-VIVIENDA, modifi cado por los Decretos Supremos
N°s. 008 y 020-2014-VIVIENDA;

SE RESUELVE:

Artículo 1.- Autorízase la entrega de Módulos
Temporales de Vivienda

Autorízase la entrega de 113 módulos temporales de
vivienda a igual número de familias damnifi cadas por el
desborde de los ríos Tambopata y Madre de Dios, en los
distritos de Tambopata, Laberinto, Las Piedras e Inambari
de la provincia de Tambopata, departamento de Madre
de Dios, declarados en emergencia mediante Decreto
Supremo N° 013-2014-PCM, la cual estará a cargo de la
Dirección General de Programas y Proyectos en Vivienda
y Urbanismo del Viceministerio de Vivienda y Urbanismo,
conforme al Anexo que forma parte integrante de la
presente Resolución.

Artículo 2.- Determinación de las zonas para la
instalación de los Módulos Temporales de Vivienda

Los 113 Módulos Temporales de Vivienda serán
instalados en las zonas de Tambopata, Laberinto, Las
Piedras e Inambari, en la provincia de Tambopata,
departamento de Madre de Dios, conforme consta
también en el Anexo que forma parte integrante de la
presente Resolución.

Regístrese, comuníquese y publíquese.

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

ANEXO

Cuadro Consolidado de Verifi cación de Persistencia de Atención con Módulos Temporales de Vivienda – Madre de Dios

Localidad Distrito Provincia
N° de familias

damnifi cadas según
padrones del Gobierno

Regional

N° de familias damnifi cadas
con persistencia de

necesidad verifi cada por la
DGPPVU

Zonas de instalación de
Módulos Temporales de
Vivienda en la provincia

de Tambopata
Comunidad Nativa
Puerto Arturo

Las Piedras Tambopata 24 19 Las piedras

Centro Poblado
Centromin

Inambari Tambopata 33 31 Inambari

Centro Poblado
Filadelfi a

Las Piedras Tambopata 10 10 Tambopata

Centro Poblado
Huantupa

Laberinto Tambopata 12 8 Laberinto

Centro Poblado
Sarayacu

Inambari, Tambopata 27 21 Inambari

Comunidad Nativa
de Infi erno

Tambopata Tambopata 11 11 Tambopata

Centro Poblado
Pastora Baja-Margen
Izquierda

Tambopata Tambopata 13 13 Tambopata

Total 130 113

1194189-2

ORGANISMOS EJECUTORES

AGENCIA DE PROMOCION

DE LA INVERSION PRIVADA

Autorizan viaje de funcionarias de
PROINVERSIÓN a Chile, en comisión de
servicios

RESOLUCIÓN DE LA DIRECCIÓN EJECUTIVA
Nº 012-2015

Lima, 27 de enero de 2015
CONSIDERANDO:
Que, mediante Ley Nº 28660 se determinó la naturaleza

jurídica de la Agencia de Promoción de la Inversión Privada

- PROINVERSIÓN como Organismo Público adscrito al
sector Economía y Finanzas, con personería jurídica,
autonomía técnica, funcional, administrativa, económica y
fi nanciera, constituyendo un pliego presupuestal;

Que, mediante Resolución Suprema Nº 049-2014-EF
del 13 de septiembre de 2014, se ratifi có el acuerdo del
Consejo Directivo de PROINVERSION mediante el cual
se incorporó al proceso de promoción de la inversión
privada el Proyecto “Zona de Actividades Logísticas y
Antepuerto del Callao”;

Que, mediante Resolución de la Dirección Ejecutiva Nº
131-2014 del 14 de octubre de 2014, se asignó a la señorita
Ivana Llaque Martínez, Jefe de Proyecto de la Dirección
de Promoción de Inversiones, los Temas Aeroportuarios,
el Proyecto Iniciativa Privada Cofi nanciada “Anillo Vial
Periférico”, y el Proyecto “Zona de Actividades Logísticas
y Antepuerto del Puerto del Callao”;

Que, ante la inexistencia de experiencia respecto
al desarrollo de infraestructura y servicios logísticos
desarrollados bajo la modalidad de Asociación Público
Privada, la Dirección de Promoción de Inversiones ha

El Peruano
Jueves 29 de enero de 2015 545757

visto por conveniente que los funcionarios encargados del
proceso de promoción de la inversión privada del proyecto
“Zona de Actividades Logísticas y Antepuerto del Callao”
se reúnan con los operadores que tienen a su cargo la
Zona de Extensión y Apoyo Logístico en Valparaíso
- ZEAL Valparaíso, ubicado en la ciudad de Valparaíso,
República de Chile, con la fi nalidad de promover el
referido proyecto y adquirir experiencias que coadyuven
al correcto desarrollo del proceso de promoción de la
inversión privada en este;

Que, en coordinación con la embajada del Perú en
la República de Chile y la Ofi cina Comercial del Perú en
Chile (OCEX Chile), se ha organizado una reunión con
representantes del Ministerio de Obras Públicas de Chile
para compartir información sobre la concesión del Puerto
Terrestre Los Andes, actividad que se realizará en la
ciudad de Santiago de Chile, República de Chile, el día 05
de febrero del presente año;

Que, mediante Informe Técnico Nº 2-2015-DPI del 23
de enero del presente año, el Director (e) de Promoción
de Inversiones señaló que el objetivo del viaje a las
ciudades de Santiago de Chile y Valparaíso, República
de Chile, es promover el Proyecto “Zona de Actividades
Logísticas y Antepuerto del Puerto del Callao”, y reunirse
con los operadores de la Zona de Extensión y Apoyo
Logístico en Valparaíso - ZEAL Valparaíso, así como con
representantes del Ministerio de Obras Públicas de Chile
con la fi nalidad de adquirir experiencias que coadyuven
al correcto desarrollo del proceso de promoción de la
inversión privada del referido proyecto;

Que, en función a lo expresado en los considerandos
precedentes, se ha visto por conveniente la participación
en la citada actividad de la señorita Ivana Llaque Martínez,
Jefe de Proyecto en Temas Aeroportuarios, del Proyecto
Iniciativa Privada Cofi nanciada “Anillo Vial Periférico” y del
Proyecto “Zona de Actividades Logísticas y Antepuerto del
Callao”, y de la señorita Miryam Editha Banda Méndez,
Asesor Financiero de la Dirección de Promoción de
Inversiones de PROINVERSIÓN;

Que, el literal a) del numeral 10.1 del artículo 10º de
la Ley Nº 30281, Ley de Presupuesto del Sector Público
para el Año Fiscal 2015, establece que quedan prohibidos
los viajes al exterior de servidores o funcionarios públicos
y representantes del Estado, con cargo a recursos
públicos, salvo aquellos que se efectúen en el marco de
las acciones de promoción de importancia para el Perú,
los cuales se autorizan mediante Resolución del Titular de
la Entidad, la misma que es publicada en el Diario Ofi cial
El Peruano;

Que, la participación de las mencionadas funcionarias
en las referidas actividades, se enmarca dentro de
las acciones de promoción de la inversión privada
consideradas de importancia para el Perú;

Que, en consecuencia, resulta necesario autorizar el
viaje en mención, en virtud de lo cual PROINVERSIÓN
asumirá, con cargo a su presupuesto, los montos que
ocasione la asistencia de las funcionarias comisionadas
en tanto dure su estancia en las ciudades de Santiago de
Chile y Valparaíso, República de Chile;

De conformidad con lo dispuesto en la Directiva Nº
002-2014-PROINVERSIÓN, la Ley Nº 27619, Ley que
regula la autorización de viajes al exterior de servidores
y funcionarios públicos, la Ley Nº 30281, Ley de
Presupuesto del Sector Público para el Año Fiscal 2015
y el Decreto Supremo Nº 047-2002-PCM que aprueba
normas reglamentarias sobre autorización de viajes al
exterior de servidores y funcionarios públicos, modifi cado
por los Decretos Supremos Nº 005-2006-PCM y Nº 056-
2013-PCM;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje en comisión de servicios
de la señorita Ivana Llaque Martínez, Jefe de Proyecto
en Temas Aeroportuarios, del Proyecto Iniciativa Privada
Cofi nanciada “Anillo Vial Periférico” y del Proyecto “Zona
de Actividades Logísticas y Antepuerto del Callao”, y de la
señorita Miryam Editha Banda Méndez, Asesor Financiero
de la Dirección de Promoción de Inversiones de esta
Institución, entre los días 03 y 06 de febrero de 2015, a las
ciudades de Santiago de Chile y Valparaíso, República de
Chile, para los fi nes expuestos en la parte considerativa
de la presente Resolución, quienes en el plazo de quince
(15) días calendario contados a partir de su retorno al país,
deberán presentar un informe a la Dirección Ejecutiva de

PROINVERSIÓN, en el cual se describirán las actividades
desarrolladas en el viaje que por la presente Resolución
se aprueba.

Artículo 2º.- Los gastos de pasajes aéreos, pasajes
terrestres y viáticos que irrogue la presente autorización
de viaje, serán con cargo al presupuesto de la Agencia de
Promoción de la Inversión Privada – PROINVERSIÓN, de
acuerdo al siguiente detalle:

Pasajes Aéreos : US$ 3 077.64
Pasajes Terrestres : US$ 250.00
Viáticos : US$ 2 220.00

Artículo 3º.- La presente Resolución no otorga derecho
a exoneración de impuestos o derechos aduaneros,
cualesquiera fuese su clase o denominación.

Regístrese, comuníquese y publíquese.

CARLOS ALBERTO HERRERA PERRET
Director Ejecutivo
PROINVERSIÓN

1194183-1

Autorizan viaje de funcionario de
PROINVERSIÓN a México, en comisión
de servicios

RESOLUCIÓN DE LA DIRECCIÓN EJECUTIVA
Nº 013-2015

Lima, 28 de enero de 2015

CONSIDERANDO:

Que, mediante Ley Nº 28660 se determinó la naturaleza
jurídica de la Agencia de Promoción de la Inversión Privada
- PROINVERSIÓN como Organismo Público adscrito al
sector Economía y Finanzas, con personería jurídica,
autonomía técnica, funcional, administrativa, económica y
fi nanciera, constituyendo un pliego presupuestal;

Que, mediante Resolución Suprema Nº 079-2014-EF
del 10 de diciembre de 2014, se ratifi có el acuerdo del
Consejo Directivo de PROINVERSION mediante el cual
se incorporó al proceso de promoción de la inversión
privada el Proyecto “Gran Acuario Nacional y Obras y
Servicios Complementarios”;

Que, ante la inexistencia de experiencia respecto al
desarrollo de infraestructura similar al proyecto señalado
en el considerando precedente que haya sido desarrollada
bajo la modalidad de Asociación Público Privada, la
Dirección de Promoción de Inversiones ha visto por
conveniente que los funcionarios encargados del proceso
de promoción de la inversión privada del proyecto “Gran
Acuario Nacional y Obras y Servicios Complementarios”
se reúnan con los operadores que tienen a su cargo el
Acuario Inbursa y el Acuario de Veracruz, ubicados
respectivamente en las ciudades de México D.F. y
Veracruz, Estados Unidos Mexicanos, con la fi nalidad
de promover el referido proyecto y adquirir experiencias
que coadyuven al correcto desarrollo del proceso de
promoción de la inversión privada en este;

Que, en coordinación con la embajada del Perú en
los Estados Unidos Mexicanos y la Ofi cina Comercial del
Perú en México (OCEX México), se han organizado visitas
guiadas al Acuario Inbursa y al Acuario de Veracruz, así
como reuniones con los operadores de éste último para
compartir información técnico administrativa y técnico
operativa, actividades que se realizarán en las ciudades
de México D.F. y Veracruz, Estados Unidos Mexicanos,
entre los días 03 y 05 de febrero del presente año;

Que, mediante Informe Técnico Nº 3-2015-DPI del 27
de enero del presente año, el Director (e) de Promoción de
Inversiones señaló que el objetivo del viaje a las ciudades
de México D.F. y Veracruz, Estados Unidos Mexicanos,
es promover el Proyecto “Gran Acuario Nacional y
Obras y Servicios Complementarios”, y reunirse con los
operadores que tienen a su cargo el Acuario Inbursa
y el Acuario de Veracruz, con la fi nalidad de adquirir
experiencias que coadyuven al correcto desarrollo del
proceso de promoción de la inversión privada del referido
proyecto;

El Peruano
Jueves 29 de enero de 2015545758

Que, en función a lo expresado en los considerandos
precedentes, se ha visto por conveniente la participación
en la citada actividad del señor Luis Natal del Carpio
Castro, Jefe de Proyecto en Temas Turísticos e
Inmobiliarios de la Dirección de Promoción de Inversiones
de PROINVERSIÓN;

Que, el literal a) del numeral 10.1 del artículo 10º de la
Ley Nº 30281, Ley de Presupuesto del Sector Público para
el Año Fiscal 2015, establece que quedan prohibidos los
viajes al exterior de servidores o funcionarios públicos y
representantes del Estado, con cargo a recursos públicos,
salvo aquellos que se efectúen en el marco de las acciones
de promoción de importancia para el Perú, los cuales se
autorizan mediante Resolución del Titular de la Entidad, la
misma que es publicada en el Diario Ofi cial El Peruano;

Que, la participación del mencionado funcionario en las
referidas actividades, se enmarca dentro de las acciones
de promoción de la inversión privada consideradas de
importancia para el Perú;

Que, en consecuencia, resulta necesario autorizar el
viaje en mención, en virtud de lo cual PROINVERSIÓN
asumirá, con cargo a su presupuesto, los montos que
ocasione la asistencia del funcionario comisionado en
tanto dure su estancia en las ciudades de México D.F. y
Veracruz, Estados Unidos Mexicanos;

De conformidad con lo dispuesto en la Directiva Nº 002-
2014-PROINVERSIÓN, la Ley Nº 27619, Ley que regula la
autorización de viajes al exterior de servidores y funcionarios
públicos, la Ley Nº 30281, Ley de Presupuesto del Sector
Público para el Año Fiscal 2015 y el Decreto Supremo Nº
047-2002-PCM que aprueba normas reglamentarias sobre
autorización de viajes al exterior de servidores y funcionarios
públicos, modifi cado por los Decretos Supremos Nº 005-
2006-PCM y Nº 056-2013-PCM;

SE RESUELVE:

Artículo 1º.- Autorizar el viaje en comisión de servicios
del señor Luis Natal del Carpio Castro, Jefe de Proyecto en
Temas Turísticos e Inmobiliarios de la Dirección de Promoción
de Inversiones de esta Institución, entre los días 02 y 06 de
febrero de 2015, a las ciudades de México D.F. y Veracruz,
Estados Unidos Mexicanos, para los fi nes expuestos en la
parte considerativa de la presente Resolución, quien en el
plazo de quince (15) días calendario contados a partir de su
retorno al país, deberá presentar un informe a la Dirección
Ejecutiva de PROINVERSIÓN, en el cual se describirán las
actividades desarrolladas en el viaje que por la presente
Resolución se aprueba.

Artículo 2º.- Los gastos de pasajes aéreos y viáticos
que irrogue la presente autorización de viaje, serán con
cargo al presupuesto de la Agencia de Promoción de
la Inversión Privada – PROINVERSIÓN, de acuerdo al
siguiente detalle:

Pasajes Aéreos : US$ 1 195.63
Viáticos : US$ 1 760.00

Artículo 3º.- La presente Resolución no otorga derecho
a exoneración de impuestos o derechos aduaneros,
cualesquiera fuese su clase o denominación.

Regístrese, comuníquese y publíquese.

CARLOS ALBERTO HERRERA PERRET
Director Ejecutivo
PROINVERSIÓN

1194184-1

INSTITUTO DE GESTION DE

SERVICIOS DE SALUD

Designan Director Ejecutivo de la
Oficina Ejecutiva de Administración
del Hospital Cayetano Heredia

RESOLUCIÓN JEFATURAL
Nº 006-2015/IGSS

Lima, 15 de enero de 2015

VISTOS:

La Resolución Jefatural Nº 093-2014/IGSS, el Ofi cio
Nº 1674-2014-/II-DG/HCH, el Informe Nº 002-2015-
DAPRRHH/IGSS, y la Nota Informativa Nº 008-2015-
ORRHH/IGSS; y,

CONSIDERANDO:

Que, el último párrafo de la Tercera Disposición
Complementaria Final del Decreto Legislativo Nº. 1167,
establece que el Instituto de Gestión de Servicios de Salud,
asume los recursos humanos de los Institutos Especializados,
Hospitales de tercer nivel de atención, entre otros;

Que, por Resolución Jefatural Nº 093-2014/IGSS, se
encargó al MC. Arturo Eduardo Villena Pacheco, como
Director Ejecutivo de la Ofi cina Ejecutiva de Administración
del Hospital Cayetano Heredia;

Que, mediante el Ofi cio de vistos, se propone la
designación del CPC Manuel Edgard Venegas Pariona,
como Director Ejecutivo de la Ofi cina Ejecutiva de
Administración, Nivel F-4 del Hospital Cayetano Heredia;

Que, a fi n de garantizar el normal desarrollo y
cumplimiento de las actividades y metas de la Ofi cina de
Administración del Hospital Cayetano Heredia, se debe
emitir el acto resolutivo dando término a la encargatura
del MC Arturo Eduardo Villena Pacheco y designar al CPC
Manuel Edgard Venegas Pariona, como Director Ejecutivo
de la Ofi cina Ejecutiva de Administración del Hospital
Cayetano, con Nivel F-4;

Con los visados del Secretario General, los Directores
Generales de las Ofi cinas de Recursos Humanos y de
Asesoría Jurídica del Instituto de Gestión de Servicios de
Salud; y,

De conformidad con el Decreto Supremo Nº 016-2014-
SA, Resolución Ministerial Nº 681-2014-MINSA y los literales
f) y h) del artículo 11º del Decreto Legislativo Nº 1167;

SE RESUELVE:

Artículo 1º.- Dar término a la encargatura del MC Arturo
Eduardo Villena Pacheco, como Director Ejecutivo de la
Ofi cina Ejecutiva de Administración del Hospital Cayetano
Heredia del Instituto de Gestión de Servicios de Salud.

Artículo 2º.- Designar al CPC Manuel Edgard Venegas
Pariona, como Director Ejecutivo de la Ofi cina Ejecutiva de
Administración del Hospital Cayetano Heredia del Instituto
de Gestión de Servicios de Salud, con Nivel F-4, a partir
de la fecha de la publicación de la presente resolución.

Artículo 3º.- Disponer la publicación de la presente
Resolución en el Diario Ofi cial El Peruano y en el portal
institucional www.igss.gob.pe

Regístrese, comuníquese y cúmplase.

OSCAR RAÚL UGARTE UBILLUZ
Jefe Institucional
Instituto de Gestión de Servicios de Salud

1194457-1

Designan Ejecutiva Adjunta II de la
Unidad Funcional de Transparencia y
Acceso a la Información Pública de la
Secretaría General del IGSS

RESOLUCIÓN JEFATURAL
Nº 21-2015/IGSS

Lima, 27 de enero de 2015

VISTO:

La Nota Informativa N° 003-2015-SG/IGSS del 14 de
enero de 2015, que contiene la propuesta de designación
en el cargo de Ejecutivo/a Adjunto/a II de la Unidad
Funcional de Transparencia y Acceso a la Información de
la Secretaría General; y,

CONSIDERANDO:

Que, por Decreto Legislativo N.° 1167 se creó el
Instituto de Gestión de Servicios de Salud – IGSS, como

El Peruano
Jueves 29 de enero de 2015 545759

un organismo público ejecutor adscrito al Ministerio de
Salud, que constituye un pliego presupuestal;

Que, el artículo 6° de la norma acotada, señala que el
Jefe del IGSS, es la más alta autoridad de la entidad, titular
del pliego y ejerce las funciones ejecutivas de dirección y
representación orgánica de la Institución;

Que, mediante Resolución Ministerial N° 681-2014-
MINSA, se aprobó el CAP Provisional, estableciéndose
que la plaza para ocupar el cargo de Ejecutivo/a Adjunto/
a II de la Secretaría General, se califi ca como cargo de
confi anza;

Que, la Resolución Jefatural N.° 116-2014/IGSS,
aprueba las Unidades Funcionales de las Unidades
Orgánicas, que conforman la estructura organizacional
del IGSS;

Que, resulta necesario emitir el acto resolutivo de
designación de la Lic. Sheyla Rosalilia Tuesta García,
para ocupar el cargo de Ejecutiva Adjunta II de la
Secretaría General, que es plaza orgánica contenida en
el CAP Provisional y modifi catoria, con nivel remunerativo
F-5; dejándose sin efecto la Resolución Jefatural N° 182-
2014/IGSS;

Con los visados del Secretario General, los Directores
Generales de las Ofi cinas de Recursos Humanos y de
Asesoría Jurídica del Instituto de Gestión de Servicios de
Salud; y,

De conformidad con el Decreto Supremo N.° 016-
2014-SA, Resolución Ministerial N.° 681-2014-MINSA y
los literales f) y h) del artículo 11° del Decreto Legislativo
N.° 1167;

SE RESUELVE:

Artículo 1°.- Designar a la Lic. Sheyla Rosalilia Tuesta
García, como Ejecutiva Adjunta II de la Unidad Funcional
de Transparencia y Acceso a la información Pública de la
Secretaría General del Instituto de Gestión de Servicios
de Salud, con nivel F-5.

Artículo 2°.- Dejar sin efecto la Resolución Jefatural
N° 182-2014/IGSS.

Artículo 3°.- Publicar la presente Resolución en el
Diario Ofi cial El Peruano y en el portal institucional www.
igss.gob.pe

Regístrese, comuníquese y publíquese.

OSCAR RAÚL UGARTE UBILLUZ
Jefe Institucional

1194457-2

OFICINA NACIONAL DE

GOBIERNO INTERIOR

Designan Gobernador Distrital
de Jacobo Hunter, provincia y
departamento de Arequipa

RESOLUCIÓN JEFATURAL
Nº 0032-2015-ONAGI-J

Lima, 28 de enero del 2015

VISTO:

El Informe Nº 078-2015-ONAGI-DGAP, emitido por la
Dirección General de Autoridades Políticas de la Ofi cina
Nacional de Gobierno Interior; y,

CONSIDERANDO:
Que, el numeral 4 del artículo 10 del Decreto

Legislativo Nº 1140, de fecha 10 de diciembre de 2012,
que crea la Ofi cina Nacional de Gobierno Interior, en
concordancia con el literal i) del artículo 8 del Reglamento
de Organización y Funciones de la Ofi cina Nacional de
Gobierno Interior, aprobado por Decreto Supremo Nº 003-
2013-IN, establecen que entre las funciones del Jefe de
la Ofi cina Nacional de Gobierno Interior se encuentra la
de designar, remover y supervisar a los Gobernadores
Provinciales y Distritales;

Que, según lo indicado en el literal b) del artículo 50
del precitado Reglamento de Organización y Funciones,
la Dirección General de Autoridades Políticas tiene
como función proponer la designación y remoción de los
Gobernadores Provinciales y Distritales;

Que, de acuerdo a la propuesta realizada por la
Dirección General de Autoridades Políticas de la Ofi cina
Nacional de Gobierno Interior sobre conclusión y
designación contenidas en el informe de visto;

Con el visado del Jefe de la Ofi cina General de
Asesoría Jurídica de la Ofi cina Nacional de Gobierno
Interior y del Director General de la Dirección General de
Autoridades Políticas de la Ofi cina Nacional de Gobierno
Interior; y,

De conformidad con lo dispuesto en la Ley Nº 29158,
Ley Orgánica del Poder Ejecutivo; la Ley Nº 27594,
Ley que Regula la Participación del Poder Ejecutivo
en el Nombramiento y Designación de Funcionarios
Públicos; Decreto Legislativo Nº 1140 que crea la
Oficina Nacional de Gobierno Interior y el Reglamento
de Organización y Funciones de la Oficina Nacional
de Gobierno Interior, aprobado mediante Decreto
Supremo Nº 003-2013-IN;

SE RESUELVE:

Artículo 1.- DAR POR CONCLUIDA la designación
del señor JULIO CESAR ZAMATA TRAVERSO como
Gobernador Distrital de JACOBO HUNTER, Provincia de
Arequipa, Departamento de Arequipa.

Artículo 2.- DESIGNAR a la señora ELENA
VERONICA LIPA MAMANI en el cargo de Gobernador
Distrital de JACOBO HUNTER, Provincia de Arequipa,
Departamento de Arequipa.

Artículo 3.- NOTIFICAR la presente Resolución a la
Dirección General de Autoridades Políticas, a la Ofi cina
General de Administración y Finanzas de la Ofi cina
Nacional de Gobierno Interior, a la Dirección General de
la Policía Nacional del Perú, a la Gobernación Regional
de Arequipa, a la Gobernación Provincial de Arequipa, y a
los interesados para los fi nes pertinentes.

Regístrese, comuníquese y publíquese.

JUAN ENRIQUE PESTANA URIBE
Jefe de la Ofi cina Nacional
de Gobierno Interior (e)

1194349-1

Dan por concluida designación de
Gobernador Distrital de Choras,
provincia de Yarowilca, departamento
de Huánuco

RESOLUCIÓN JEFATURAL
Nº 0033-2015-ONAGI-J

Lima, 28 de enero del 2015

VISTOS:

El Informe Nº 080-2015-ONAGI-DGAP, emitido por la
Dirección General de Autoridades Políticas de la Ofi cina
Nacional de Gobierno Interior; y,

CONSIDERANDO:

Que, el numeral 4 del artículo 10 del Decreto
Legislativo Nº 1140, de fecha 10 de diciembre de 2012,
que crea la Ofi cina Nacional de Gobierno Interior, en
concordancia con el literal i) del artículo 8 del Reglamento
de Organización y Funciones de la Ofi cina Nacional de
Gobierno Interior, aprobado por Decreto Supremo Nº 003-
2013-IN, establecen que entre las funciones del Jefe de
la Ofi cina Nacional de Gobierno Interior se encuentra la
de designar, remover y supervisar a los Gobernadores
Provinciales y Distritales;

Que, según lo indicado en el literal b) del artículo 50
del precitado Reglamento de Organización y Funciones,
la Dirección General de Autoridades Políticas tiene
como función proponer la designación y remoción de los
Gobernadores Provinciales y Distritales;

El Peruano
Jueves 29 de enero de 2015545760

Que, de acuerdo a la propuesta realizada por la
Dirección General de Autoridades Políticas de la Ofi cina
Nacional de Gobierno Interior sobre conclusión contenida
en el informe de visto;

Con el visado del Jefe de la Ofi cina General de
Asesoría Jurídica de la Ofi cina Nacional de Gobierno
Interior y del Director General de la Dirección General de
Autoridades Políticas de la Ofi cina Nacional de Gobierno
Interior; y,

De conformidad con lo dispuesto en la Ley Nº 29158,
Ley Orgánica del Poder Ejecutivo; la Ley Nº 27594, Ley
que Regula la Participación del Poder Ejecutivo en el
Nombramiento y Designación de Funcionarios Públicos;
Decreto Legislativo Nº 1140 que crea la Ofi cina Nacional
de Gobierno Interior y el Reglamento de Organización y
Funciones de la Ofi cina Nacional de Gobierno Interior,
aprobado mediante Decreto Supremo Nº 003-2013-IN;

SE RESUELVE:

Artículo 1.- DAR POR CONCLUIDA la designación
del señor NIEL JOSE GALVAN ASTUHUAMAN como
Gobernador Distrital de CHORAS, Provincia de Yarowilca,
Departamento de Huánuco.

Artículo 2.- NOTIFICAR la presente Resolución a la
Dirección General de Autoridades Políticas, a la Ofi cina
General de Administración y Finanzas de la Ofi cina
Nacional de Gobierno Interior, a la Dirección General de
la Policía Nacional del Perú, a la Gobernación Regional
de Huánuco, a la Gobernación Provincial de Yarowilca, y
al interesado para los fi nes pertinentes.

Regístrese, comuníquese y publíquese.

JUAN ENRIQUE PESTANA URIBE
Jefe de la Ofi cina Nacional
de Gobierno Interior (e)

1194349-2

ORGANISMOS REGULADORES

ORGANISMO SUPERVISOR

DE LA INVERSION EN

ENERGIA Y MINERIA

Fijan Márgenes Comerciales y publican
nuevas Bandas de Precios para
combustibles

RESOLUCIÓN DE LA GERENCIA ADJUNTA
DE REGULACIÓN TARIFARIA ORGANISMO

SUPERVISOR DE LA INVERSIÓN EN
ENERGÍA Y MINERÍA

OSINERGMIN N° 007-2015-OS/GART

Lima, 28 de enero de 2015

VISTO:

El Informe Técnico Nº 051-2015-GART, elaborado
por la Gerencia de la División de Gas Natural, así como
los Informes Legales N° 399-2012-GART y N° 009-
2015-GART elaborados por la Coordinación Legal de la
Gerencia Adjunta de Regulación Tarifaria.

CONSIDERANDO:
Que, mediante Decreto de Urgencia N° 010-2004 y sus

modifi catorias (en adelante DU 010), se creó el Fondo de
Estabilización de Precios de los Combustibles Derivados
del Petróleo (en adelante el Fondo), como un fondo
intangible destinado a evitar que la alta volatilidad de los
precios del petróleo crudo y sus derivados se traslade a los
consumidores nacionales. Mediante la Sétima Disposición
Complementaria Final de la Ley N° 29952, se dispuso la
vigencia permanente del Fondo, creado por el DU 010 y
sus modifi catorias;

Que, mediante Decreto Supremo N° 142-2004-
EF y sus modifi catorias, se aprobaron las Normas
Reglamentarias y Complementarias del Fondo (en
adelante el “Reglamento”);

Que, conforme al numeral 4.1 del DU 010, Osinergmin
es el encargado de actualizar y publicar, en el Diario Ofi cial
El Peruano, la Banda de Precios Objetivo (en adelante
la Banda) para cada uno de los productos defi nidos
en el Fondo (en adelante los Productos); asimismo, se
dispone que la actualización se realice en coordinación
con una Comisión Consultiva integrada por Osinergmin,
quien la preside, y por representantes del Ministerio de
Energía y Minas, el Ministerio de Economía y Finanzas,
así como por las principales empresas establecidas en el
país, vinculadas a la producción y/o importación de los
Productos;

Que, el numeral 6.1 del Reglamento dispone que
Osinergmin actualizará y publicará cada dos (2) meses,
en el Diario Ofi cial El Peruano, la Banda, el último jueves
del segundo mes, contado a partir del día de la entrada
en vigencia de la última actualización de la Banda, la
cual entrará en vigencia el mismo día de su publicación.
Asimismo, se indica que la información también deberá
ser publicada en la página web del Osinergmin;

Que, con Resolución Osinergmin N° 055-2012-OS/
GART, mediante la cual se fi jaron las Bandas en el mes
de agosto de 2012, quedaron excluidos del Fondo las
Gasolinas y Gasoholes de 84 y 90 octanos, así como el
Gas Licuado de Petróleo (GLP) comercializado a granel
para consumidores directos y uso vehicular, en atención
a lo dispuesto en el numeral 4.1 del Decreto de Urgencia
N° 005-2012. El numeral 4.3 de la misma norma precisó
que el Diesel BX incluido en la lista de Productos del
Fondo, comprenderá únicamente al Diesel BX destinado
al uso vehicular y actividades de generación eléctrica en
sistemas aislados;

Que, conforme al numeral 4.7 del DU 010, para el caso
de Petróleos Industriales y Diésel BX utilizados en las
actividades de generación eléctrica en sistemas aislados,
la Banda de Precios será determinada por Osinergmin
mediante un procedimiento que dé lugar a una variación
máxima de cinco por ciento (5%) por este concepto, de los
Precios en Barra Efectivos de estos sistemas;

Que en el “Procedimiento para la publicación de la
Banda de los Combustibles Derivados del Petróleo”,
(aprobado por Resolución Osinergmin N° 082-2012-OS/
CD y modifi cado por Resolución Osinergmin N° 0171-
2012-OS/CD), se establecen los criterios y lineamientos
para la actualización de las Bandas, y se precisa que
corresponde a la Gerencia Adjunta de Regulación Tarifaria
– GART, publicar en el Diario Ofi cial El Peruano y la página
web institucional, la actualización de la Banda y fi jación de
los Márgenes Comerciales;

Que, mediante Resolución Osinergmin N° 073-2014-
OS/CD, se designó a los representantes titular y alterno
de Osinergmin en la Comisión Consultiva a que se refi ere
el numeral 4.1 del Artículo 4° del Decreto de Urgencia N°
010-2004, modifi cado por el Decreto de Urgencia N° 027-
2010 cuya intervención es necesaria a efectos de realizar
la actualización de Bandas respectiva;

Que, mediante Decreto Supremo N° 379-2014-EF, se
modifi có el Artículo 6° del Reglamento, estableciéndose
que la actualización de las Bandas de Precios entrará en
vigencia al día siguiente de su publicación;

Que, por otro lado, con fecha 08 de enero de 2015,
se publicó en el diario ofi cial El Peruano, el Decreto
de Urgencia N° 001-2015 (en adelante DU 001), cuyo
Artículo 1° dispuso autorizar, de manera excepcional, la
actualización de la Banda de Precios Objetivo de cada
Producto a que se refi ere el numeral 4.3 y 4.7 del Artículo
4° y la Segunda Disposición Final del DU 010, hasta el mes
de junio de 2015, aplicando los porcentajes de variación
detallados en el mencionado DU 001 para cada Producto.
Asimismo, se establece que en caso la diferencia entre el
Precio de Paridad de Importación y el Precio de Paridad
de Exportación, según corresponda, y el límite Superior
de la Banda sea positivo, no se realizarán actualizaciones,
manteniendo en vigencia la última actualización de la
Banda de Precios y Márgenes Comerciales;

Que, por su parte, el Artículo 2° del citado DU 001,
estableció que la referida actualización excepcional se
efectuaría el último día jueves de los meses de enero,
febrero, marzo, abril, mayo y junio de 2015. En tal sentido,
corresponde aprobar la actualización de las Bandas y fi jar
los nuevos Márgenes Comerciales, los mismos que serán

El Peruano
Jueves 29 de enero de 2015 545761

publicados el día jueves 29 de enero de 2015 y estarán
vigentes a partir del día siguiente de su publicación hasta
el jueves 26 de febrero de 2015;

Que, en tal sentido, mediante Ofi cio Múltiple Nº 066-2015-
GART, se convocó a los integrantes de la Comisión Consultiva
designados por el MINEM, a la reunión llevada a cabo el lunes
26 de enero de 2015; en dicha reunión, Osinergmin informó
de los resultados obtenidos en los cálculos efectuados y las
nuevas Bandas según la evolución de los Precios de Paridad
de Importación (PPI) o Precio de Paridad de Exportación
(PPE), resultando procedente continuar con su aprobación y
publicación de acuerdo a la normativa vigente;

Que, mediante Resolución Osinergmin N° 004-2015-
OS/GART, se fi jó la Banda para todos los Productos, así
como los Márgenes Comerciales, vigentes hasta el jueves
29 de enero de 2015 en concordancia con el DU 001;

De conformidad con lo dispuesto en el literal c)
del Artículo 3° de la Ley N° 27332, Ley Marco de los
Organismos Reguladores de la Inversión Privada en los
Servicios Públicos, el DU 010 y DU 001, el Reglamento,
y el “Procedimiento para la publicación de la Banda de
Precios de los Combustibles Derivados del Petróleo”,
aprobado por la Resolución Nº 082-2012-OS/CD;

Con la opinión favorable de la Coordinación Legal y
de la División de Gas Natural de la Gerencia Adjunta de
Regulación Tarifaria.

SE RESUELVE:

Artículo 1°.- Fijar como Márgenes Comerciales los
valores presentados en el Cuadro 5 del Informe N° 051-
2015-GART.

Artículo 2°.- Publicar las nuevas Bandas de Precios
para todos los Productos, según lo siguiente:

Productos LS LI
GLP Envasado 1,11 1,05

Diesel B5 5,54 5,44
Diesel B5 GGEE SEA 6,33 6,23

PIN 6 GGEE SEA 4,47 4,37

Notas:

1. Los valores se expresan en Nuevos Soles por
Galón para todos los Productos a excepción del GLP que
se expresa en Nuevos Soles por Kilogramo.

2. LS = Limite Superior de la Banda.
3. LI = Limite Inferior de la Banda.
4. GLP Envasado: Destinado para envasado, ver

Resolución OSINERGMIN N° 069-2012-OS/CD y sus
modifi catorias.

5. Diesel B5: De acuerdo al numeral 4.3 del Artículo
4° del DU 005-2012, a partir de agosto de 2012, la Banda
del Diesel B5 solo será aplicable al Diesel B5 destinado al
Uso Vehicular, ver Resolución Osinergmin N° 069-2012-
OS/CD y sus modifi catorias.

6. Diesel B5 GGEE SEA: Diesel B5 utilizado en
generación eléctrica en sistemas eléctricos aislados.

7. PIN 6 GGEE SEA: Petróleo Industrial 6 utilizado en
generación eléctrica en sistemas eléctricos aislados.

8. Para el caso del Diesel B5, la Banda se aplica tanto
para el Diesel B5 con alto y bajo contenido de azufre de
acuerdo con lo que establezca el Administrador del Fondo.

9. Las Bandas para los GGEE SEA están refl ejadas
en Lima de acuerdo con lo señalado en el Informe de
sustento.

Artículo 3º.- Los Márgenes Comerciales y las Bandas
aprobadas en los Artículos 1° y 2° anteriores, estarán
vigentes a partir del día siguiente de la publicación de
la presente resolución hasta el jueves 26 de febrero de
2015.

Artículo 4º.- Publicar la presente Resolución en el
Diario Ofi cial “El Peruano” y consignarla junto con los
Informes Nº 051-2015-GART, Nº 399-2012-GART y Nº
009-2015-GART en la página web de OSINERGMIN
(www.osinerg.gob.pe).

VICTOR ORMEÑO SALCEDO
Gerente Adjunto
Gerencia Adjunta de Regulación Tarifaria

1194230-1

Aprueban Precio a Nivel Generación
en Subestaciones Base para la
determinación de las tarifas máximas
a los Usuarios Regulados del Sistema
Eléctrico Interconectado Nacional

RESOLUCIÓN DE CONSEJO DIRECTIVO
ORGANISMO SUPERVISOR DE LA INVERSIÓN

EN ENERGÍA Y MINERÍA
OSINERGMIN Nº 014-2015-OS/CD

Lima, 27 de enero de 2015

CONSIDERANDO:

Que, el Artículo 29º de la Ley Nº 28832, Ley para
Asegurar el Desarrollo Efi ciente de la Generación Eléctrica,
ha creado el Precio a Nivel Generación, que debe ser
aplicado a los consumidores fi nales de electricidad
localizados en el Perú, y que son sujetos a regulación de
precios por la energía o potencia que consumen. Dicho
Precio a Nivel Generación es calculado como el promedio
ponderado de los precios de los Contratos sin Licitación y
de los Contratos resultantes de Licitaciones;

Que, el Artículo 29º citado ha dispuesto, el
establecimiento de un mecanismo de compensación
entre Usuarios Regulados del SEIN, con la fi nalidad que
el Precio a Nivel Generación sea único, excepto por las
pérdidas y la congestión de los sistemas de transmisión;

Que, mediante Decreto Supremo Nº 019-2007-EM se
aprobó el “Reglamento del Mecanismo de Compensación
entre los Usuarios Regulados del SEIN” (en adelante
“Reglamento”), el cual dispone en el numeral 2.3 de su
Artículo 2º que Osinergmin apruebe los procedimientos
necesarios para calcular el Precio a Nivel Generación
y determinar el programa de transferencias entre
empresas aportantes y receptoras del mecanismo de
compensación;

Que, mediante Resolución Nº 180-2007-OS/CD se
aprobó la Norma “Precios a Nivel Generación y Mecanismo
de Compensación entre Usuarios Regulados”, la misma
que establece en su numeral 4.1 que, trimestralmente,
se calculará el Precio a Nivel Generación y su fórmula
de ajuste; así como, las transferencias a que se refi ere
el considerando precedente. La mencionada norma fue
modifi cada por Resoluciones Nº 636-2007-OS/CD, Nº
638-2008-OS/CD, Nº 164-2009-OS/CD, Nº 055-2011-OS/
CD y Nº 161-2013-OS/CD;

Que, de otro lado, los Artículos 5º y 18º de la Resolución
Nº 067-2014-OS/CD, que fi jó los Precios en Barra para el
periodo mayo 2014 – abril 2015, disponen que los precios
máximos a partir de los cuales se determinarán los nuevos
pliegos aplicables a las empresas distribuidoras del SEIN
desde el 01 de mayo de 2014 se calcularán sobre la base
de los Precios a Nivel Generación a que hace referencia
el Artículo 29º de la Ley Nº 28832, de conformidad con lo
establecido por el Artículo 63º de la Ley de Concesiones
Eléctricas;

Que, asimismo, de acuerdo con el numeral 4.4
del Artículo 4º del Reglamento, es responsabilidad de
Osinergmin publicar el estado de las transferencias por
concepto del Mecanismo de Compensación;

Que, mediante Resolución Nº 217-2014-OS/CD, se
calcularon los Precios a Nivel Generación y el programa
de transferencias aplicables al trimestre noviembre 2014
– enero 2015, correspondiendo en esta oportunidad
publicar, de acuerdo con el numeral 4.4 del Artículo 4º del
Reglamento, el Precio a Nivel Generación y el programa
de transferencias, entre empresas aportantes y receptoras
del mecanismo de compensación, para el siguiente
trimestre febrero 2015 - abril 2015.

Que, asimismo, de acuerdo con lo dispuesto en el
numeral 3.2 del Artículo 3º del Reglamento, corresponde
aprobar las Transferencias por Saldos Ejecutados
Acumulados correspondiente al mes de enero de 2015;

Que, los cálculos del Precio a Nivel Generación,
estado de transferencias y el programa de transferencias
aplicables al trimestre febrero 2015 – abril 2015, se
encuentra sustentado en el Informe Nº 0039-2015-GART, y
la procedencia de la publicación de la presente resolución
se analiza en el Informe Nº 027-2015-GART, informes
que forman parte integrante de la presente decisión.
Los mencionados informes complementan la motivación

El Peruano
Jueves 29 de enero de 2015545762

que sustenta la resolución de Osinergmin, cumpliendo
de esta manera con el requisito de validez de los actos
administrativos a que se refi ere el Artículo 3.4 de la Ley Nº
27444, Ley del Procedimiento Administrativo General;

De conformidad con lo establecido en la Ley Nº 27332,
Ley Marco de los Organismos Reguladores de la Inversión
Privada en los Servicios Públicos y su Reglamento
aprobado por Decreto Supremo Nº 042-2005-PCM; en
el Reglamento General de OSINERGMIN, aprobado por
Decreto Supremo Nº 054-2001-PCM; en el Decreto Ley Nº
25844, Ley de Concesiones Eléctricas y su Reglamento
aprobado por Decreto Supremo Nº 009-93-EM; en la Ley
Nº 28832, Ley para Asegurar el Desarrollo Efi ciente de la
Generación Eléctrica; en el Reglamento del Mecanismo
de Compensación entre los Usuarios Regulados del SEIN
aprobado por Decreto Supremo Nº 019-2007-EM y, en
la Ley Nº 27444, Ley del Procedimiento Administrativo
General; así como en sus normas modifi catorias,
complementarias y conexas; y

Estando a lo acordado por el Consejo Directivo del
OSINERGMIN en su Sesión Nº 02-2015.

SE RESUELVE:

Artículo 1º.- Aprobar el Precio a Nivel Generación en
Subestaciones Base para la determinación de las tarifas
máximas a los Usuarios Regulados del Sistema Eléctrico
Interconectado Nacional, y su fórmula de reajuste,
aplicables a partir del 04 de febrero de 2015.

1.1 PRECIOS A NIVEL GENERACIÓN EN BARRAS
DE REFERENCIA DE GENERACIÓN

Cuadro Nº 1

Subestaciones Base Tensión
kV

PPN
S/./kW-mes

PENP
ctm. S/./kWh

PENF
ctm. S/./kWh

SISTEMA ELÉCTRICO INTERCONECTADO NACIONAL (SEIN)
Zorritos 220 19,00 17,58 14,39
Talara 220 19,00 17,50 14,34
Piura Oeste 220 19,00 17,55 14,38
Chiclayo Oeste 220 19,00 17,21 14,15
Carhuaquero 220 19,00 16,92 13,96
Carhuaquero 138 19,00 16,92 13,96
Cutervo 138 19,00 16,93 13,97
Jaen 138 19,00 16,93 13,97
Guadalupe 220 19,00 17,11 14,07
Guadalupe 60 19,00 17,12 14,08
Cajamarca 220 19,00 16,91 13,91
Trujillo Norte 220 19,00 16,94 13,94
Chimbote 1 220 19,00 16,87 13,88
Chimbote 1 138 19,00 16,90 13,91
Paramonga Nueva 220 19,00 16,78 13,83
Paramonga Nueva 138 19,00 16,77 13,83
Paramonga Existente 138 19,00 16,76 13,83
Huacho 220 19,00 16,74 13,79
Zapallal 220 19,00 16,66 13,73
Ventanilla 220 19,00 16,70 13,77
Lima 220 19,00 16,87 13,80
Cantera 220 19,00 16,67 13,72
Chilca 220 19,00 16,56 13,61
Independencia 220 19,00 16,72 13,78
Ica 220 19,00 16,80 13,84
Marcona 220 19,00 17,04 14,02
Mantaro 220 19,00 16,31 13,41
Huayucachi 220 19,00 16,41 13,49
Pachachaca 220 19,00 16,53 13,59
Pomacocha 220 19,00 16,57 13,62
Huancavelica 220 19,00 16,43 13,52
Callahuanca 220 19,00 16,59 13,67
Cajamarquilla 220 19,00 16,69 13,77

Subestaciones Base Tensión
kV

PPN
S/./kW-mes

PENP
ctm. S/./kWh

PENF
ctm. S/./kWh

SISTEMA ELÉCTRICO INTERCONECTADO NACIONAL (SEIN)
Huallanca 138 19,00 16,53 13,65
Vizcarra 220 19,00 16,86 13,87
Tingo María 220 19,00 17,21 14,07
Aguaytía 220 19,00 17,22 14,09
Aguaytía 138 19,00 17,27 14,12
Aguaytía 22,9 19,00 17,25 14,11
Pucallpa 138 19,00 17,78 14,45
Pucallpa 60 19,00 17,81 14,47
Aucayacu 138 19,00 17,66 14,31
Tocache 138 19,00 18,46 14,72
Tingo María 138 19,00 17,32 14,13
Huánuco 138 19,00 16,99 13,90
Paragsha II 138 19,00 16,56 13,65
Paragsha 220 19,00 16,59 13,67
Yaupi 138 19,00 16,23 13,40
Yuncan 138 19,00 16,36 13,50
Yuncan 220 19,00 16,42 13,54
Oroya Nueva 220 19,00 16,53 13,62
Oroya Nueva 138 19,00 16,50 13,64
Oroya Nueva 50 19,00 16,54 13,67
Carhuamayo 138 19,00 16,55 13,60
Carhuamayo Nueva 220 19,00 16,53 13,62
Caripa 138 19,00 16,49 13,60
Desierto 220 19,00 16,67 13,72
Condorcocha 138 19,00 16,48 13,59
Condorcocha 44 19,00 16,48 13,59
Machupicchu 138 19,00 17,94 14,44
Cachimayo 138 19,00 18,31 14,75
Cusco 138 19,00 18,38 14,79
Combapata 138 19,00 18,42 14,90
Tintaya 138 19,00 18,45 15,02
Ayaviri 138 19,00 18,20 14,83
Azángaro 138 19,00 18,05 14,71
San Gaban 138 19,00 17,33 14,17
Mazuco 138 19,00 17,49 14,26
Puerto Maldonado 138 19,00 17,89 14,47
Juliaca 138 19,00 18,27 14,87
Puno 138 19,00 18,22 14,84
Puno 220 19,00 18,17 14,80
Callalli 138 19,00 18,26 14,96
Santuario 138 19,00 17,93 14,73
Arequipa 138 19,00 17,99 14,71
Socabaya 220 19,00 17,97 14,70
Cerro Verde 138 19,00 18,02 14,74
Repartición 138 19,00 18,05 14,75
Mollendo 138 19,00 18,14 14,80
Montalvo 220 19,00 18,00 14,72
Montalvo 138 19,00 18,01 14,73
Ilo ELP 138 19,00 18,23 14,91

Botifl aca 138 19,00 18,14 14,84

Toquepala 138 19,00 18,12 14,85
Aricota 138 19,00 18,00 14,81
Aricota 66 19,00 17,94 14,79
Tacna (Los Héroes) 220 19,00 18,14 14,80
Tacna (Los Héroes) 66 19,00 18,28 14,88
La Nina 220 19,00 17,27 14,18
Cotaruse 220 19,00 17,08 14,01
Carabayllo 220 19,00 16,65 13,72

El Peruano
Jueves 29 de enero de 2015 545763

Notas:

(1) Barra de Referencia de Generación Lima:
Constituida por las Barras de Referencia de
Generación Chavarría 220 kV, Santa Rosa 220
kV, San Juan 220 kV.

(2) Barra de Referencia de Generación Cusco:
Constituida por las Barras de Referencia de
Generación Dolorespata 138 kV y Quencoro 138
kV.

(3) Barra de Referencia de Generación Arequipa:
Constituida por las Barras de Referencia de
Generación Socabaya 138 kV y Chilina 138 kV.

1.2 PRECIOS A NIVEL GENERACIÓN EN BARRAS
DIFERENTES A LAS SEÑALADAS EN EL NUMERAL
1.1.

Los Precios a Nivel Generación de la Energía (en
Horas de Punta y Fuera de Punta) serán el resultado de
multiplicar los Precios a Nivel Generación de la energía en
una Subestación de Referencia por el respectivo Factor
Nodal de Energía (FNE).

Los Precios a Nivel Generación de la Potencia serán
el resultado de multiplicar los Precios a Nivel Generación
de la Potencia de Punta en la Subestación de Referencia
por el respectivo Factor de Pérdidas de Potencia (FPP).

Se defi ne:

PENP1 = PENP0 * FNE (1)
PENF1 = PENF0 * FNE (2)
PPN1 = PPN0 * FPP (3)

Donde:

PENP0 : Precio a Nivel Generación de la Energía en
Horas de Punta, defi nido.

PENF0 : Precio a Nivel Generación de la Energía en
Horas Fuera de Punta, defi nido.

PPN0 : Precio a Nivel Generación de la Potencia de
Punta, defi nido.

PENP1 : Precio a Nivel Generación de la Energía en
Horas de Punta, por determinar.

PENF1 : Precio a Nivel Generación de la Energía en
Horas Fuera de Punta, por determinar.

PPN1 : Precio a Nivel Generación de la Potencia de
Punta, por determinar.

En los casos en que se hace referencia a factores
nodales o factores de pérdidas, debe entenderse que estos
corresponden a los aprobados mediante la Resolución
Nº 067-2014-OS/CD, en sus modifi catorias o las que las
sustituyan.

Artículo 2º.- Las Fórmulas de Reajuste de los Precios
a Nivel Generación a que se refi ere el Artículo 1º de la
presente Resolución son las siguientes:

PENP = PENP0 * FA
PENF = PENF0 * FA
PPN = PPN0 * FA
FA = 0,16*VPB + 0,84*VPL

VPB = (PPM/(7,2*0,8) + 0,2*PEMP + 0,8*PEMF)/15,01

VPL = (PPL/(7,2*0,8) + 0,2*PELP + 0,8*PELF)/18,05

Donde:

FA = Factor de actualización de precios. Será
redondeado a cuatro dígitos decimales.

PENP0 = Precio a Nivel Generación de la Energía en
Horas de Punta publicado en la presente
resolución.

PENF0 = Precio a Nivel Generación de la Energía
en Horas Fuera de Punta publicado en la
presente resolución.

PPN0 = Precio de Potencia a Nivel Generación
publicado en la presente resolución.

PENP = Precio a Nivel Generación de la Energía en
Horas de Punta actualizado, expresado en
céntimos de S/./kWh y redondeado a dos
cifras decimales.

PENF = Precio de la Energía a Nivel Generación

en Horas Fuera de Punta actualizado,
expresado en céntimos de S/./kWh y
redondeado a dos cifras decimales.

PPN = Precio de Potencia a Nivel Generación
actualizado, expresado en S/./kW y
redondeado a dos cifras decimales.

PPM = Precio de la Potencia de Punta a Nivel
Generación en la Subestación Base Lima,
expresado en S/./kW, obtenido de acuerdo
con lo establecido en la Resolución
OSINERGMIN Nº 067-2014-OS/CD.

PEMP = Precio de la Energía a Nivel Generación
en Horas de Punta en la Subestación Base
Lima, expresado en céntimos de S/./kWh,
obtenido de acuerdo con lo establecido en
la Resolución Nº 067-2014-OS/CD.

PEMF = Precio de la Energía a Nivel Generación en
Horas Fuera de Punta en la Subestación
Base Lima, expresado en céntimos de S/./
kWh, obtenido de acuerdo con lo establecido
en la Resolución Nº 067-2014-OS/CD.

PPL = Precio promedio ponderado de la Potencia
de Punta en la Subestación Base Lima,
expresado en S/./kW, obtenido a partir de
los contratos fi rmados vía licitaciones.

PELP = Precio promedio ponderado de la Energía
a Nivel Generación en Horas de Punta en
la Subestación Base Lima, expresado en
céntimos de S/./kWh, obtenido a partir de
los contratos fi rmados vía licitaciones.

PELF = Precio promedio ponderado de la Energía a
Nivel Generación en Horas Fuera de Punta
en la Subestación Base Lima, expresado en
céntimos de S/./kWh, obtenido a partir de
los contratos fi rmados vía licitaciones.

El factor FA se aplicará en caso que éste se incremente
o disminuya en más de 1% respecto al valor del mismo
empleado en la última actualización. En estos casos,
los nuevos precios entrarán en vigencia el cuarto día
calendario del mes.

Artículo 3º.- Aprobar el Programa Trimestral de
Transferencias por Mecanismo de Compensación
correspondiente al periodo febrero 2015 – abril 2015 (en
Nuevos Soles), a que se refi ere el Artículo 29º de la Ley Nº
28832 y el Artículo 3.3º del Reglamento del Mecanismo de
Compensación entre los Usuarios Regulados del SEIN,
aprobado mediante Decreto Supremo Nº 019-2007-EM.

Cuadro Nº 2

Programa Trimestral de Transferencias
por Mecanismo de Compensación correspondiente

al periodo febrero 2015 – abril 2015

Aportantes Fecha

Receptoras

Lu
z d

el
Su

r

Ed
eln

or

El
ec

tro
 S

ur

Es
te

El
ec

tro
su

r

Se
al

15/02/2015 811 530
Electro Dunas 15/03/2015 818 196

15/04/2015 824 772
15/02/2015 633 378

Electronoroeste 15/03/2015 653 722
15/04/2015 674 602
15/02/2015 133 897 329 887

Hidrandina 15/03/2015 130 888 338 030
15/04/2015 127 800 346 228
15/02/2015 409 548 44 471

Electro Ucayali 15/03/2015 406 870 44 355
15/04/2015 404 178 44 192
15/02/2015 225 053

Electrocentro 15/03/2015 222 741
15/04/2015 220 415
15/02/2015 121 322 25 683

Electro Oriente 15/03/2015 122 419 22 941

El Peruano
Jueves 29 de enero de 2015545764

Aportantes Fecha

Receptoras

Lu
z d

el
Su

r

Ed
eln

or

El
ec

tro
 S

ur

Es
te

El
ec

tro
su

r

Se
al

15/04/2015 123 582 20 127

15/02/2015 105 038

Coelvisac 15/03/2015 106 219

15/04/2015 107 393

15/02/2015 53 563

Electro Puno 15/03/2015 53 174

15/04/2015 52 778

15/02/2015 37 359

Electro
Tocache 15/03/2015 38 723

15/04/2015 40 130

15/02/2015 26 559

Chavimochic 15/03/2015 27 517

15/04/2015 28 504

15/02/2015 22 294

Adinelsa 15/03/2015 22 047

15/04/2015 21 799

15/02/2015 18 691

Emseusa 15/03/2015 18 376

15/04/2015 18 064

15/02/2015 14 674

Sersa 15/03/2015 14 603

15/04/2015 14 528

15/02/2015 12 215

Emsemsa 15/03/2015 12 521

15/04/2015 12 833

15/02/2015 3 405 1 562

Edecañete 15/03/2015 3 519 1 615

15/04/2015 3 640 1 666

15/02/2015 4 412

Electronorte 15/03/2015 4 454

15/04/2015 4 496

15/02/2015 4 106

Electro Pangoa 15/03/2015 4 043

15/04/2015 3 981

15/02/2015 2 519

Esempat 15/03/2015 2 501

15/04/2015 2 483

15/02/2015 2 049

Egepsa 15/03/2015 2 011

15/04/2015 1 974

15/02/2015 1 192

Edelsa 15/03/2015 1 173

15/04/2015 1 156

Artículo 4º.- Aprobar las Transferencias por Saldos
Ejecutados Acumulados por Mecanismo de Compensación
correspondiente al mes de enero de 2015 (en Nuevos
Soles), a que se refi ere el Artículo 29º de la Ley Nº 28832
y el Artículo 3.2º del Reglamento del Mecanismo de
Compensación entre los Usuarios Regulados del SEIN,
aprobado mediante Decreto Supremo Nº 019-2007-EM.

Cuadro Nº 3

Transferencias por Saldos Ejecutados Acumulados

Empresas Receptoras

Empresas
Aportantes Ed

eln
or

Lu
z d

el
Su

r

El
ec

tro
no

rte

Hi
dr

an
din

a

El
ec

tro
ce

ntr
o

El
ec

tro
 P

un
o

Ed
ec

añ
ete

El
ec

tro
 P

an
go

a
Es

em
pa

t

Electrosur 511 177 9 852
Electro Sur
Este 263 996

Electro Ucayali 187 742 9 333
Electro Oriente 100 514
Coelvisac 64 650 14 664
Seal 57 621 17 861
Chavimochic 11 503
Electro Tocache 6 764
Electro Dunas 5 837
Emseusa 156 5 377
Electronoroeste 5 163
Egepsa 3 415
Adinelsa 2 397
Emsemsa 164 1 981
Edelsa 128 19
Sersa 77 11

Artículo 5º.- Las Transferencias por Saldos Ejecutados
Acumulados por Mecanismo de Compensación deberán
efectuarse dentro de los quince (15) días calendario
siguientes a la publicación de la presente resolución.

Artículo 6º.- La presente Resolución deberá ser
publicada en el diario ofi cial El Peruano y consignada,
junto con los Informes Nº 027-2015-GART y Nº 0039-
2015-GART, en la página Web de Osinergmin: www.
osinergmin.gob.pe.

JESÚS TAMAYO PACHECO
Presidente del Consejo Directivo
OSINERGMIN

1194229-1

Aprueban factores de actualización
“p” aplicables para determinar los
cargos unitarios por Compensación
por Seguridad de Suministro de RF de
Talara y RF Ilo, y otros

RESOLUCIÓN DE CONSEJO DIRECTIVO
ORGANISMO SUPERVISOR DE LA INVERSIÓN

EN ENERGÍA Y MINERÍA
OSINERGMIN N° 015-2015-OS/CD

Lima, 27 de enero de 2015

CONSIDERANDO:

Que, mediante los Decretos de Urgencia N° 037-
2008 y N° 049-2008, los Decretos Legislativos N° 1002
y N° 1041 y la Ley N° 29852 (en adelante “las Normas”)
se estableció que se incluya como parte del Peaje por
Conexión Unitario al Sistema Principal de Transmisión:
(i) el cargo para compensar la generación adicional
que las empresas estatales implementan en virtud de
encargos del Ministerio de Energía y Minas, para atender
situaciones de restricción temporal de electricidad (ii)
los costos variables adicionales en que incurran las
unidades de generación respecto del costo marginal que
se determine asumiendo que no existe restricción alguna
de producción, transporte de gas natural, ni restricciones
de transmisión eléctrica y los costos que por la diferencia
entre los Precios en Barra y los costos marginales de

El Peruano
Jueves 29 de enero de 2015 545765

corto plazo suponga atender retiros sin contrato de las
empresas distribuidoras para sus Usuarios Regulados, (iii)
el Cargo por Prima determinado a partir de la diferencia
entre la valorización de las inyecciones netas de energía
de los generadores que utilizan recursos energéticos
renovables a su correspondiente Tarifa de Adjudicación
de licitación y la valorización de la mencionada energía a
Costos Marginales de Corto Plazo, (iv) el Cargo Unitario
por Compensación por Seguridad de Suministro que
compensa los contratos de Reserva Fría de la Planta Ilo
y la Planta Talara, y (v) el Cargo Unitario por FISE que
compensa los recargos pagados por los generadores
eléctricos para fi nanciar el Fondo de Inclusión Social
Energetica (FISE);

Que, mediante Resoluciones N° 001-2009-OS/CD, N°
228-2012-OS/CD, N° 001-2010-OS/CD, N° 651-2008-OS/
CD y N° 151-2013-OS/CD y modifi catorias, se aprobaron
las normas que establecen la metodología a seguir para la
determinación de los cargos unitarios por compensaciones
al momento de fi jarse los Precios en Barra, así como su
revisión trimestral en la misma oportunidad en que se
calculen los Precios a Nivel Generación;

Que, mediante Resolución N° 067-2014-OS/CD y
modifi catorias, se fi jaron los Precios en Barra aplicables al
periodo mayo 2014 – abril 2015 que incluyeron los cargos
unitarios por compensación establecidos por las Normas.
Asimismo, se estableció que los mencionados cargos se
actualizarán mediante la aplicación de un factor “p” que
se determinará trimestralmente conforme a lo establecido
por las normas señaladas en el considerando anterior;

Que, a la fecha, el Ministerio de Energía y Minas ha
solicitado a las empresas Electroperú S.A., Electronoroeste
S.A., Hidrandina S.A., Electro Oriente S.A., Empresa de
Generación Eléctrica Machupicchu S.A., Electrocentro
S.A., Electro Ucayali S.A. y Electro Sur Este S.A. que
actúen como generadores en el marco del Decreto de
Urgencia N° 037-2008, por lo que estas empresas deben
presentar sus informes de costos totales incurridos con
sujeción a lo dispuesto en el mencionado decreto. En este
sentido, dichas empresas que actúen dentro del amparo
legal deben ser compensadas;

Que, luego de revisada la información proporcionada
por Electroperú S.A., Electronoroeste S.A., Hidrandina
S.A., Electro Oriente S.A., Empresa de Generación
Eléctrica Machupicchu S.A., Electrocentro S.A. y el
COES-SINAC, se ha procedido a elaborar los Informes
Técnicos N° 043-2015-GART y N° 046-2015-GART que
contienen el detalle de los cálculos que sustentan los
factores de actualización “p” a aplicar para determinar
los cargos unitarios por compensación a partir del 04 de
febrero de 2015;

Que, el análisis legal y la procedencia de la publicación
de los factores de actualización se encuentran sustentados
en el Informe Legal N° 383-2014-GART;

De conformidad con lo establecido en la Ley N°
27838, Ley de Transparencia y Simplifi cación de los
Procedimientos Regulatorios de Tarifas; en la Ley N°
27332, Ley Marco de los Organismos Reguladores de la
Inversión Privada en los Servicios Públicos; en el Decreto
Ley N° 25844, Ley de Concesiones Eléctricas y en su
Reglamento, aprobado por Decreto Supremo N° 009-93-
EM; en la Ley N° 28832, Ley para Asegurar el Desarrollo
Efi ciente de la Generación Eléctrica; y, en la Ley N°
27444, Ley del Procedimiento Administrativo General; así
como en sus normas modifi catorias, complementarias y
conexas; y

Estando a lo acordado por el Consejo Directivo de
Osinergmin en su Sesión Nº 02-2015.

SE RESUELVE:

Artículo 1°.- Aprobar los factores de actualización
“p” aplicables a partir del 04 de febrero de 2015 para
determinar los cargos unitarios por Compensación por
Seguridad de Suministro de RF de Talara y RF Ilo, por
CVOA-CMg, por CVOA-RSC, por Prima, por FISE y por
Generación Adicional.

Cargo Unitario Factor “p”
Cargo Unitario por Com-
pensación por Seguridad de
Suministro

RF de Talara 1,2054

RF de Ilo 1,1954

Cargo Unitario Factor “p”
Cargo Unitario por CVOA-CMg 0,0000
Cargo Unitario por CVOA-RSC 0,0000

Cargo por Prima

Cogeneración Paramonga 4,4667
C.H. Santa Cruz II 1,6383
C.H. Santa Cruz I 1,6429
C.H. Poechos 2 1,1304
C.H. Roncador 0,5667
C.H. Carhuaquero IV 1,2697
C.H. Caña Brava 1,1081
C.H. La Joya 1,6667
C.T. Huaycoloro 1,3936
C. H. Purmacana 0,0000
C.H. Huasahuasi I 1,6034
C.H. Huasahuasi II 1,6000
C.H. Nuevo Imperial 1,5667
CS Repartición Solar 20T 1,3365
CS Majes Solar 20T 1,3354
CS Tacna Solar 20 T 1,2723
CS Panamericana Solar
20T 1,3186

C.H. Yanapampa 1,7097
C.H. Las Pizarras 1,4662
C.E. Marcona 0,9637

Cargo Unitario por FISE 1,1382

Cargo Unitario por Generación
Adicional

Usuarios Regulados 2,3122
Usuarios Libres que no son
Grandes Usuarios 2,3103

Grandes Usuarios 2,3120

Artículo 2°.- El COES deberá distribuir los montos a
transferir por aplicación del Cargo Unitario por Generación
Adicional entre las empresas Electroperú S.A.,
Electronoroeste S.A., Hidrandina S.A., Electro Oriente
S.A., Empresa de Generación Eléctrica Machupicchu
S.A., Electrocentro S.A. Electro Ucayali S.A. y Electro Sur
Este S.A.A. considerando las proporciones de 0%, 0%,
7%, 7%, 36%, 16%, 16% y 18%, respectivamente.

Artículo 3°.- La presente Resolución deberá ser
publicada en el diario ofi cial El Peruano y consignada,
junto con los Informes N° 043-2015-GART, N° 046-
2015-GART y N° 383-2014-GART, en la página Web de
Osinergmin: www.osinergmin.gob.pe.

JESÚS TAMAYO PACHECO
Presidente del Consejo Directivo

1194229-2

Aprueban la “Actualización de la Base
de Datos de los Módulos Estándares de
Inversión para Sistemas de Transmisión
con Costos 2014”

RESOLUCIÓN DE CONSEJO DIRECTIVO
ORGANISMO SUPERVISOR DE LA INVERSIÓN

EN ENERGÍA Y MINERÍA
OSINERGMIN N° 016-2015-OS/CD

Lima, 27 de enero de 2015

CONSIDERANDO:
Que, de conformidad con lo establecido en el numeral

IV del literal b) del Artículo 139° del Reglamento de la
Ley de Concesiones Eléctricas, aprobado por Decreto
Supremo N° 009-93-EM, la valorización de la inversión
de las instalaciones de los Sistemas Secundarios de
Transmisión (SST) y Sistemas Complementarios de
Transmisión (SCT), salvo los correspondientes a los
SST remunerados exclusivamente por la demanda así
como los que no están comprendidos en un Contrato
de Concesión de SCT, será efectuada sobre la base de
costos estándares de mercado;

El Peruano
Jueves 29 de enero de 2015545766

Que, para el propósito mencionado, el numeral V)
del literal b) del Artículo citado, dispone que Osinergmin
establecerá y mantendrá actualizada y disponible, para
todos los interesados, la Base de Datos que corresponda;

Que, mediante Resolución N° 226-2011-OS/CD,
se aprobó la nueva “Base de Datos de los Módulos
Estándares de Inversión en Sistemas de Transmisión”, la
misma que fue actualizada mediante Resolución N° 013-
2012-OS/CD, y posteriormente modifi cada en mérito a lo
resuelto en las Resoluciones N° 024-2012-OS/CD y N°
050-2012-OS/CD, respectivamente;

Que, la referida Resolución N° 226-2011-OS/CD, hace
referencia a la actualización anual de la Base de Datos
cada 30 de enero con información del año anterior;

Que, mediante Resolución N° 010-2013-OS/CD, se
publicó la resolución que incorpora trece (13) nuevos
Módulos Estándares y aprueba la “Actualización de la
Base de Datos de los Módulos Estándares de Inversión
para Sistemas de Transmisión con Costos 2012”, la
misma que fue modifi cada en mérito a lo resuelto en la
Resolución N° 048-2013-OS/CD;

Que, mediante Resolución N° 017-2014-OS/CD,
modifi cada mediante Resoluciones N° 056-2014-OS/CD
y N° 121-2014-OS/CD, se aprobó la “Actualización de la
Base de Datos de los Módulos Estándares de Inversión
para Sistemas de Transmisión con Costos 2013”;

Que, asimismo, respondiendo a la necesidad recogida
en los procesos de actualización anual de costos de la
Base de Datos de Módulos Estándares de Transmisión se
hizo indispensable optimizar el mecanismo de remisión de
información; y de esta manera, mediante Resolución N°
171-2014-OS/CD, se aprueba la Norma “Procedimiento
para la Actualización de la Base de Datos de Módulos
Estándares de Transmisión”;

Que, atendiendo a lo dispuesto en la Resolución N°
226-2011-OS/CD y a la Resolución N° 017-2014-OS/CD,
corresponde la “Actualización de la Base de Datos de
los Módulos Estándares de Inversión para Sistemas de
Transmisión con Costos 2014”;

Que, en este sentido, se han emitido los Informes N°
041-2015-GART y N° 037-2015-GART de la División de
Generación y Transmisión Eléctrica y de la Coordinación
Legal de la Gerencia Adjunta de Regulación Tarifaria
de Osinergmin, respectivamente, los mismos que
complementan la motivación que sustenta la decisión de
Osinergmin, cumpliendo de esta manera con el requisito
de validez de los actos administrativos a que se refi ere
el numeral 4 del Artículo 3° de la Ley del Procedimiento
Administrativo General;

De conformidad con lo establecido en la Ley N°
27838, Ley de Transparencia y Simplifi cación de los
Procedimientos Regulatorios de Tarifas; en la Ley N°
28832, Ley para Asegurar el Desarrollo Efi ciente de
la Generación; en el Decreto Ley Nº 25844, Ley de
Concesiones Eléctricas; en el Decreto Supremo N°
009-93-EM, Reglamento de la Ley de Concesiones;
en el Decreto Supremo N° 027-2007-EM; en la Ley N°
27332, Ley Marco de los Organismos Reguladores de la
Inversión Privada en los Servicios Públicos; y, en la Ley
N° 27444, Ley del Procedimiento Administrativo General;
así como en sus normas modifi catorias, complementarias
y conexas; y

Estando a lo acordado por el Consejo Directivo de
Osinergmin en su Sesión Nº 02-2015.

SE RESUELVE:

Artículo 1°.- Aprobar la “Actualización de la Base
de Datos de los Módulos Estándares de Inversión para
Sistemas de Transmisión con Costos 2014”.

Artículo 2°.- Disponer que la siguiente actualización
de los costos de la “Base de Datos de los Módulos
Estándares de Inversión para Sistemas de Transmisión”,
se efectuará como máximo el 30 de enero de 2016, con
información correspondiente al año 2015.

Artículo 3°.- Publicar la presente Resolución en el
diario ofi cial El Peruano y consignarla junto con la carpeta
“MOD INV_2015” y los Informes N° 041-2015-GART y N°
037-2015-GART que la sustentan, en la página Web de
Osinergmin: www.osinergmin.gob.pe.

JESÚS TAMAYO PACHECO
Presidente del Consejo Directivo

1194229-3

Declaran fundado recurso de
reconsideración interpuesto por
Electrocentro contra la Res. Nº 248-
2014-OS/CD, en lo referido al petitorio
desarrollado en el numeral 2.3.1.

RESOLUCIÓN DE CONSEJO DIRECTIVO
ORGANISMO SUPERVISOR DE LA INVERSIÓN

EN ENERGÍA Y MINERÍA
OSINERGMIN Nº 017-2015-OS/CD

Lima, 27 de enero de 2015

CONSIDERANDO:

Que, con fecha 26 de noviembre de 2014, el Organismo
Supervisor de la Inversión en Energía y Minería (en
adelante “Osinergmin”), publicó la Resolución Nº 248-
2014-OS/CD (en adelante “Resolución 248”), mediante la
cual se modifi có el Plan de Inversiones en Transmisión
del periodo comprendido entre el 01 de mayo de 2013 y
el 30 de abril de 2017, aprobado mediante Resolución Nº
151-2012-OS/CD y modifi catoria, en lo correspondiente al
Área de Demanda 5, como consecuencia de la solicitud
formulada por la Empresa Regional de Servicio Público de
Electricidad del Centro S.A. (en adelante “Electrocentro”).

Que, la empresa Electrocentro dentro del término de
ley, presentó recurso de reconsideración, siendo materia
del presente acto administrativo el análisis y decisión de
dicho recurso impugnativo.

1.- ANTECEDENTES

Que, la Ley para Asegurar el Desarrollo Eficiente
de la Generación Eléctrica – Ley Nº 28832, entre
otros aspectos, establece que las instalaciones
de transmisión implementadas a partir de su
emisión formarán parte del Sistema Garantizado de
Transmisión (SGT) o del Sistema Complementario de
Transmisión (SCT); siendo el SGT conformado por las
instalaciones del Plan de Transmisión, elaborado por
el COES y aprobado por el Ministerio de Energía y
Minas (MINEM) cuya concesión y construcción sean
resultado de un proceso de licitación pública y; el
SCT conformado, entre otras, por las instalaciones de
transmisión aprobadas por Osinergmin en el respectivo
Plan de Inversiones y/o modificatorias;

Que, en la Norma Tarifas y Compensaciones para SST
y SCT (en adelante “Norma Tarifas”), aprobada mediante
la Resolución Nº 217-2013-OS/CD, se establecen los
criterios, metodología y formatos para la presentación de
los estudios que sustenten las propuestas de regulación
de los SST y SCT, así como lo referente al proceso de
aprobación del Plan de Inversiones y de sus eventuales
modifi caciones;

Que, mediante Resolución Nº 151-2012-OS/CD se
aprobó el Plan de Inversiones en Transmisión para el
período mayo 2013 – abril 2017, y fue modifi cado con
Resolución Nº 217-2012-OS/CD;

Que, el 27 de junio de 2014, la empresa Electrocentro
solicitó a Osinergmin la modifi cación del Plan de
Inversiones 2013 - 2017 correspondiente al Área de
Demanda 5. Con fecha 26 de noviembre de 2014, se
publicó la Resolución 248, mediante la cual se modifi có el
referido Plan de Inversiones;

Que, el 18 de diciembre de 2014 la empresa
Electrocentro ha presentado recurso de reconsideración
impugnando la Resolución 248;

2.- EL RECURSO DE RECONSIDERACIÓN

Que, Electrocentro solicita que se declare fundado su
recurso y, en consecuencia, se modifi que la Resolución
248, en los siguientes extremos:

a) Incluir en el Plan de Inversiones 2013-2017,
celdas en 33 kV en la SET Chorrillos y la Nueva SET
Constitución;

b) Incluir en el Plan de Inversiones 2013-2017, dos
(02) celdas en 60 kV para el cambio de confi guración de
la derivación “T” a “PI” en la SET Huanta; y

c) Modifi car la capacidad del nuevo transformador de
la SET Huancayo Este de 10 a 15 MVA.

El Peruano
Jueves 29 de enero de 2015 545767

2.1 INCLUIR EN EL PLAN DE INVERSIONES 2013-
2017, CELDAS EN 33 KV EN LA SET CHORRILLOS Y
LA NUEVA SET CONSTITUCIÓN

2.1.1 SUSTENTO DEL PETITORIO

Que, Electrocentro solicita reconsiderar el equipamiento
de tres (03) celdas de 33 kV en el patio de llaves de la
Ciudad Constitución para incrementar la confi abilidad del
suministro en el sistema eléctrico Pozuzo;

Que, como sustento, Electrocentro cita la sección
6.1.2 del Informe Nº 0574-2014-GART que sirvió de
sustento a la Resolución 248, donde se indicó que no
justifi caría aprobar equipamiento adicional y menos una
nueva subestación en el sistema eléctrico Pozuzo, por las
siguientes razones: 1) falta de sustento en la solicitud de
modifi cación (tales como la proyección de la demanda “F-
100” y el análisis técnico económico requerido según la
Norma Tarifas), 2) la demanda del sistema eléctrico está
en el orden de 1,12 MW (año 2014) y 2,52 MW (año 2023),
y 3) según la data presentada por la misma Electrocentro,
no se tendrían problemas de tensión en el horizonte de
análisis;

Que, sin embargo, señala la recurrente, Osinergmin no
tomó en cuenta el sustento incluido en el Informe de Análisis
de Confi abilidad del sistema eléctrico Puerto Bermúdez -
Pozuzo para considerar las celdas de 33 kV con el criterio
de reducir los impactos de las interrupciones;

Que, asimismo, Electrocentro señala que el Sistema
eléctrico Pozuzo se inició como un sistema eléctrico en
33 kV contando como fuente de suministro a la central
hidroeléctrica Delfín (Pozuzo), con una extensión de
líneas y redes en los circuitos A4896 y A4898 con un total
de 413,12 Km;

Que, estas instalaciones están sometidas a diversas
contingencias y tipos de fallas que degradan la capacidad
de distribución de energía teniendo como consecuencia
un elevado costo en penalidades. Asimismo, por
difi cultades de accesos en diferentes tramos del sistema
se hace difi cultosa la obtención rápida de un diagnóstico y
reposición del sistema fallado;

Que, debido a lo extenso de las líneas y a la
abundancia de vegetación, el sistema eléctrico tiene
bajo nivel de confi abilidad como lo indican los registros
de interrupciones con los valores de SAIFI y SAIDI del
año 2014 que superan ampliamente las tolerancias
establecidas por la normatividad vigente;

Que, a efectos de superar estas defi ciencias,
Electrocentro señala que ha previsto la ejecución de
diversas obras de inversiones en este sistema para
reducir las interrupciones como son la instalación de
reclosers, cambio de aisladores, instalación de pararrayos
y la instalación de celdas en 33 kV;

Que, finalmente, Electrocentro señala que la
instalación de equipos de aislamiento y maniobra
en 33 kV se sustenta mediante el Estudio de
Confiabilidad incluido en el Anexo 1 de su recurso y
que la instalación de celdas en 33 kV se sustenta en
el Estudio de Coordinación de Aislamiento incluido en
el Anexo 2 de su recurso, en cuya página 20 establece
que para el nivel de tensión de 33 kV el nivel de tensión
máximo de diseño es de 52 kV el cual solo puede ser
soportado por interruptores constituidos en celda ya
que la alternativa de instalar los recloser para 33 kV no
es posible porque solo disponen de un nivel máximo
de servicio de 37 kV como se indica en el cuadro de
rangos eléctricos del manual de recloser incluido en el
Anexo 3 de su recurso.

2.1.2 ANÁLISIS DE OSINERGMIN

Que, cabe recordar que Electrocentro en la solicitud de
modifi cación del Plan de Inversiones 2013-2017, requirió
se apruebe la Nueva SET Constitución que incluya tres
(03) celdas de línea en 33 kV y una celda de línea en 33
kV en la SET Chorrillos. Al respecto, producto del análisis
realizado por Osinergmin, se desestima dicha propuesta
por las razones indicadas en la sección 6.1.2 del Informe
Nº 0574-2014-GART;

Que, de dicho análisis efectuado en la sección 6.1.2 del
Informe Nº 0574-2014-GART, quedó claro que las redes
a las que hace mención Electrocentro, corresponden a
redes que alimentan a subestaciones de distribución cuya
demanda total del sistema eléctrico no supera los 3 MW
(año 2023 inclusive), por lo que no resultaba necesario

aprobar equipamiento adicional y menos una nueva
subestación;

Que, ahora, Electrocentro como parte de su recurso
desiste de la solicitud de aprobar una celda de línea
en 33 kV en la SET Chorrillos y reitera que se incluya
dentro del Plan de Inversiones 2013-2017, la Nueva SET
Constitución con tres (03) celdas de línea en 33 kV, a fi n
de reducir los impactos de las interrupciones conforme
señala la misma Electrocentro;

Que, en el Informe Técnico que sustenta la presente
resolución se ha procedido a revisar los estudios de
Confi abilidad y de Coordinación presentados por
Electrocentro, en el que se concluye que el primer
estudio carece de formalidad y no aporta en la decisión
de implementar celdas adicionales en el sistema eléctrico
Puerto Bermúdez –Pozuzo, mientras que el segundo
indica que existen diversas actividades que debe
realizar la empresa Electrocentro a fi n de mitigar las
interrupciones de suministro eléctrico; asimismo, se indica
la implementación de recloser sin condicionar el máximo
nivel de tensión para dicho equipo;

Que, en función a los argumentos señalados en el
análisis anterior, este extremo debe considerarse como
infundado.

2.2 INCLUIR EN EL PLAN DE INVERSIONES
2013-2017, DOS (02) CELDAS EN 60 KV PARA EL
CAMBIO DE CONFIGURACIÓN DE LA DERIVACIÓN
“T” A “PI” EN LA SET HUANTA

2.2.1 SUSTENTO DEL PETITORIO

Que, Electrocentro solicita cambiar la confi guración de
la derivación en “T” a “PI” en la SET Huanta y para lo cual
requiere se incluya en el Plan de Inversiones 2013-2017,
dos (02) celdas de línea en 60 kV en dicha SET;

Que, Electrocentro señala que la confi guración en “PI”
en la SET Huanta se justifi ca debido a que actualmente
el suministro de energía al sistema eléctrico Ayacucho,
que comprende una línea en 66 kV que se inicia en la
SET Cobriza II, tiene una longitud de más de 90 km en
forma radial que alimenta en el siguiente orden a: SET
Machahuay, SET Huanta, SET Mollepata (a partir de ésta
se alimenta a la SET Ayacucho), SET Cangallo y SET San
Francisco;

Que, en tal sentido agrega que, siendo una
confi guración radial, se hace necesario que en la SET
Huanta se implemente una confi guración en “PI” a fi n
de discriminar las interrupciones que se producen en
el sistema eléctrico Ayacucho aguas abajo de la SET
Huanta y reducir el impacto de las interrupciones en
las SET´s de Huanta y Machahuay. Asimismo, señala
que la confi guración propuesta es una recomendación
del procedimiento COES Nº 20 “Ingreso, Modifi cación y
Retiro de instalaciones en el SEIN”, para lo cual adjunta el
Estudio de Pre operatividad (Anexo 4 de su recurso);

Que, además, Electrocentro solicita tener en cuenta el
“Reporte desconexiones Cobriza II-Machahuay-Huanta-
Mollepata” de los últimos siete años, incluido en el informe
de absolución de observaciones presentado en la etapa
de publicación de la modifi cación del Plan de Inversiones
2013-2017, en el cual se ilustra sobre la frecuencia de
interrupciones cuyo impacto debe ser reducido con la
instalación de la “PI”.

2.2.2 ANÁLISIS DE OSINERGMIN

Que, interesa mencionar que Osinergmin desestimó
el cambio de confi guración de la derivación en “T” a “PI”
en la SET Huanta porque Electrocentro no cumplió con lo
establecido en la Norma Tarifas en lo que concierne a la
elaboración del sustento técnico y económico; y porque
según el numeral 1.3.2.1 del Procedimiento Técnico COES
Nº 20, para un sistema de transmisión local (STL) a nivel
de 60 kV, su conexión en “T” o en “PI” debe ser evaluada
en el estudio de Pre Operatividad correspondiente, no
habiendo Electrocentro presentado dicho estudio;

Que, al respecto, Electrocentro señala que como
sustento del presente recurso adjunta el Estudio de
Pre operatividad (Anexo 4 de su recurso); sin embargo,
cabe señalar que el sustento presentado corresponde
a un Estudio de Operatividad, que dicho sea de paso,
se encuentra incompleto, sin mostrar evidencias que
la confi guración “PI” haya sido evaluada y aprobada
previamente por el COES;

El Peruano
Jueves 29 de enero de 2015545768

Que, no obstante, se realizaron consultas al
COES para conocer el estado de la evaluación de
la confi guración propuesta, siendo que a la fecha,
Electrocentro no ha presentado el Estudio de
Operatividad con el levantamiento de observaciones
realizadas por el COES, razón por la cual, el COES aún
no ha iniciado el proceso de revisión;

Que, en consecuencia, al no haberse iniciado el
proceso de revisión del Estudio, resulta claro que la
aprobación de la confi guración “PI” en reemplazo de
la confi guración “T” en la SET Huanta aún no ha sido
evaluada, más aún si consideramos que no se cuenta
con otra instancia previa que haya permitido al COES la
evaluación de dicha confi guración;

Que, por tanto, consideramos que no corresponde a
Osinergmin, adelantar opinión sobre un aspecto que es
facultad del COES; en ese sentido, se debe esperar los
resultados de la evaluación del Estudio de Operatividad
del proyecto y, en base a dichos resultados, Electrocentro
podrá solicitar la incorporación de la confi guración
solicitada en el próximo Plan de Inversiones 2017-2021,
y/o ii) proceder a su construcción una vez aprobado por el
COES el Estudio de Operatividad y solicitar a Osinergmin,
con el debido sustento, su aprobación en el Acta de Puesta
en Servicio considerando características adicionales
según lo establecido en el literal II.3 del literal f) del
Artículo 139º del Reglamento de la Ley de Concesiones
Eléctricas;

Que, en función a los argumentos señalados en el
análisis anterior, este extremo debe considerarse como
infundado.

2.3 MODIFICAR LA CAPACIDAD DEL NUEVO
TRANSFORMADOR DE LA SET HUANCAYO ESTE DE
10 A 15 MVA.

2.3.1 SUSTENTO DEL PETITORIO

Que, Electrocentro solicita modifi car la capacidad del
transformador adicional de 10 MVA, aprobado para la SET
Huancayo Este, por un transformador de 15 MVA;

Que, como sustento cita el Informe Nº 0574-2014-
GART, donde Osinergmin realizó una comparación entre
las proyecciones de la demanda eléctrica considerada
en la aprobación del Plan de Inversiones 2013-2017,
obteniendo que tanto la demanda actualizada por
Electrocentro como por Osinergmin resultaban superiores
a lo previsto en el proceso de aprobación del Plan de
Inversiones 2013-2017;

Que, al respecto, Electrocentro señala que la capacidad
del nuevo transformador de la SET Huancayo Este se
sustenta en el crecimiento acelerado de la demanda de
la ciudad de Huancayo debido al crecimiento vertical que
se viene produciendo en los últimos años. En tal sentido,
Electrocentro señala que es más conveniente instalar
inmediatamente un transformador de 15 MVA en lugar
de instalar a futuro, transformadores de menor capacidad
para incrementar la potencia de la SET;

Que, asimismo, señala que el factor de utilización para
el año 2024 con un transformador de 15 MVA sería de
68%; sin embargo, con la instalación de un transformador
de 10 MVA el factor de utilización estaría por encima del
82% obligándolos a prever una capacidad adicional de
transformación dentro de los diez años.

2.3.2 ANÁLISIS DE OSINERGMIN

Que, en el Plan de Inversiones 2009-2013 se aprobaron
dos transformadores de 10 MVA, los cuales fueron
determinados considerando la proyección de demanda
calculada en aquella oportunidad. Posteriormente,
Electrocentro instaló un transformador de 13,3 MVA
(correspondiente al primer transformador aprobado) y no
instaló el segundo transformador de 10 MVA, razón por la
cual dicha capacidad de transformación fue considerada
en la modifi cación del Plan de Inversiones;

Que, al respecto, con la fi nalidad de estandarizar la
potencia de los nuevos transformadores de las SET’s de
Electrocentro y considerando que además en las SET´s
60/10 kV existentes cuentan con transformadores de
15 MVA, como es el caso de la SET Parque Industrial,
consideramos pertinente modifi car la capacidad del nuevo
transformador de la SET Huancayo Este de 10 a 15
MVA, lo cual también permitirá cubrir contingencias entre
subestaciones de la misma capacidad;

Que, en consecuencia, este extremo debe considerarse
como fundado;

Que, fi nalmente, se han expedido los Informes Nº
032-2015-GART y Nº 031-2015-GART de la División de
Generación y Transmisión y de la Coordinación Legal de
la Gerencia Adjunta de Regulación Tarifaria, los cuales
complementan la motivación que sustenta la decisión de
Osinergmin, cumpliendo de esta manera con el requisito
de validez de los actos administrativos a que se refi ere
el numeral 4 del Artículo 3º, de la Ley del Procedimiento
Administrativo General;

De conformidad con lo establecido en la Ley Nº 27332,
Ley Marco de los Organismos Reguladores de la Inversión
Privada en los Servicios Públicos y en su Reglamento
aprobado por Decreto Supremo Nº 042-2005-PCM; en
el Reglamento General del Organismo Supervisor de la
Inversión en Energía y Minería - Osinergmin, aprobado
por Decreto Supremo Nº 054-2001-PCM; en la Ley Nº
27444, Ley del Procedimiento Administrativo General; así
como en sus normas modifi catorias, complementarias y
conexas; y,

Estando a lo acordado por el Consejo Directivo de
Osinergmin en su Sesión Nº 02-2015.

SE RESUELVE:

Artículo 1º.- Declarar fundado el recurso de
reconsideración interpuesto por la Empresa Regional
de Servicio Público de Electricidad del Centro S.A. –
Electrocentro contra la Resolución Nº 248-2014-OS/CD,
en lo que respecta al petitorio desarrollado en el numeral
2.3.1, por los fundamentos expuestos en el numeral 2.3.2
de la presente Resolución.

Artículo 2º.- Declarar infundado el recurso de
reconsideración interpuesto por la Empresa Regional
de Servicio Público de Electricidad del Centro S.A. –
Electrocentro contra la Resolución Nº 248-2014-OS/CD,
en lo que respecta a los petitorios desarrollados en los
numerales 2.1.1 y 2.2.1, por los fundamentos expuestos
en los numerales 2.1.2 y 2.2.2 de la presente Resolución.

Artículo 3º.- Incorpórese los Informes Nº 032-2015-
GART y Nº 031-2015-GART, como parte integrante de la
presente resolución.

Artículo 4º.- Las modifi caciones en la Resolución Nº
151-2012-OS/CD, Plan de Inversiones 2013–2017, como
consecuencia de lo dispuesto en la presente resolución,
serán consolidadas en su oportunidad, en resolución
complementaria.

Artículo 5º.- La presente Resolución deberá ser
publicada en el diario ofi cial El Peruano y consignada junto
con los Informes a que se refi ere el artículo 3º precedente
en la página Web de Osinergmin: www.osinergmin.gob.
pe.

JESÚS TAMAYO PACHECO
Presidente del Consejo Directivo

1194229-4

Aprueban Factor de Recargo del Fondo
de Compensación Social Eléctrica
aplicable a los cargos tarifarios de
los usuarios del servicio público
de electricidad de los sistemas
interconectados y el Programa
Trimestral de Transferencias Externas
correspondiente al período febrero -
abril 2015

RESOLUCIÓN DE CONSEJO DIRECTIVO
ORGANISMO SUPERVISOR DE LA INVERSIÓN

EN ENERGÍA Y MINERÍA
OSINERGMIN Nº 022-2015-OS/CD

Lima, 27 de enero de 2015

VISTOS:

La Ley Nº 27510, modifi cada por la Ley Nº
28307, mediante la cual se dispone la obligación del

El Peruano
Jueves 29 de enero de 2015 545769

OSINERGMIN, de aprobar el Factor de Recargo del Fondo
de Compensación Social Eléctrica (en adelante FOSE)
y su respectivo Programa Trimestral de Transferencias
Externas, debiendo aprobarse, en esta oportunidad, los
correspondientes al periodo 04 de febrero 2015 – 30 de
abril 2015.

CONSIDERANDO:

Que, mediante Ley Nº 27510, se creó el Fondo de
Compensación Social Eléctrica (FOSE), a efectos de
favorecer el acceso y permanencia del servicio eléctrico
a usuarios residenciales, de la opción tarifaria BT5, cuyo
consumo mensual sea menor a 100 kWh mes;

Que, la Ley Nº 28307, Ley que modifica y amplía
los factores de reducción tarifaria de la Ley Nº 27510,
otorga vigencia indefinida al FOSE y sustituye la
Tabla contenida en el Artículo 3 de la Ley Nº 27510,
determinando así una ampliación del universo de
beneficiados con el FOSE;

Que, con Resolución OSINERG Nº 2123-2001-OS/
CD, se aprobó la norma denominada “Procedimientos de
Aplicación del Fondo de Compensación Social Eléctrica
(FOSE)”. Dicha norma fue modifi cada por la Resolución
OSINERG Nº 088-2006-OS/CD y la Resolución
OSINERGMIN Nº 689-2007-OS/CD, aprobando esta
última resolución el Texto Único Ordenado de la Norma
“Procedimientos de Aplicación del Fondo de Compensación
Social Eléctrica (FOSE)”;

Que, con Resolución OSINERGMIN Nº 216-2014-
OS/CD, se aprobó el Factor de Recargo del FOSE y
el Programa Trimestral de Transferencias Externas
correspondientes al periodo 01 de noviembre 2014 – 03
de febrero 2015, siendo por tanto necesaria la fi jación
del Factor de Recargo del FOSE y el Programa de
Transferencias Externas para el periodo 04 de febrero
2015 – 30 de abril 2015;

Que, se ha considerado para el cálculo del factor
de recargo del FOSE, la información de los sistemas
fotovoltaicos, de conformidad con lo dispuesto por el
numeral 1 del Artículo 4º de la Resolución OSINERGMIN Nº
166-2014-OS/CD, según el cual las empresas operadoras
de sistemas fotovoltaicos para la atención de suministros
de energía eléctrica, a efectos de la aplicación y uso
del FOSE, deberán seguir los criterios y procedimientos
dispuestos por la Resolución OSINERGMIN Nº 689-2007-
OS/CD;

Que, la vigencia del Factor de Recargo del FOSE y el
Programa de Transferencias Externas que se establece
mediante la presente resolución corresponde al periodo
comprendido entre el 04 de febrero de 2015 y el 30 de
abril de 2015, toda vez que, el día 01 de mayo de 2015 se
iniciará la vigencia de los Precios en Barra que se fi jen en
el presente año, por lo que a efectos de evitar recálculos
continuos y de conformidad con el principio de simplicidad,
previsto en el numeral 1.13 del artículo IV del Título
Preliminar de la Ley Nº 27444, Ley del Procedimiento
Administrativo General, en virtud del cual se deben
eliminar complejidades innecesarias, resulta conveniente
en esta oportunidad que el factor del recargo del FOSE y
el programa de transferencias externas tengan vigencia
hasta el mismo día de actualización, es decir, el día 01 de
mayo entra en vigencia los nuevos Precios en Barra que
coincide con la actualización de tarifas eléctricas;

Que, se han emitido los Informes Nº 028-2015-GART y
Nº 030-2014-GART de la División de Distribución Eléctrica
y de la Coordinación Legal de la Gerencia Adjunta de
Regulación Tarifaria, respectivamente. Los mencionados
informes complementan la motivación que sustenta la
decisión de OSINERGMIN, cumpliendo de esta manera
con el requisito de validez de los actos administrativos
a que se refi ere el Artículo 3º, numeral 4, de la Ley Nº
27444, Ley del Procedimiento Administrativo General;

De conformidad con lo establecido en la Ley Nº 27332,
Ley Marco de los Organismos Reguladores de la Inversión
Privada en los Servicios Públicos, en la Ley Nº 27510 que
creó el Fondo de Compensación Social Eléctrica, , en el
Decreto Ley Nº 25844, Ley de Concesiones Eléctricas y en su
Reglamento aprobado por Decreto Supremo Nº 009-93-EM.

Estando a lo acordado por el Consejo Directivo de
OSINERGMIN en su Sesión Nº 02-2015.

SE RESUELVE:

Artículo 1º.- Apruébese en 1,028 el Factor de Recargo
del Fondo de Compensación Social Eléctrica aplicable a
los cargos tarifarios de los usuarios del servicio público
de electricidad de los sistemas interconectados a que se
refi ere el Artículo 2º de la Ley Nº 27510, aplicable en la
facturación del periodo comprendido entre el 04 de febrero
2015 – 30 de abril 2015.

Artículo 2º.- Apruébese el Programa Trimestral de
Transferencias Externas correspondiente al periodo 04 de
febrero 2015 – 30 de abril 2015.

 Programa de Transferencias Externas
(En Nuevos Soles)

Empresas Aportantes
Edelnor Luz del Sur

Fecha Límite de
Transferencia

15/03/2015 15/04/2015 15/05/2015 15/03/2015 15/04/2015 15/05/2015

 Adinelsa 301 670 298 839 295 711 388 706 372 151 356 085
 Chavimochic 2 311 2 383 2 463 2 977 2 967 2 965
 Edelsa 1 161 1 188 1 214 1 496 1 479 1 461

 Egepsa 1 327 1 395 1 462 1 711 1 737 1 760
 Electro Oriente 732 732 727 420 719 675 944 135 905 872 866 610
 Electro Pangoa 712 791 870 918 985 1 047

 Electro Puno 340 977 355 789 370 852 439 353 443 071 446 569
 Electro Sur Este 507 329 525 870 544 416 653 700 654 877 655 568

Receptoras Electro Tocache 90 903 90 500 90 038 117 129 112 701 108 421
 Electrocentro 783 893 781 380 775 669 1010 058 973 069 934 035
 Electronoroeste 370 346 378 759 387 523 477 196 471 678 466 644
 Electrosur 16 283 24 662 33 330 20 980 30 713 40 135
 Emsemsa 4 666 4 790 4 917 6 012 5 965 5 920
 Emseusa 5 817 6 324 6 829 7 495 7 876 8 223
 Hidrandina 404 138 429 511 455 415 520 737 534 879 548 397
 Seal 24 919 42 909 61 192 32 109 53 436 73 686
 Sersa 5 416 5 784 6 155 6 978 7 202 7 412
 Eilhicha 31 715 31 921 32 112 40 866 39 752 38 669

El Peruano
Jueves 29 de enero de 2015545770

ORGANISMO SUPERVISOR

DE LA INVERSION EN

INFRAESTRUCTURA DE

TRANSPORTE DE USO PUBLICO

Aprueban difusión del proyecto de
modificación al “Reglamento de
Atención y Solución de Reclamos de
Usuarios” presentado por la empresa
Concesionaria IIRSA Norte S.A.

RESOLUCIÓN DE GERENCIA DE SUPERVISIÓN
Nº 003-2015-GSF/OSITRAN

Lima, 23 de enero del 2015

ENTIDAD PRESTADORA : CONCESIONARIA IIRSA NORTE
S.A.

MATERIA : Aprobación de la difusión del proyecto
de modifi cación al “Reglamento de
Atención y Solución de Reclamos
de Usuarios” presentado por
Concesionaria IIRSA Norte S.A.

VISTOS:

La Carta N° 3724-CINSA-OSITRAN de fecha 13 de enero
del 2015, la misma que fue recibida por el OSITRAN el día 15
de enero del 2015, mediante la cual la empresa Concesionaria
IIRSA Norte S.A. remitió su proyecto de modifi cación del
“Reglamento de Atención y Solución de Reclamos de
Usuarios” (en adelante Reglamento de Reclamos).

CONSIDERANDO:

Que, mediante Resolución de Consejo Directivo N°
019-2011-CD-OSITRAN, se aprobó el nuevo “Reglamento

de Atención de Reclamos y Solución de Controversias”
del OSITRAN (en adelante Reglamento del OSITRAN), y
sus normas modifi catorias;

Que, la implementación de los respectivos Reglamentos
de Atención y Solución de Reclamos de Usuarios de las
Entidades Prestadoras está regulada por la normatividad
siguiente:

a) La Ley y demás dispositivos legales y reglamentarias
pertinentes;

b) Los Contratos de Concesión;
c) El “Reglamento de Atención de Reclamos y Solución

de Controversias” del OSITRAN;
d) El “Reglamento de Atención y Solución de Reclamos

de Usuarios” de cada Entidad Prestadora aprobado por el
OSITRAN;

g) Las demás disposiciones que dicte el OSITRAN
sobre el particular;

Que, mediante la Carta N° 3724-CINSA-OSITRAN de fecha
13 de enero del 2015 remitida por la empresa Concesionaria
IIRSA Norte S.A., la misma que fue recibida por OSITRAN el
día 15 de enero del 2015, el Concesionario alcanza para su
aprobación un proyecto de modifi cación al “Reglamento de
Atención y Solución de Reclamos de Usuarios”;

Que, mediante Informe Nº 038-11-GAL-OSITRAN
del 09 de Agosto 2011, la Gerencia de Asesoría Legal
concluye sobre el proceso que deben seguir la difusión y
aprobación de diversas normas en aplicación del D.S. Nº
001-2009-JUS, publicado en el Diario Ofi cial “El Peruano”
el 15 de enero del 2009;

Que mediante Resolución N° 35-11-GS/OSITRAN
del 11 de noviembre de 2011, la Gerencia de Supervisión
establece la Directiva para el Procedimiento de Aprobación
de los Reglamentos de Atención y Solución de Reclamos
de Usuarios de las Entidades Prestadoras. En dicha
directiva se establece que las entidades prestadoras
deberán presentar su proyecto de Reglamento de
Reclamos al OSITRAN para su aprobación;

Que, corresponde a la Gerencia de Supervisión
y Fiscalización del OSITRAN disponer la difusión del
proyecto de modifi cación al “Reglamento de Atención
y Solución de Reclamos de Usuarios” de la empresa
Concesionaria IIRSA Norte S.A., de acuerdo a las
disposiciones vigentes:

 Perú MicroEnergia 103 106 105 664 108 223 132 853 131 586 130 319
 Esempat 8 906 9 263 9 642 11 475 11 535 11 610

Empresas Aportantes
Electro Ucayali Coelvisac

Fecha Límite de
Transferencia

15/03/2015 15/04/2015 15/05/2015 15/03/2015 15/04/2015 15/05/2015

Empresas Electrocentro 68 778 54 604 40 421 80 655 77 797 74 951
Receptoras

Electro Dunas Edecañete
Fecha Límite de
Transferencia

15/03/2015 15/04/2015 15/05/2015 15/03/2015 15/04/2015 15/05/2015

Empresas Electrocentro 168 531 164 827 160 553 4 366 4 972 5 503
Receptoras

Electronorte
Fecha Límite de
Transferencia

15/03/2015 15/04/2015 15/05/2015

Empresas Electrocentro 60 370 43 767 27 254
Receptoras

Artículo 3º.- La presente resolución deberá ser publicada en el Diario Ofi cial El Peruano y consignada, junto con los
informes Nº 028-2015-GART y Nº 030-2015-GART, en la página web del OSINERGMIN.

JESÚS TAMAYO PACHECO
Presidente del Consejo Directivo
OSINERGMIN

1194229-5

El Peruano
Jueves 29 de enero de 2015 545771

RESUELVE:

Primero.- Aprobar la difusión del proyecto de
modifi cación al “Reglamento de Atención y Solución
de Reclamos de Usuarios” presentado por la empresa
Concesionaria IIRSA Norte S.A.

Segundo.- Autorizar la publicación de la presente
Resolución en el Diario Ofi cial “El Peruano”. Asimismo,
disponer que la presente Resolución y el contenido del
proyecto de modifi cación al “Reglamento de Atención
y Solución de Reclamos de Usuarios” de la Entidad
Prestadora Concesionaria IIRSA Norte S.A. sean
publicados y difundidos en la página Web del OSITRAN y
de la empresa Concesionaria IIRSA Norte S.A.

Tercero.- El plazo para que los Usuarios e interesados
puedan remitir al OSITRAN sus comentarios y observaciones
sobre dicho proyecto de modifi cación al Reglamento de
Reclamos presentado por la empresa Concesionaria IIRSA
Norte S.A. es de quince (15) días hábiles contados a partir
del día siguiente de la fecha de publicación, de la presente
Resolución, en el Diario Ofi cial “El Peruano”.

Cuarto.- Los comentarios y observaciones a los que
se hace referencia en el artículo anterior, podrán ser
remitidos a OSITRAN, a nombre del Sr. Wilfredo Becerra
Silva, Jefe de Carreteras Norte y Centro de la Gerencia
de Supervisión y Fiscalización, sito en Av. República de
Panamá 3659 - San Isidro - Lima.

Quinto.- Notifi car la presente Resolución a la empresa
Concesionaria IIRSA Norte S.A.

Regístrese, comuníquese y publíquese.

FRANCISCO JARAMILLO TARAZONA
Gerente de Supervisión y Fiscalización
OSITRAN

1193881-1

Dan por concluida designación y
encargan funciones de Gerente General
de OSITRAN

RESOLUCIÓN DE PRESIDENCIA
Nº 005-2015-PD-OSITRAN

Lima, 27 de enero de 2015

VISTOS:

La Nota N° 037-15-GAF-OSITRAN y el Informe N°
002-15-PERSONAL-GAF-OSITRAN, emitidos por la
Gerencia de Administración y Finanzas; la Nota N° 006-
15-OPP-GG-OSITRAN de la Ofi cina de Planifi cación y
Presupuesto; y, la Nota N° 013-15-GAJ-OSITRAN emitida
por la Gerencia de Asesoría Jurídica; y,

CONSIDERANDO:
Que, mediante la Ley N° 26917, Ley de Supervisión de

la Inversión Privada en Infraestructura de Transporte de Uso
Público, se crea el Organismo Supervisor de la Inversión en
Infraestructura de Transporte de Uso Público (OSITRAN),
como organismo público encargado de normar, regular,
supervisar, fi scalizar y resolver controversias respecto de los
mercados relativos a la explotación de la infraestructura de
transporte de uso público;

Que, el numeral 6.3 del artículo 6° de la Ley N°
27332, Ley Marco de los Organismos Reguladores de la
Inversión Privada en los Servicios Públicos, prescribe que
el Presidente del Consejo Directivo ejercerá las funciones
ejecutivas de dirección del Organismo Regulador y es el
titular de la Entidad correspondiente;

Que, el artículo 3° de la Ley N° 27594, Ley que Regula
la Participación del Poder Ejecutivo en el nombramiento
y designación de funcionarios públicos, señala que la
designación de funcionarios en cargos de confi anza,
distintos a los comprendidos en el artículo 1° de dicha Ley,
se efectúa mediante Resolución Ministerial o del Titular de
la Entidad correspondiente;

Que, de acuerdo al Manual de Organización y
Funciones de OSITRAN, aprobado con Resolución
de Consejo Directivo N° 006-2007-CD-OSITRAN y
modifi catorias, el Presidente Ejecutivo de OSITRAN tiene
como función nombrar y remover al Gerente General,

informando de dichas acciones al Consejo Directivo,
según corresponda;

Que, mediante Resolución de Presidencia N° 015-
2014-PD-OSITRAN se designó al señor Juan Rafael
Peña Vera en el cargo de Gerente General de OSITRAN,
a partir del 24 de marzo de 2014;

Que, el señor Juan Rafael Peña Vera ha presentado
su renuncia al cargo de Gerente General, la cual se hizo
efectiva el 15 de enero de 2015;

Que, mediante el Memorando Circular N° 001-15-PD-
OSITRAN, la Presidente Ejecutiva de OSITRAN, encargó
la Gerencia General al señor Obed Chuquihuayta Arias,
desde el 16 de enero de 2015, teniendo en consideración
que el señor Juan Rafael Peña Vera ejerció las funciones
de Gerente General hasta el 15 de enero de 2015;

Que, mediante la Nota N° 037-15-GAF-OSITRAN
y el Informe N° 002-15-PERSONAL-GAF-OSITRAN, la
Gerencia de Administración y Finanzas ha señalado que
es recomendable formalizar la encargatura de la Gerencia
General de OSITRAN al señor Obed Chuquihuayta Arias,
mediante Resolución de Presidencia, a fi n de proceder
con el registro de actualización de información del
representante legal de OSITRAN ante la Superintendencia
Nacional de Administración Tributaria (SUNAT) y el
Ministerio de Trabajo, tomando en cuenta que se ha
verifi cado que el señor Obed Chuquihayta Arias cumple
con los requisitos mínimos establecidos en el Manual de
Descripción de Puestos, aprobado por Resolución de
Presidencia N° 019-2013-PD-OSITRAN y modifi catorias,
asignados para el cargo de Gerente General;

Que, la plaza de Gerente General ha sido debidamente
presupuestada, de conformidad con la Nota N° 006-15-OPP-
GG-OSITRAN del 7 de enero de 2015 emitida por la Ofi cina
de Planifi cación y Presupuesto y con el Presupuesto Analítico
de Personal aprobado por Resolución de Presidencia N°
002-2015-PD-OSITRAN, emitida el 9 de enero de 2015;

Que, conforme a lo dispuesto por el artículo 17° de
la Ley N° 27444, Ley del Procedimiento Administrativo
General, la autoridad podrá disponer en el mismo acto
administrativo que tenga efi cacia anticipada a su emisión,
sólo si fuera más favorable a los administrados, y siempre
que no lesione derechos fundamentales o intereses de
buena fe legalmente protegidos a terceros y que existiera
en la fecha a la que pretenda retrotraerse la efi cacia del
acto el supuesto de hecho justifi cativo para su adopción;

Que, mediante Nota N° 013-15-GAJ-OSITRAN, la
Gerencia de Asesoría Jurídica ha manifestado, con
relación a la encargatura de la Gerencia General, que
se da cumplimiento a lo establecido en la Directiva sobre
Encargaturas, aprobada por Resolución de Gerencia
General N° 026-2012-GG-OSITRAN;

De conformidad con la Ley N° 27594, Ley que Regula
la Participación del Poder Ejecutivo en el Nombramiento
y Designación de Funcionarios Públicos; la Ley N° 27444,
Ley del Procedimiento Administrativo General; el Manual
de Organización y Funciones de OSITRAN, aprobado
con Resolución de Consejo Directivo N° 006-2007-CD-
OSITRAN y modifi catorias; el Manual de Descripción de
Puestos, aprobado por Resolución de Presidencia N° 019-
2013-PD-OSITRAN y modifi catorias; y, la Directiva sobre
Encargaturas, aprobada por Resolución de Gerencia
General N° 026-2012-GG-OSITRAN;

SE RESUELVE:
Artículo 1.- Dar por concluida, con efectividad al

15 de enero de 2015, la designación del señor JUAN
RAFAEL PEÑA VERA en el cargo de Gerente General
de OSITRAN, dándosele las gracias por los servicios
brindados a la institución.

Artículo 2.- Encargar al señor OBED CHUQUIHUAYTA
ARIAS, con efectividad al 16 de enero de 2015, el cargo
de Gerente General de OSITRAN.

Artículo 3.- Informar a los señores miembros del Consejo
Directivo de OSITRAN, en la sesión próxima siguiente, del
encargo efectuado mediante la presente Resolución.

Artículo 4.- Autorizar la publicación de la presente
Resolución en el Diario Ofi cial El Peruano y en el portal
electrónico de OSITRAN (www.ositran.gob.pe).

Regístrese, comuníquese y publíquese.
PATRICIA BENAVENTE DONAYRE
Presidente Ejecutiva

1193881-2

El Peruano
Jueves 29 de enero de 2015545772

ORGANISMOS TECNICOS

ESPECIALIZADOS

COMISION DE PROMOCION

DEL PERU PARA LA

EXPORTACION Y EL TURISMO

Autorizan viaje de representantes de
PROMPERÚ a Alemania, en comisión
de servicios

RESOLUCIÓN DE SECRETARÍA GENERAL
N° 012-2015-PROMPERÚ/SG

Lima, 21 de enero de 2015

Visto los Sustentos Técnicos de viaje de las Direcciones
de Promoción de las Exportaciones y Comunicaciones e
Imagen País de la Comisión de Promoción del Perú para
la Exportación y el Turismo - PROMPERÚ.

CONSIDERANDO:

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

Que, PROMPERÚ, en cumplimiento de las actividades
programadas por la Subdirección de Promoción
Internacional de la Oferta Exportable de PROMPERÚ,
se ha previsto conjuntamente con empresas peruanas
del sector agro, la participación en la Feria “FRUIT
LOGISTICA 2015”, organizado por la empresa Messe
Berlín GMBH, a realizarse en la ciudad de Berlín,
República Federal de Alemania, del 4 al 6 de febrero del
2015, con el objetivo de promover las exportaciones de
frutas y hortalizas frescas en el mercado europeo, a fi n
de consolidar nuestra presencia como país abastecedor
de estos productos;

Que, es importante la participación de PROMPERÚ
en la referida feria, por constituir el evento comercial más
importante de Europa en materia de frutas y hortalizas
frescas, que reúne a los principales importadores europeos
de estos productos, así como servicios de logística,
cadena de frío, transporte, entre otros, lo que le permitirá
posicionar nuestra oferta exportable de frutas y hortalizas
en el mercado europeo que constituye el principal destino
de nuestras exportaciones;

Que, en tal razón, las Direcciones de Promoción de
las Exportaciones y de Comunicaciones e Imagen País,
han solicitado que se autorice la comisión de servicios al
exterior de los señores José Agustín Quiñones Baltodano y
Victor Germán Sarabia Molina y la señorita Natalia Cortés
Orrillo, quienes prestan servicios en dichas Direcciones, a
la ciudad de Berlín, República Federal de Alemania, para
que en representación de la entidad participen en la feria
antes mencionada, realizando acciones de promoción de
importancia para el país y coordinando cuanto se refi ere a
la instalación del stand peruano;

Que, la Ley N° 30281, Ley de Presupuesto del Sector
Público para el Año Fiscal 2015, prohíbe los viajes al
exterior con cargo a recursos públicos, salvo los casos
excepcionales que la misma Ley señala, entre ellos, los
viajes que se efectúen en el marco de las acciones de
promoción de importancia para el Perú, los que deben
realizarse en categoría económica y ser autorizados por
Resolución del Titular de la Entidad;

De conformidad con la Ley N° 27619, que regula
la autorización de viajes al exterior de los servidores
y funcionarios públicos, sus modifi catorias, el Decreto
Supremo Nº 047-2002-PCM y la Ley Nº 30075, Ley de
Fortalecimiento de la Comisión de Promoción del Perú
para la Exportación y el Turismo – PROMPERÚ;

SE RESUELVE:

Artículo 1°.- Autorizar el viaje a la ciudad de Berlín,
República Federal de Alemania, de los señores José
Agustín Quiñones Baltodano, del 1º al 7 de febrero de
2015, Victor Germán Sarabia Molina, del 31 de enero
al 8 de febrero de 2015 y la señorita Natalia Cortés
Orrillo, del 31 de enero al 7 de febrero de 2015, para
que en representación de PROMPERÚ participen en la
Feria señalada en la parte considerativa de la presente
Resolución.

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

José Agustín Quiñones Baltodano:
- Pasajes Aéreos : US$ 1 707,00
- Viáticos (US$ 540,00 x 5 días) : US$ 2 700,00

Víctor Germán Sarabia Molina:
- Pasajes Aéreos : US$ 1 707 00
- Viáticos (US$ 540,00 x 7 días) : US$ 3 780,00

Natalia Cortés Orrillo:
- Pasajes Aéreos : US$ 1 707,00
- Viáticos (US$ 540,00 x 6 días) : US$ 3 240,00

Artículo 3°.- Dentro de los quince días calendario
siguientes a su retorno al país, las personas cuyo
viaje se autoriza mediante el Artículo 1° de la presente
Resolución, presentarán a la Titular del Pliego
Presupuestal de PROMPERÚ un informe detallado
sobre las acciones realizadas y los logros obtenidos
durante los eventos al que asistirán; asimismo,
deberán presentar la rendición de cuentas respectiva,
de acuerdo a Ley.

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

Regístrese, comuníquese y publíquese.

ARACELLY LACA RAMOS
Secretaria General (e)

1193684-1

INSTITUTO NACIONAL DE

DEFENSA DE LA COMPETENCIA

Y DE LA PROTECCION DE LA

PROPIEDAD INTELECTUAL

Autorizan viaje de funcionarios del
INDECOPI a los EE.UU., en comisión
de servicios
RESOLUCIÓN DE LA PRESIDENCIA DEL CONSEJO

DIRECTIVO DEL INDECOPI
Nº 014-2015-INDECOPI/COD

Lima, 23 de enero de 2015

VISTO:

El Informe Nº 003-2015/GCT de fecha 15 de enero de
2015, emitido por la Gerencia de Cooperación Técnica y
Relaciones Institucionales;

CONSIDERANDO:
Que, del 23 de enero al 1 de febrero de 2015, en la

ciudad de Nueva York, Estados Unidos de América, se
realizará la Reunión de Jefes Negociadores y Grupos
Técnicos en el marco de la Negociación del Acuerdo de
Asociación Transpacífi co (TPP, por sus siglas en inglés),
entre la República del Perú y los actuales miembros

El Peruano
Jueves 29 de enero de 2015 545773

del P4 (Nueva Zelanda, la República de Singapur, la
República de Chile y el Estado de Brunei Darussalam),
la Confederación de Australia, los Estados Unidos de
América, la República Socialista de Vietnam, el Estado de
Japón, la Federación de Malasia, Canadá y los Estados
Unidos Mexicanos;

Que, el referido proceso de negociación tiene por
objeto convertirse en la base de un futuro Acuerdo de
Libre Comercio encaminado a la conformación de un
Área de Integración Profunda en la región Asia-Pacífi co,
la cual permita la libre circulación de bienes, servicios,
capitales y personas a fi n de consolidar una plataforma
económica común, para lo cual los países participantes
en las negociaciones se proponen diseñar un acuerdo
inclusivo y de alta calidad que siente las bases para el
crecimiento económico, el desarrollo y la generación de
empleo en los países miembros;

Que, el Vice Ministro de Comercio Exterior, mediante
Ofi cio Circular N° 001-2015-MINCETUR/VMCE del 9 de
enero de 2015, ha puesto en conocimiento del Instituto
Nacional de Defensa de la Competencia y de la Protección
de la Propiedad Intelectual - INDECOPI, la realización
de la reunión citada anteriormente, a efectos de que
se acredite a los representantes del INDECOPI que,
en materia de propiedad intelectual, participarán en la
referida reunión acompañando al equipo de negociación,
el cual desarrollará su labor en la mesa de negociación en
materia de Propiedad Intelectual que se llevará a cabo del
26 al 30 de enero de 2015;

Que, atendiendo a lo expuesto y, teniendo en
cuenta que los temas a discutir serán los relacionados
a medidas de observancia, marcas, derechos de
autor y derechos conexos, patentes, entre otros, se

considera necesaria la participación de los señores
Flavio Miguel Núñez Echaiz, Secretario Técnico de la
Sala Especializada de Propiedad Intelectual (SPI) del
Instituto Nacional de Defensa de la Competencia y de
la Protección de la Propiedad Intelectual – INDECOPI
del 25 al 31 de enero de 2015; Ray Augusto Meloni
García, Director de la Dirección de Signos Distintivos
(DSD) del INDECOPI del 25 al 28 de enero de 2015; y
Diego Francoise Ortega Sanabria, Secretario Técnico
de la Dirección de Invenciones y Nuevas Tecnologías
(DIN) del INDECOPI del 28 al 31 de enero de 2015,
para que puedan dotar de respaldo técnico a la
posición peruana en la Mesa de Trabajo de Propiedad
Intelectual, lo que resulta de interés nacional e
institucional al tratarse de un viaje de representación
que se realiza en el marco de la negociación de un
acuerdo comercial;

Que, en atención a las consideraciones expresadas,
el viaje de representación de los citados funcionarios
resulta de interés nacional debido a que el mismo se
efectúa en el marco de las acciones de negociación de
un acuerdo comercial de importancia para la República
del Perú, por lo cual se estima necesario autorizar la
participación en el evento a realizarse en los Estados
Unidos de América, para tal efecto, que los gastos por
concepto de pasajes y viáticos en los que incurran
los participantes, sean asumidos íntegramente por el
Instituto Nacional de Defensa de la Competencia y de la
Protección de la Propiedad Intelectual – INDECOPI;

De conformidad con lo establecido en el Decreto
Legislativo Nº 1033, Ley de Organización y Funciones
del INDECOPI; Ley Nº 27619, Ley que Regula la
Autorización de Viajes al Exterior de Servidores

REQUISITOS PARA PUBLICACIŁN EN LA
SEPARATA DE NORMAS LEGALES

Se comunica a las entidades que conforman el Poder Legislativo, Poder Ejecutivo, Poder
Judicial, Órganismos constitucionales autónomos, Organismos Públicos, Gobiernos Regionales
y Gobiernos Locales, que para efectos de la publicación de sus disposiciones en general
(normas legales, reglamentos jurídicos o administrativos, resoluciones administrativas, actos de
administración, actos administrativos, etc) que contengan o no anexos, deben tener en cuenta
lo siguiente:

1.- La documentación por publicar se recibirá en la Dirección del Diario Ofi cial, de lunes a
viernes, en el horario de 9.00 a.m. a 5.00 p.m., la solicitud de publicación deberá adjuntar
los documentos refrendados por la persona acreditada con el registro de su fi rma ante el
Diario Ofi cial.

2.- Junto a toda disposición, con o sin anexo, que contenga más de una página, se adjuntará un
disquete, cd rom o USB con su contenido en formato Word o éste podrá ser remitido al correo
electrónico normaslegales@editoraperu.com.pe

3.- En toda disposición que contenga anexos, las entidades deberán tomar en cuenta lo establecido
en el artículo 9º del Reglamento aprobado mediante Decreto Supremo Nº 001-2009-JUS,
modifi cado por el Decreto Supremo N° 014-2012-JUS

4.- Toda disposición y/o sus anexos que contengan tablas, deberán estar trabajadas en EXCEL, de
acuerdo al formato original y sin justifi car; si incluyen gráfi cos, su presentación será en extensión
PDF o EPS a 300 DPI y en escala de grises cuando corresponda.

5.- En toda disposición, con o sin anexos, que en total excediera de 6 páginas, el contenido del
disquete, cd rom, USB o correo electrónico será considerado COPIA FIEL DEL ORIGINAL, para
efectos de su publicación, a menos que se advierta una diferencia evidente, en cuyo caso la
publicación se suspenderá.

6.- Las cotizaciones se enviarán al correo electrónico: cotizacionesnnll@editoraperu.com.pe; en
caso de tener más de 1 página o de incluir cuadros se cotizará con originales. Las cotizaciones
tendrán una vigencia de dos meses o según el cambio de tarifas de la empresa.

LA DIRECCIÓN

El Peruano
Jueves 29 de enero de 2015545774

y Funcionarios Públicos; Ley Nº 30281, Ley de
Presupuesto del Sector Público para el Año Fiscal
2015; y, el inciso g) del Artículo 7° del Reglamento de
Organización y Funciones del INDECOPI, aprobado por
el Decreto Supremo Nº 009-2009-PCM y modifi cado por
Decreto Supremo Nº 107-2012-PCM;

RESUELVE:

Artículo 1º.- Autorizar el viaje a la ciudad de
Nueva York, Estados Unidos de América, del señor
Flavio Miguel Núñez Echaiz, Secretario Técnico de la
Sala Especializada de Propiedad Intelectual (SPI) del
Instituto Nacional de Defensa de la Competencia y la
Protección de la Propiedad Intelectual - INDECOPI,
del 25 al 31 de enero de 2015; del señor Ray Augusto
Meloni García, Director de la Dirección de Signos
Distintivos (DSD) del Instituto Nacional de Defensa
de la Competencia y la Protección de la Propiedad
Intelectual - INDECOPI, del 25 al 28 de enero de
2015, y del señor Diego Francoise Ortega Sanabria,
Secretario Técnico de la Dirección de Invenciones
y Nuevas Tecnologías (DIN) del Instituto Nacional
de Defensa de la Competencia y la Protección de
la Propiedad Intelectual - INDECOPI, del 28 al 31
de enero de 2015, para los fines expuestos en la
parte considerativa de la presente Resolución y de
conformidad con el ordenamiento vigente.

Artículo 2º.- Los gastos que irrogue el cumplimiento
de la presente Resolución serán cubiertos por el Instituto
Nacional de Defensa de la Competencia y de la Protección
de la Propiedad Intelectual - INDECOPI, de acuerdo al
siguiente detalle:

Nombre y
Apellidos

Pasajes
US$

Viáticos
por día

US$
Número
de días

Total
Viáticos

US$
Total
US$

Flavio Miguel Núñez
Echaiz 2100 440 5+1 2.640 4.740

Ray Augusto Meloni
García 2100 440 2+1 1.320 3.420

Diego Francoise
Ortega Sanabria 2100 440 2+1 1.320 3.420

Artículo 3º.- Dentro de los quince (15) días
calendario siguientes de efectuado el viaje, los
participantes deberán presentar al Instituto Nacional
de Defensa de la Competencia y de la Protección
de la Propiedad Intelectual – INDECOPI, un informe
detallado describiendo las acciones realizadas y los
resultados obtenidos.

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

Regístrese, comuníquese y publíquese.

HEBERT EDUARDO TASSANO VELAOCHAGA
Presidente del Consejo Directivo

1193719-1

SUPERINTENDENCIA

NACIONAL DE ADUANAS Y DE

ADMINISTRACION TRIBUTARIA

Modificación del procedimiento
específico “Control Aduanero de
Equipaje y de Mercancías en la Zona
Comercial de Tacna” INTA-PE.23.01

RESOLUCIÓN DE INTENDENCIA NACIONAL
Nº 05 -2015/SUNAT/5C0000

Callao, 27 de enero de 2015

CONSIDERANDO:

Que mediante Resolución de Superintendencia
Nacional Adjunta de Aduanas Nº 730-2007/SUNAT/A se
aprobó el procedimiento específico “Control Aduanero
de Equipajes y Mercancías en la Zona Comercial de
Tacna” INTA-PE.23.01 a fin de regular el proceso a
seguir para el control del equipaje y mercancías
adquiridas por los turistas en la Zona Comercial de
Tacna;

Que con Decreto Supremo Nº 063-2013-EF se modifi có
el Decreto Supremo Nº 202-92-EF que aprobó la relación
de artículos que podrán ser adquiridos por los turistas
que visiten la Zona de Tratamiento Especial Comercial de
Tacna e internarlos al resto del territorio nacional libre del
pago de tributos;

Que resulta necesario modifi car el citado procedimiento
específi co a fi n de actualizar sus anexos de acuerdo al
Decreto Supremo Nº 063-2013-EF e incluir al ticket o cinta
emitido por una máquina registradora como uno de los
documentos que puede presentar el turista al momento
de declarar su equipaje o las mercancías adquiridas en la
Zona Comercial de Tacna;

En mérito a lo dispuesto en el inciso b) del artículo
89º del Reglamento de Organización y Funciones de la
SUNAT, aprobado por Resolución de Superintendencia Nº
122-2014/SUNAT.

SE RESUELVE:

Artículo 1º.- Modifi cación de los numerales 3 y 4 del
literal A.1 y numerales 6 y 7 del literal A.2 de la sección
VII del procedimiento específi co “Control Aduanero
de Equipajes y Mercancías en la Zona Comercial de
Tacna”, INTA.PE.23.01

Sustitúyase en los numerales 3 y 4 del literal A.1
y en los numerales 6 y 7 del literal A.2 de la sección
VII del procedimiento específico “Control Aduanero
de Equipajes y Mercancías en la Zona Comercial de
Tacna”, INTA.PE.23.01, aprobado por Resolución
de Superintendencia Nacional Adjunta de Aduanas
Nº 730-2007/SUNAT/A, el término “boleta de venta”
por “boleta de venta o ticket o cinta emitido por una
máquina registradora”, en singular o plural según
corresponda.

Artículo 2º.- Modifi cación de los anexos del
procedimiento específi co “Control Aduanero de
Equipajes y Mercancías en la Zona Comercial de
Tacna” - INTA.PE.23.01

Modifíquense los anexos: “Declaración Jurada de
Equipaje Mayor de Edad”, “Declaración Jurada de Equipaje
Menor de Edad” y “Lista de Bienes” del procedimiento
específi co “Control Aduanero de Equipajes y Mercancías
en la Zona Comercial de Tacna”, INTA.PE.23.01, aprobado
por Resolución de Superintendencia Nacional Adjunta de
Aduanas Nº 730-2007/SUNAT/A, conforme a los textos
que se adjuntan y forman parte integrante de la presente
resolución.

Artículo 3.- Vigencia
La presente resolución entrará en vigencia a los

quince (15) días calendarios contados a partir del
día siguiente de su publicación en el Diario Oficial El
Peruano.

DISPOSICIÓN COMPLEMENTARIA
TRANSITORIA

Única.- Hasta el 28.2.2015 se podrán utilizar
los formatos “Declaración Jurada de Equipaje
Mayor de Edad” y “Declaración Jurada de Equipaje
Menor de Edad” aprobados por la Resolución de
Superintendencia Nacional Adjunta de Aduanas Nº
730-2007/SUNAT/A.

Regístrese, comuníquese y publíquese.

MARIA YSABEL FRASSINETTI YBARGÜEN
Intendente Nacional
Intendencial Nacional de Técnica Aduanera

El Peruano
Jueves 29 de enero de 2015 545775

ANEXO I
DECLARACIÓN JURADA DE EQUIPAJE MAYOR DE EDAD ZOFRATACNA

Decreto Supremo N° 202 92 EF y modificatorias
1. IDENTIFICACIÓN

Apellido Paterno Apellido Materno Nombres

Tipo Doc. Número Nacionalidad Destino

Dirección Actual (Completa)

Empresa de Transporte Turno N° Bultos

2. ARTÍCULOS EXONERADOS DEL PAGO DE DERECHOS Y TRIBUTOS DE IMPORTACIÓN
2.1 SECCIÓN A:

Artículos que constituyen equipaje que pueden internar al resto del territorio nacional las personas naturales que visitan la Zona Comercial de Tacna en calidad de turistas, hasta en tres (3)
oportunidades en un período de doce (12) meses. Marcar con una “X” en el recuadro correspondiente:

a) Prendas de vestir de uso personal, hasta seis (6)
unid. por tipo de ropa interior y tres (3) unid. de
ropa exterior.

b) Artículos de tocador, adecuados a su condición.

c) Objetos de uso y adorno personal.

d) Medicamentos de uso personal.

e) Libros, revistas y documentos en general.

f) Hasta tres (3) litros de licor.

g) Hasta 50 puros o 250 gr. de tabaco picado o en hebras.

h) Una (1) cámara fotográfica o digital y hasta cinco (5)
 rollos de película o un (1) soporte de memoria.

i) Maletas, carteras, bolsas y otros envases de uso común que
constituyan su equipaje.

j) Dos (2) pares de zapatillas de uso personal.

2.2 SECCIÓN A1 :
Artículos que pueden ser adquiridos libre del pago de tributos por una sola vez en un período de doce (12) meses:

INCISO DESCRIPCIÓN MARCA MODELO SERIE
a) Una (1) Lap top o note book.

 b) Un (1) Televisor

2.3 SECCIÓN B :
Artículos que podrán adquirir los turistas, mayores de 18 años, que visiten la Zona Comercial de Tacna, siempre que el total de las compras no supere la suma de US$ 1,000.00 (Mil con
00/100 Dólares de los Estados Unidos de América) por viaje, sin exceder el total de US$ 3,000.00 (Tres Mil con 00/100 Dólares de los Estados Unidos de América) en un período de doce
(12) meses, considerándose como máximo la cantidad fijada para cada tipo de mercancía por período o en su defecto el valor máximo indicado según corresponde, colocando el valor en
dólares de los Estados Unidos de América.

INCISO DESCRIPCIÓN CANT MARCA MODELO SERIE VALOR US$

b)
Una (1) videograbadora, o grabador o reproductor de imagen y sonido
inclusive con amplificador incorporado y parlantes que formen parte de
éste.

c) Cinco (5) cassettes para videograbadora.

d)
Un (1) radiocassette o tocacassette, un (1) tocadiscos o tocadiscos
compacto, o un (1) minicomponente o equipo de sonido.

e)
Un (1) autoradio, reproductor de cassette y/o disco compacto, o equipo
de audio y/o video para auto que los contenga, y un (1) amplificador,
ecualizador y juego de hasta cuatro (4) parlantes, para vehículo.

f) Hasta diez (10) unidades de discos ópticos o dos (2) unidades de
memorias flash tipo USB o dos (2) unidades de tarjetas de memoria
para almacenar datos, imágenes, sonido y video.

g) Un (1) radio portátil.
h) Un (1) horno microondas.
i) Una (1) máquina de escribir portátil, mecánica, eléctrica o electrónica.
j) Una (1) calculadora electrónica portátil.
k) Una (1) computadora personal o monitor y/o CPU.
l) Veinte (20) diskettes para computadora personal

m) Una (1) filmadora y hasta cinco (5) cassettes o un (1) soporte de
memoria.

n) Un (1) instrumento musical.
o) Una (1) secadora o cepillo eléctrico portátil para cabello

p) Una (1) máquina rasuradora eléctrica

 q)
Juguetes para niños, hasta por un valor de doscientos cincuenta
dólares americanos (US$ 250.00).

r) Artículos deportivos hasta por un valor de trescientos dólares
americanos (US $ 300,00).

s) Otros artículos incluidos en la lista de tratamiento especial de ZOTAC
por un valor total que en conjunto no exceda los trescientos dólares
americanos (US$ 300.00), para uso o consumo del turista o para
obsequio, siempre que por su cantidad y variedad se advierta que no
serán destinados al comercio.

 t) Un (1) video proyector multimedia.
 u) Un (1) videojuego

 v) Un (1) fax, impresora, copiadora, scanner, o una (1) máquina que
efectúe dos o más de estas funciones.

 w) Un (1) teléfono y/o teléfono móvil.

Este valor no debe superar los US$ 1,000.00 TOTAL VALOR US$

Declaro bajo juramento que los datos consignados relativos a mi persona son verdaderos, y que los artículos y bienes que enumero y describo son los que porto en mi equipaje, reconozco asimismo
que toda declaración, falsa implica la sanción correspondiente de acuerdo a ley.

Tacna, _____de__________________ del año 20__ Firma del Turista

El Peruano
Jueves 29 de enero de 2015545776

REVERSO DE DECLARACIÓN JURADA
DE MENOR DE EDAD

RECOMENDACIONES AL TURISTA:

1. Los bienes adquiridos en la Zona Comercial de Tacna deben ser declarados en éste documento, el cual debe ser
presentado ante la ofi cina de la ZOFRATACNA ubicada en el Terminal Terrestre “Manuel A. Odría” o en el Aeropuerto
Internacional “Crnl. FAP Carlos Ciriani Santa Rosa”, según viaje por vía terrestre o área respectivamente.

2. El personal de la ZOFRATACNA le entregará un listado de sus mercancías de acuerdo a lo que ha declarado, en el
que constará además el monto de la exoneración que ha utilizado y el saldo de su cuenta corriente para controlar
el tope de US$ 1,000.00 por viaje y de US$ 3,000.00 anual que le concede la ley. De exceder estos montos, debe
pagar los tributos respectivos.

3. Con el listado de sus mercancías podrá embarcarse hacia su destino. De hacerlo por vía aérea, su equipaje y
artículos que porte consigo estarán sujetos a la revisión física en caso sea seleccionado. Si viaja por vía terrestre,
el control se realizará en el Puesto de Control Aduanero de Tomasiri, en el de Vila Vila, en los demás puestos o
puntos de control aduanero que se encuentren en su ruta, según corresponda.

4. Si como consecuencia de la revisión física se encuentran mercancías no declaradas, éstas serán incautadas.

 IMPORTANTE

1. Al momento de declarar sus mercancías, debe presentar:

a) El comprobante de pago correspondiente.
b) El Documento Nacional de Identidad en el caso de turistas nacionales, pasaporte o documento ofi cial de

identifi cación del país de su residencia en el caso de turistas extranjeros, sin remarcaciones, enmendaduras
o en mal estado, caso contrario no se aceptará la presente Declaración.

2. No acepte llevar mercancía por encargo de terceras personas, contraviene los dispositivos legales vigentes.

3. La Declaración Jurada de equipaje debe presentarla ante las Ofi cinas de ZOFRATACNA una (1) hora antes del
horario programado de salida del medio de transporte.

El Peruano
Jueves 29 de enero de 2015 545777

ANEXO II
DECLARACIÓN JURADA DE EQUIPAJE MENOR DE EDAD ZOFRATACNA

Decreto Supremo N° 202 92 EF y modificatorias
1. IDENTIFICACIÓN

Apellido Paterno Apellido Materno Nombres Tipo Doc. Número

Apellido Paterno del Padre,

Tutor o Apoderado
Apellido Materno del Padre,

Tutor o Apoderado
Nombres del Padre, Tutor o

Apoderado
Tipo Doc. Número

Nacionalidad Dirección Actual (Completa)

Destino Empresa de Transporte Turno N° Bultos

2. ARTÍCULOS EXONERADOS DEL PAGO DE DERECHOS Y TRIBUTOS DE IMPORTACIÓN
2.1 SECCIÓN A:
Artículos que constituyen equipaje que pueden internar al resto del territorio nacional las personas naturales que Visitan la Zona Comercial de Tacna en calidad de turistas, hasta en tres (3)
oportunidades en un período de doce (12) meses. Marcar con una “X” en el recuadro correspondiente:

a) Prendas de vestir de uso personal del turista, hasta seis (6)
unid. por tipo de ropa interior y tres (3) unid. de
ropa exterior.

b) Artículos de tocador, adecuados a su condición.

c) Objetos de uso y adorno personal.

d) Medicamentos de uso personal.

e) Libros, revistas, otros.

h) Una (1) cámara fotográfica o digital y hasta cinco (5)
 rollos de película o un (1) soporte de memoria.

i) Maletas, carteras, bolsas y otros envases de uso común que
 constituyan su equipaje.

j) Dos (2) pares de zapatillas de uso personal.

2.2SECCIÓN A1 :
Artículos que pueden ser adquiridos libre del pago de tributos por una sola vez en un período de doce (12) meses:

INCISO DESCRIPCIÓN MARCA MODELO SERIE
a) Una (1) Lap top o note book.

 b) Un (1) Televisor

2.3 SECCIÓN B :
Artículos que podrán adquirir los turistas menores de 18 años, que visiten la Zona Comercial de Tacna, siempre que el total de las compras no supere la de US$ 1,000.00 (Mil con 00/100 Dólares
de los Estados Unidos de América) por viaje, sin exceder el total de US$ 3,000.00 (Tres Mil con 00/100 Dólares de los Estados Unidos de América) en un período de doce (12) meses,
considerándose como máximo la cantidad fijada para cada tipo de mercancía por período o en su defecto el valor máximo indicado según corresponde, colocando el valor en dólares de los
Estados Unidos de América.

INCISO DESCRIPCIÓN CANT MARCA MODELO SERIE VALOR
US$

d) Un (1) radiocassette con tocadisco compacto portátil

f)
Un (1) reproductor MP3 (con o sin radio)

g)
Un (1) radio portátil.

i) Una (1) máquina de escribir portátil, mecánica, eléctrica
o electrónica

j)
Una (1) calculadora electrónica portátil

l)
Veinte (20) diskettes para computadora personal

n)
Un (1) instrumento musical.

o)
Una (1) secadora o cepillo eléctrico portátil para cabello

p) Una (1) máquina rasuradora eléctrica

 q) Juguetes para niños, hasta por un valor de doscientos
cincuenta dólares americanos (US$ 250.00).

r) Artículos deportivos hasta por un valor de trescientos
dólares americanos (US $ 300,00).

 u)
Un (1) videojuego

 w)
Un (1) teléfono y/o teléfono móvil.

Este valor no debe superar los US$ 1, 000.00 TOTAL VALOR US$

Declaro bajo juramento que los datos consignados relativos a mi persona son verdaderos, y que los artículos y bienes que enumero y describo son los que porto en mi equipaje, reconozco asimismo
que toda declaración, falsa implica la sanción correspondiente de acuerdo a ley.

Tacna, _____de__________________ del año 20__

Firma del Padre, Tutor o Apoderado

El Peruano
Jueves 29 de enero de 2015545778

REVERSO DE DECLARACIÓN JURADA
DE MENOR DE EDAD

RECOMENDACIONES AL TURISTA:

1. Los bienes adquiridos en la Zona Comercial de
Tacna deben ser declarados en éste documento,
el cual debe ser presentado ante la ofi cina de la
ZOFRATACNA ubicada en el Terminal Terrestre
“Manuel A. Odría” o en el Aeropuerto Internacional
“Crnl. FAP Carlos Ciriani Santa Rosa”, según viaje
por vía terrestre o área respectivamente.

2. El personal de la ZOFRATACNA le entregará un
listado de sus mercancías de acuerdo a lo que ha
declarado, en el que constará además el monto
de la exoneración que ha utilizado y el saldo de
su cuenta corriente para controlar el tope de US$
1,000.00 por viaje y de US$ 3,000.00 anual que
le concede la ley. De exceder estos montos, debe
pagar los tributos respectivos.

3. Con el listado de sus mercancías podrá embarcarse
hacia su destino. De hacerlo por vía aérea, su
equipaje y artículos que porte consigo estarán sujetos
a la revisión física en caso sea seleccionado. Si viaja
por vía terrestre, el control se realizará en el Puesto de
Control Aduanero de Tomasiri, en el de Vila Vila, en los
demás puestos o puntos de control aduanero que se
encuentren en su ruta, según corresponda.

4. Si como consecuencia de la revisión física se
encuentran mercancías no declaradas, éstas
serán incautadas.

 IMPORTANTE

1. Al momento de declarar sus mercancías, debe
presentar:
a) El comprobante de pago correspondiente.
b) El Documento Nacional de Identidad en el caso de

turistas nacionales, pasaporte o documento ofi cial
de identifi cación del país de su residencia en el
caso de turistas extranjeros, sin remarcaciones,
enmendaduras o en mal estado, caso contrario no
se aceptará la presente Declaración.

2. No acepte llevar mercancía por encargo de
terceras personas, contraviene los dispositivos
legales vigentes.

3. La Declaración Jurada de equipaje debe presentarla
ante las Ofi cinas de ZOFRATACNA una (1) hora
antes del horario programado de salida del medio
de transporte.

ANEXO III

LISTA DE BIENES

Considerando monto y volumen de compras, que
las personas naturales podrán adquirir en la Zona
Comercial de Tacna para su traslado al resto del
territorio nacional.

SECCION A
Artículos que constituyen equipaje de los turistas que

visiten la Zona Comercial de Tacna y que pueden internar
al resto del territorio nacional, hasta un máximo de tres (3)
oportunidades en un período de doce (12) meses:

a) Prendas de vestir que se advierte son de uso
personal del turista, hasta seis (6) unidades por
tipo de ropa interior y tres (3) unidades por tipo de
ropa exterior.

b) Artículos de tocador adecuados a la condición del
turista.

c) Objetos de uso y adorno personal.
d) Medicamentos de uso personal.
e) Libros, revistas y documentos en general.
f) Hasta tres (3) litros de licor.
g) Hasta cincuenta (50) puros o doscientos cincuenta

(250) gramos de tabaco picado o hebras para fumar.
h) Una (1) cámara fotográfi ca o digital, y hasta cinco

(5) rollos de película o un (1) soporte de memoria,
respectivamente.

i) Maletas, carteras, bolsas y otros envases de uso
común, que contengan los objetos que constituyen

el equipaje del turista.
j) Dos (2) pares de zapatillas de uso personal1.

No se otorgará a los menores de 18 años las franquicias
señaladas en los incisos f) y g).

SECCION A1
Artículos que pueden ser adquiridos libre del pago de

tributos por una sola vez en un período de doce (12) meses:

a) Una (1) Lap Top o Note Book.
b) Un (1) Televisor2.

SECCION B
Artículos que podrán adquirir los turistas, mayores

de 18 años, que visiten la Zona Comercial de Tacna,
siempre que el total de las compras no supere la suma
de US$ 1,000.00 (Mil con 00/100 Dólares de los Estados
Unidos de América) por viaje, sin exceder el total de US$
3,000.00 (Tres Mil con 00/100 Dólares de los Estados
Unidos de América) en un período de doce (12) meses,
considerándose como máximo la cantidad de unidades
fi jadas para cada tipo de mercancía por período o en su
defecto el valor máximo indicado según corresponda:

b) Una (1) videograbadora, o grabador o reproductor
de imagen y sonido inclusive con amplifi cador
incorporado y parlantes que formen parte de éste.

c) Cinco (5) cassettes para videograbadora.
d) Un (1) radiocassette o tocacassette, un (1)

tocadiscos o tocadiscos compacto o un (1)
minicomponente o equipo de sonido.

e) Un (1) autoradio, reproductor de cassette y/o
disco compacto, o equipo de audio y/o video
para auto que los contenga, y un (1) amplifi cador,
ecualizador y juego de hasta cuatro (4) parlantes,
para vehículo.

f) Hasta diez (10) unidades de discos ópticos o dos
(2) unidades de memorias fl ash tipo USB o dos (2)
unidades de tarjetas de memoria para almacenar
datos, imágenes, sonido y video2.

g) Un (1) radio portátil.
h) Un (1) horno microondas.
i) Una (1) máquina de escribir portátil, mecánica,

eléctrica o electrónica.
j) Una (1) calculadora electrónica portátil.
k) Una (1) computadora personal o monitor y/o CPU.
l) Veinte (20) diskettes para computadora personal.
m) Una (1) fi lmadora y hasta cinco (5) cassettes o un

(1) soporte de memoria
n) Un (1) instrumento musical2.
o) Una (1) secadora o cepillo eléctrico portátil para

cabello.
p) Una (1) máquina rasuradora eléctrica.
q) Juguetes para niños hasta por un valor de

doscientos cincuenta dólares de los Estados
Unidos (US$ 250)2.

r) Artículos deportivos hasta por un valor de trescientos
dólares de los Estados Unidos (US$ 300)2.

s) Otros artículos incluidos en la lista de tratamiento
especial de ZOFRATACNA por un valor total que
en conjunto no exceda los trescientos dólares
de los Estados Unidos (US$ 300.00), para uso
o consumo del turista o para obsequio, siempre
que por su cantidad y variedad se advierta que no
serán destinados al comercio.

t) Un (1) video proyector multimedia.
u) Un (1) videojuego.
v) Un (1) fax, impresora, copiadora, scanner, o

una máquina que efectúe dos o más de estas
funciones.

w) Un (1) teléfono y/o teléfono móvil.

Solo se otorgará a los menores de 18 años las franquicias
señaladas en los incisos g), i),j), l), n), o), p), q), r), u) y w).
Respecto de las franquicias de los incisos d) y f), solo se
permitirá un radiocassette con tocadisco compacto portátil y
un reproductor MP3 (con o sin radio), respectivamente.” 2

1 Incorporado por el Artículo 2º del D.S. Nº 063-2013-EF.
2 Incorporado por el Artículo 1º del D.S. Nº 063-2013-EF.

1194309-1

El Peruano
Jueves 29 de enero de 2015 545779

SUPERINTENDENCIA

NACIONAL DE MIGRACIONES

Aceptan renuncia de Gerente de Usuarios
de la Superintendencia Nacional de
Migraciones - MIGRACIONES

RESOLUCIÓN DE SUPERINTENDENCIA
N° 00000021-2015-MIGRACIONES

Lima, 23 de enero de 2015

CONSIDERANDO:

Que, el artículo 3º de la Ley Nº 27594 que regula la
participación del Poder Ejecutivo en el nombramiento y
designación de funcionarios públicos, establece que la
designación de funcionarios en cargos de confi anza distintos
a los comprendidos en el Artículo 1º de la citada Ley se efectúa
mediante resolución del Titular de la Entidad;

Que, asimismo, el artículo 7º de la indicada Ley dispone
que mediante Resolución Ministerial o Resolución del Titular
en la Entidad que corresponda, se acepta la renuncia o se
dispone una nueva designación o nombramiento;

Que, mediante Resolución de Superintendencia Nº
00000366-2013-MIGRACIONES de 20 de diciembre de
2013 se designó a la Economista Maria Cristina Camacho
Malpartida en el cargo público de confi anza de Gerente de
Usuarios de la Superintendencia Nacional de Migraciones,
habiendo la citada funcionaria presentado renuncia al
referido cargo;

En uso de las facultades conferidas por los artículos
3º y 7º de la Ley Nº 27594 y el inciso c) del artículo 15
del Decreto Legislativo Nº 1130, Decreto Legislativo
que crea la Superintendencia Nacional de Migraciones
– MIGRACIONES;

SE RESUELVE:

Artículo 1°.- Aceptar la renuncia de la Economista
Maria Cristina Camacho Malpartida al cargo público de
confi anza de Gerente de Usuarios de la Superintendencia
Nacional de Migraciones - MIGRACIONES, dándosele las
gracias por los servicios prestados.

Artículo 2°.- Encargar el cumplimiento de la presente
Resolución de Superintendencia a la Ofi cina General de
Recursos Humanos.

Regístrese, comuníquese y publíquese.

EDWIN RAMÓN PALOMINO VEGA
Superintendente Nacional
MIGRACIONES

1193230-1

PODER JUDICIAL

CORTES SUPERIORES

DE JUSTICIA

Disponen el funcionamiento de órganos
jurisdiccionales de emergencia en la
Corte Superior de Justicia de Lima
Norte, para el período vacacional del
01 de febrero al 02 de marzo de 2015 y
emiten otras disposiciones

CORTE SUPERIOR DE JUSTICIA DE LIMA NORTE

RESOLUCIÓN DE PRESIDENCIA
Nº 52-2015-P-CSJLN/PJ

Independencia, quince de enero del dos mil quince.-

VISTOS: La Resolución Administrativa Nº 363-2014-
CE-PJ expedida por el Consejo Ejecutivo del Poder
Judicial; y,

CONSIDERANDO:

Primero: Que, el Consejo Ejecutivo, es el órgano
de dirección y gestión del Poder Judicial que tiene a su
cargo las funciones y atribuciones señaladas en la Ley
Orgánica del Poder Judicial, asume la dirección técnico-
administrativa del Poder Judicial y de los organismos
señalados por ley.

Segundo: Que, mediante documento de vista, el
Consejo Ejecutivo del Poder Judicial, atendiendo a los
resultados verifi cados durante los periodos de vacaciones
desde el año judicial 2005 hasta la fecha, considera
conveniente que las vacaciones para el presente Año
Judicial 2015, para jueces, personal auxiliar Jurisdiccional
y administrativo, se hagan efectivas en un solo periodo,
esto es, del 1 de febrero al 2 de marzo del 2015.

Tercero: Que, a efectos de asegurar el normal
funcionamiento de los órganos Jurisdiccionales que
necesariamente funcionaran durante dicho periodo,
el Consejo Ejecutivo del Poder Judicial, a través de la
resolución de vista, estableció que durante el mes de
vacaciones de jueces y personal auxiliar, a que se refi ere
el artículo segundo de la presente resolución, funcionaran
órganos jurisdiccionales de emergencia que designen los
Presidentes de las Cortes Superiores de Justicia del país,
los cuales seguirán conociendo y tramitando los procesos
a su cargo; así como, además, atenderán exclusivamente
las siguientes materias de los órganos jurisdiccionales
que saldrán de vacaciones:

a) Penal: Hábeas Corpus, califi cación de denuncias
con detenidos, trámite de libertades, apelación de
mandato de detención, trámite de procesos con reos en
cárcel, homonimias y rehabilitaciones.

b) Civil: Acciones de garantía y medidas cautelares
fuera del proceso.

c) Familia: Consignaciones de alimentos, autorización
de viaje de menores, violencia familiar, tutela de menores
en abandono y menores infractores; así como medidas
cautelares de régimen provisional de visitas, anotación de
demanda, visitas reguladas por el Equipo Multidisciplinario
y ampliación de régimen de visitas, entrega de menores
en forma de ejecución anticipada tenencia provisional;
procesos sobre interdicción civil tramitados ante los
Juzgados de Familia en materia tutelar y en las Salas
Superiores.

d) Laboral: Consignaciones laborales, y
e) Así como todas aquellas solicitudes que los jueces

de acuerdo a sus facultades discrecionales consideren de
urgente atención en materia Contencioso Administrativo,
Constitucional y Previsional, u otras que estimen
convenientes.

Cuarto: Que siendo esto así, deviene en necesario
adoptar las medidas administrativas conducentes a dar
cumplimiento efectivo a lo dispuesto en la Resolución
Administrativa Nº 363-2014-CE-PJ, designando a los
órganos jurisdiccionales de emergencia para el periodo
vacacional, además de magistrados que por necesidad
de servicio se hagan cargo de los mismos y aseguren su
efi caz funcionamiento.

Por lo expuesto, y en uso de las facultades conferidas
al suscrito por el artículo 90, inciso 3), 4) y 9) del Texto
Único Ordenado de la Ley Orgánica del Poder Judicial;
la Presidencia

RESUELVE:

Artículo Primero.- DISPONER el funcionamiento de los
órganos jurisdiccionales de emergencia (Salas y Juzgados)
para el periodo vacacional comprendido del 01 de febrero al
02 de marzo del 2015 conforme al siguiente detalle:

SALAS SUPERIORES:

SALA CIVIL, LABORAL y FAMILIA DE VACACIONES

Magistrada Carmen María López Vásquez PRESIDENTE
Magistrado Vicente Amador Pinedo Coa Titular
Magistrado Jorge Luis Carrillo Rodríguez Provisional

El Peruano
Jueves 29 de enero de 2015545780

Conocerán lo que corresponde a la Sala Civil
Permanente de Independencia y Sala Laboral Permanente
de Independencia en adición a sus funciones Sala de
Familia de Independencia.

SALA PENAL DE VACACIONES

Magistrado Jorge Guillermo Fernández Ceballos PRESIDENTE
Magistrado Guillermo Martin Huamán Vargas Provisional
Magistrada Belinda Isabel Mercado Vílchez Provisional

Conocerán lo que corresponde a la Primera y Segunda
Sala Penal de Reos en Cárcel, Primera Sala Penal de
Reos Libres (en adición a sus funciones Segunda Sala
Penal de Apelaciones), Segunda Sala Penal de Reos
Libres y Primera Sala Penal de Apelaciones.

JUZGADOS ESPECIALIZADOS

JUZGADOS CIVILES – SEDE IZAGUIRRE

PRIMER JUZGADO CIVIL

Magistrada Shirley Francis Alcocer Gallo Juez Provisional

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Segundo, Tercero, Cuarto
y Quinto Juzgado del Módulo Corporativo Civil de Lima
Norte. Asimismo conocerá lo que corresponda al Primer
y Segundo Juzgado Civil de San Martín de Porres y
Juzgado de Familia de San Martin de Porres.

JUZGADOS PENALES – SEDE IZAGUIRRE

TERCER JUZGADO ESPECIALIZADO PENAL

Magistrada Sara Ana Victoria Muñoz Rivera Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Primer, Segundo, Cuarto,
Quinto y Décimo Segundo Juzgado Especializado Reo en
Cárcel.

SEXTO JUZGADO ESPECIALIZADO PENAL

Magistrada Beatriz Elena Ormeño Chirinos Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Séptimo, Décimo, Décimo
Primer Juzgado Penal, además del Juzgado Especializado
de Tránsito Sede Central y Noveno Juzgado Especializado
Reo en Cárcel.

SEGUNDO JUZGADO DE INVESTIGACIÓN
PREPARATORIA NCPP

Magistrada María del Carmen Lauya Méndez Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Primer, Tercer y Cuarto
Juzgado de Investigación Preparatoria NCPP, además
se encargará del turno permanente del Nuevo Código
Procesal Penal y del Octavo Juzgado Especializado Reo
en Cárcel.

SEXTO JUZGADO ESPECIALIZADO DE FAMILIA

Magistrada Filomena Lidia Vargas Tipula Juez Titular

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Primero, Segundo,
Tercero, Cuarto Juzgado Especializado de Familia y
Quinto y Séptimo Juzgado Especializado de Familia
(Tutelar) de Lima Norte.

PRIMER JUZGADO PENAL DEL MÓDULO BÁSICO
DE JUSTICIA DE CONDEVILLA

Magistrado Javier Donato Ventura López Juez Titular

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Segundo, Tercer Juzgado
Penal de Condevilla y Juzgado Penal Transitorio de
Condevilla, Primer y Segundo Juzgado Penal de Los
Olivos.

PRIMER JUZGADO PENAL DE CARABAYLLO

Magistrado Raúl Esteban Caro Magni Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Segundo Juzgado Penal
de Carabayllo y Juzgado Mixto de Canta (solo en materia
penal). Además conocerá lo que corresponda al Primer,
Segundo, Tercero, Cuarto y Quinto Juzgado Penal
Unipersonal NCPP.

JUZGADO CIVIL TRANSITORIO DE PUENTE
PIEDRA

Magistrado Atilio Machaca Gil Juez Provisional

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Juzgado Civil de Puente
Piedra, Juzgado Civil y Juzgado de Familia del Módulo
Básico de Justicia de Los Olivos.

JUZGADO CIVIL TRANSITORIO DE CARABAYLLO

Magistrado Adolfo Huanca Luque Juez Provisional

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Juzgado Civil de
Carabayllo y Juzgado Mixto de Canta (conocerá todas las
materias con excepción en materia penal).

SEGUNDO JUZGADO PENAL PERMANENTE DE
PUENTE PIEDRA

Magistrada María Antonieta Córdova Pintado Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Primer Juzgado Penal
Permanente de Puente Piedra, así como el Primer
y Segundo Juzgado Penal Transitorio de Puente
Piedra.

SEGUNDO JUZGADO ESPECIALIZADO DE
TRABAJO NLPT

Magistrado Edward Alfredo Espinola Rosario Juez Titular

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Primer Juzgado
Especializado de Trabajo NLPT y Juzgado Especializado
de Trabajo Transitorio NLP.

SEGUNDO JUZGADO DE PAZ LETRADO LABORAL
PERMANENTE

Magistrada Noelia Lisbet Zapata Paccori Juez Titular

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Primer Juzgado de Paz
Letrado Laboral Permanente.

PRIMER JUZGADO DE PAZ LETRADO LABORAL
TRANSITORIO

Magistrada Gimna Eusebia Santos España Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Segundo Juzgado de Paz
Letrado Laboral Transitorio.

PRIMER JUZGADO DE PAZ LETRADO DE
INDEPENDENCIA

Magistrada Gina Paola Sarmiento Narro Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Segundo Juzgado de Paz
Letrado de Independencia.

CUARTO JUZGADO PAZ LETRADO DE COMAS

Magistrada Elvia Rosario Canorio Pariona Juez Titular

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Séptimo Juzgado de Paz
Letrado de Comas.

El Peruano
Jueves 29 de enero de 2015 545781

QUINTO JUZGADO PAZ LETRADO DE COMAS

Magistrado Luis Alberto Álvarez Torres Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Juzgado de Paz Letrado
de Transito y Seguridad Vial de Independencia.

SEXTO JUZGADO PAZ LETRADO DE COMAS

Magistrada Inés Mariel Barrón Rodríguez Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Tercer Juzgado de Paz
Letrado de Independencia.

OCTAVO JUZGADO DE PAZ LETRADO DE SAN
MARTÍN DE PORRES

Magistrada Adi Rosario Carrasco Rojas Juez Titular

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Décimo Primer Juzgado
de Paz Letrado de San Martin de Porres.

NOVENO JUZGADO DE PAZ LETRADO DE SAN
MARTÍN DE PORRES

Magistrada Liliana Respaldiza Peralta Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Primer Juzgado de Paz
Letrado de Los Olivos.

DÉCIMO JUZGADO DE PAZ LETRADO DE SAN
MARTÍN DE PORRES

Magistrada Giulianna Elizabeth Reyes Chávez Juez Titular

En adición a las funciones propias de su despacho,
conocerá lo corresponda al Segundo Juzgado de Paz
Letrado de Los Olivos.

SEGUNDO JUZGADO DE PAZ LETRADO DE
PUENTE PIEDRA

Magistrado Juan Campos Flores Juez Supernumerario

En adición a las funciones propias de su despacho, conocerá lo que
corresponda al Primer Juzgado de Paz Letrado de Puente Piedra.

PRIMER JUZGADO DE PAZ LETRADO DE
CARABAYLLO

Magistrado Teófi lo Antonio Baldeón Sosa Juez Titular

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Segundo Juzgado de
Paz Letrado de Carabayllo y Juzgado de Paz Letrado de
Canta.

PRIMER JUZGADO DE PAZ LETRADO DE
CONDEVILLA

Magistrado Rafael Antonio Landa Claros Juez Supernumerario

En adición a las funciones propias de su despacho,
conocerá lo que corresponda al Segundo, Tercero y
Cuarto Juzgado de Paz Letrado de Condevilla.

Artículo Segundo.- ESTABLECER el rol de Turno
Penal Permanente semanal de horas 08:00 del día
lunes dos de febrero del 2015 y culminando segundos
antes de las 08.00 horas del día nueve de febrero del
2015 iniciándose con el Primer Juzgado Especializado
Penal de Carabayllo y así sucesivamente, de acuerdo al
cronograma siguiente:

JUZGADO DE TURNO FECHA
Primer Juzgado Penal de Carabayllo
Magistrado Raúl Caro Magni

Lunes 02 de febrero del 2015
hasta minutos antes de las 08:00
am. del 09 de febrero del 2015

Segundo Juzgado Penal Permanente
de Puente Piedra
Magistrada María Antonieta Córdova
Pintado

Lunes 09 de febrero del 2015
hasta minutos antes de las 08:00
am. del 16 de febrero del 2015

Sexto Juzgado Penal de Lima Norte
Magistrado Beatriz Elena Ormeño
Chirinos

Lunes 16 de febrero del 2015
hasta minutos antes de las 08:00
am. del 23 de febrero del 2015

Tercer Juzgado Penal de Lima Norte
Magistrada Sara Ana Victoria Muñoz
Rivera

Lunes 23 de febrero hasta
minutos antes de las 08:00 am.
del 02 de marzo del 2015

Segundo Juzgado de Investigación
Preparatoria NCPP
Magistrada María del Carmen Lauya
Méndez

Lunes 02 de marzo del 2015 hasta
minutos antes de las 08:00 am.
del 03 de marzo del 2015

Artículo Tercero.- DISPONER que los turnos
judiciales se realicen en el local de la Sede Central de la
Corte Superior de Justicia de Lima Norte.

Artículo Cuarto.- APROBAR el Rol de Turno Judicial
de Juzgados de Familia para Adolescentes y Menores
Infractores de este Distrito Judicial, correspondiente al
período comprendido del 01 de febrero al 02 de marzo del
2015, conforme al cronograma siguiente:

ROL DE TURNO JUDICIAL DE MENORES
Y ADOLESCENTES INFRACTORES DEL 01

DE FEBRERO AL 02 DEL MARZO DEL AÑO 2015

Días hábiles del mes de febrero a marzo

Del 02 de febrero al 06
de febrero del 2015

Sexto Juzgado
Especializado de Familia

Dra. Filomena Lidia
Vargas Típula

Del 09 de febrero al 13
de febrero del 2015

Sexto Juzgado
Especializado de Familia

Dra. Filomena Lidia
Vargas Típula

Del 16 de febrero al 20
de febrero del 2015

Sexto Juzgado
Especializado de Familia

Dra. Filomena Lidia
Vargas Típula

Del 23 de febrero al 27
de febrero del 2015

Sexto Juzgado
Especializado de Familia

Dra. Filomena Lidia
Vargas Típula

El 02 de marzo del 2015 Sexto Juzgado
Especializado de Familia

Dra. Filomena Lidia
Vargas Típula

Días sábados, Domingos

Domingo, 01 de Febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Sábado ,07 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Domingo, 08 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Sábado, 14 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Domingo, 15 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Sábado, 21 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Domingo, 22 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Sábado, 28 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Domingo, 01 de marzo
2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Atilio Machaca Gil

Artículo Quinto.- DISPONER que, los señores
Magistrados a cargo del Turno judicial, en las fechas
indicadas, se ciñan a lo establecido en la Resolución
Administrativa Nro. 363-2014-CE-PJ, publicada en el
diario Ofi cial El Peruano de fecha 10 de diciembre del
2014.

Artículo Sexto.- DISPONER que la Administración
de la Corte Superior de Justicia de Lima Norte preste
el apoyo necesario para la ejecución de la presente
resolución.

Artículo Séptimo.- Los Magistrados que no se
encuentren comprendidos en la presente resolución harán
uso de su descanso vacacional del 01 de febrero al 02 de
marzo de 2015.

El Peruano
Jueves 29 de enero de 2015545782

Artículo Octavo.- Ofíciese a la Ofi cina Desconcentrada
de Control de la Magistratura a efectos de que verifi que
si se ha dado cumplimiento efectivo a lo señalado en la
presente resolución.

Artículo Noveno.- Poner en conocimiento del
Presidente del Poder Judicial, Consejo Ejecutivo del Poder
Judicial, Ofi cina de Control de la Magistratura, Gerencia
General, Gerencia de Personal, Ofi cina Desconcentrada
de Control de la Magistratura, Gerencia de Administración
Distrital y Ofi cina de Personal.

Regístrese, comuníquese y publíquese.

GABINO ALFREDO ESPINOZA ORTIZ
Presidente
Corte Superior de Justicia de Lima Norte

1194001-1

Modifican Rol de Turno Judicial de
Menores y Adolescentes Infractores del
01 de febrero al 02 de marzo de 2015
de la Corte Superior de Justicia de Lima
Norte

CORTE SUPERIOR DE JUSTICIA DE LIMA NORTE

RESOLUCIÓN DE PRESIDENCIA
Nº 62-2015-P-CSJLN/PJ

Independencia, diecinueve de enero del dos mil
quince

VISTA:
La Resolución de Presidencia Nro. 52 -2015-P-CSJLN,

emitida por esta Presidencia el quince enero del 2015; y,

CONSIDERANDO:

Que, mediante resolución Nro. 52-2015-P-CSJLN/PJ,
la Presidencia designó los órganos jurisdiccionales de
emergencia para el período vacacional, y dispuso en su
artículo cuarto, aprobar el Rol de Turno Judicial de Juzgados
de Familia para Adolescentes y Menores Infractores de este
Distrito Judicial, correspondiente al período comprendido del
01 de febrero al 02 de marzo del 2015.

Que, según lo señalado en la resolución acotada, el
magistrado Adolfo Huanca Luque-Juez del Juzgado Civil
Transitorio de Carabayllo permanecerá durante el mes de
febrero de los corrientes a cargo del Juzgado Civil Transitorio
de Carabayllo y en adición a las funciones propias de su
despacho conocerá el Juzgado Civil de Carabayllo y Juzgado
Mixto de Canta (con excepción en materia penal).

Por dichos motivos, y estando a que los Juzgados Civiles
de Puente Piedra y Carabayllo conocen la especialidad de
familia, deben de integrar el Turno Judicial de Menores y
Adolescentes Infractores los días sábados y domingos.
Correspondiendo que el magistrado Adolfo Huanca Luque
integre el rol de turno de los Juzgados de Familia.

Por lo expuesto y en uso de las facultades conferidas
por el artículo 90, incisos 4) y 9) del Texto Único Ordenado
de la Ley Orgánica del Poder Judicial; la Presidencia,

RESUELVE:
Artículo Primero.- MODIFICAR la resolución

Administrativa 52-2015-P-CSJLN de fecha quince de
enero de los corrientes, adicionando que además de lo
señalado en el artículo cuarto de la referida resolución,
también conocerá el magistrado Adolfo Huanca Luque del
Turno Judicial de Menores y Adolescentes Infractores los
días sábados y domingos del 01 de febrero al 02 de marzo
del año 2015 conforme se detalla en el siguiente cuadro.
Subsistiendo los demás extremos de dicha resolución.

ROL DE TURNO JUDICIAL DE MENORES
Y ADOLESCENTES INFRACTORES DE 01

DE FEBRERO AL 02 DE MARZO DEL AÑO 2015
Días sábados y domingos:

Domingo, 01 de Febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Adolfo Huanca Luque

Sábado ,07 de febrero
del 2015

Juzgado Civil Transitorio
de Puente Piedra

Dr. Atilio Machaca Gil

Domingo, 08 de febrero
del 2015

Juzgado Civil Transitorio
de Puente Piedra

Dr. Atilio Machaca Gil

Sábado, 14 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Adolfo Huanca Luque

Domingo, 15 de febrero
del 2015

Juzgado Civil Transitorio
de carabayllo

Dr. Adolfo Huanca Luque

Sábado, 21 de febrero
del 2015

Juzgado Civil Transitorio
de Puente Piedra

Dr. Atilio Machaca Gil

Domingo, 22 de febrero
del 2015

Juzgado Civil Transitorio
de Puente Piedra

Dr. Atilio Machaca Gil

Sábado, 28 de febrero
del 2015

Juzgado Civil Transitorio
de Carabayllo

Dr. Adolfo Huanca Luque

Domingo, 01 de marzo
del 2015

 Juzgado Civil Transitorio
de Carabayllo

Dr. Adolfo Huanca Luque

Artículo Segundo: Póngase la presente resolución
a conocimiento del Consejo Ejecutivo del Poder Judicial,
Corte Suprema de Justicia de la República, Ofi cina de
Control de la Magistratura, Comisión de Productividad
Judicial, Ofi cina Desconcentrada de Control de la
Magistratura, Ofi cina de Administración Distrital, Ofi cina
de Sistemas, y órganos transitorios aludidos; para los
fi nes pertinentes.

Regístrese, comuníquese y cúmplase.

GABINO ALFREDO ESPINOZA ORTIZ
Presidente
Corte Superior de Justicia de Lima Norte

1194001-2

Establecen el Rol de Turno Permanente
de los Juzgados Especializados en
lo Penal de la Corte Superior de
Justicia de Lima Norte y emiten otras
disposiciones

CORTE SUPERIOR DE JUSTICIA DE LIMA NORTE

RESOLUCIÓN DE PRESIDENCIA
Nº 89-2015-P-CSJLN/PJ

Independencia, veintitrés de enero del dos mil quince.

VISTA:

La Resolución de Presidencia Nº 87-2014-P-CSJLN/
PJ de fecha 26 de febrero del 2014, las Resoluciones
Administrativas Nro.309-2014-CE-PJ, Nro. 348-2014-
CE-PJ y Nro. 410-2014-CE-PJ, emitidas por el Consejo
Ejecutivo del Poder Judicial; y,

CONSIDERANDO:

Primero.- Que, mediante Resolución de Presidencia
Nro. 87-2014-P-CSJLN/PJ de fecha 26 de febrero del
2014, se estableció el Rol de Turno Permanente de los
Juzgados Especializados en lo Penal de la Corte Superior
de Justicia de Lima Norte.

Segundo: Que, mediante Resolución Administrativa
Nro. 309-2014-CE-PJ el Consejo Ejecutivo del Poder
Judicial, dispuso reubicar a partir del 01 de noviembre
del año 2014, el Décimo Juzgado Penal para procesos
con Reos Libres de esta Corte Superior de Justicia en
Segundo Juzgado Penal del Distrito de Puente Piedra.

Tercero: Que, mediante Resolución Administrativa
Nro. 348-2014-CE-PJ el Consejo Ejecutivo del Poder
Judicial, en su artículo primero dispuso que a partir del 01
de diciembre del año 2014, se reubique el Décimo Primer
Juzgado Penal de Independencia como Tercer Juzgado
Penal del Distrito de San Martin de Porres.

Cuarto: Que, mediante Resolución Administrativa
Nro. 410-2014 –CE-PJ, el Consejo Ejecutivo del Poder
Judicial, en su artículo primero dispuso reubicar a partir
del 01 de enero del 2015 y hasta el 30 de junio 2015, el
Juzgado Penal Transitorio del Distrito de Independencia-

El Peruano
Jueves 29 de enero de 2015 545783

Corte Superior de Justicia de Lima Norte, a la Corte
Superior de Lima Este.

Quinto: Estando a ello, y a efectos de cautelar el normal
desempeño de las funciones del Turno Penal, resulta
pertinente disponer el rol de órganos jurisdiccionales que
se encargarán del Turno Permanente de los Juzgados
Especializados en lo Penal de la Corte Superior de Justicia
de Lima Norte.

Sexto: Que, el Presidente de la Corte Superior de
Justicia, es la máxima autoridad administrativa de la sede
judicial a su cargo y dirige la política interna del mismo como
titular de la Unidad Ejecutora, por lo que, entre otros tiene
entre sus funciones la de cautelar la pronta administración
de justicia, en benefi cio del usuario judicial.

Por lo expuesto y en uso de las facultades conferidas
por el artículo 90, incisos 3) y 9) del Texto Único Ordenado
de la Ley Orgánica del Poder Judicial; la Presidencia

RESUELVE:

Artículo Primero.- ESTABLECER el Rol de Turno
Permanente de los Juzgados Especializados en lo Penal
de la Corte Superior de Justicia de Lima Norte, el cual
tendrá una duración semanal, iniciándose el primer turno
a las 08:00 horas del día 03 de marzo del 2015 y culminará
segundos antes de las 08:00 horas de día 09 de marzo del
presente año.

Artículo Segundo.- ESTABLECER el Rol de Turno de los
Juzgados Penales, iniciándose con el Primer Juzgado Penal
Transitorio de Puente Piedra y así sucesivamente; de acuerdo
al cronograma que se adjunta a la presente resolución.

Artículo Tercero.- ESTABLECER que el Turno
Penal del día 2 de marzo de los corrientes será asumido
por el Juez Penal designado mediante Resolución de
Presidencia Nro. 52-2015-P-CSJLN/PJ.

Artículo Cuarto.- Póngase la presente resolución a
conocimiento del Consejo Ejecutivo del Poder Judicial,
Corte Suprema de Justicia de la República, Ofi cina de
Control de la Magistratura, Presidencia de la Junta de
Fiscales de Lima Norte, Ofi cina Desconcentrada de
Control de la Magistratura, Gerencia de Administración
Distrital, Ofi cina de Sistemas, órganos jurisdiccionales
comprendidos en la presente resolución y Centro de
Distribución General-CDG, para los fi nes pertinentes.

Regístrese, comuníquese y cúmplase.
GABINO ALFREDO ESPINOZA ORTIZ
Presidente

CORTE SUPERIOR DE JUSTICIA DE LIMA NORTE

JUZGADO PENAL DE TURNO PERMANENTE

ROL DE TURNO PENAL - 2015

Nº JUZGADO DE TURNO SEMANA
01 1º JUZGADO PENAL TRANSITORIO DE

PTE. PIEDRA
Del 03 al 09 de Marzo

02 2º JUZGADO PENAL TRANSITORIO DE
PTE. PIEDRA

Del 09 al 16 de Marzo

03 1º JUZGADO PENAL – SEDE CENTRAL Del 16 al 23 de Marzo
04 2º JUZGADO PENAL – SEDE CENTRAL Del 23 al 30 de Marzo
05 3º JUZGADO PENAL – SEDE CENTRAL Del 30 de Marzo al 06 de Abril
06 4º JUZGADO PENAL – SEDE CENTRAL Del 06 al 13 de Abril
07 5º JUZGADO PENAL – SEDE CENTRAL Del 13 al 20 de Abril
08 6º JUZGADO PENAL – SEDE CENTRAL Del 20 al 27 de Abril
09 7º JUZGADO PENAL – SEDE CENTRAL Del 27 de Abril al 04 de Mayo
10 8º JUZGADO PENAL – SEDE CENTRAL Del 04 al 11 de Mayo
11 9º JUZGADO PENAL – SEDE CENTRAL Del 11 al 18 de Mayo
12 10º JUZGADO PENAL – SEDE CENTRAL Del 18 al 25 de Mayo
13 11º JUZGADO PENAL – SEDE CENTRAL Del 25 al 01 de Junio
14 12º JUZGADO PENAL – SEDE CENTRAL Del 01 de Junio al 08 de Junio
15 1º JUZGADO PENAL DEL MBJ DE

CARABAYLLO
Del 08 al 15 de Junio

16 2º JUZGADO PENAL DEL MBJ DE
CARABAYLLO

Del 15 al 22 de Junio

17 1º JUZGADO PENAL DEL MBJ DE
CONDEVILLA

Del 22 al 29 de Junio

Nº JUZGADO DE TURNO SEMANA
18 2º JUZGADO PENAL DEL MBJ DE

CONDEVILLA
Del 29 de Junio al 06 de Julio

19 3º JUZGADO PENAL DEL MBJ DE
CONDEVILLA

Del 06 al 13 de Julio

20 JUZGADO PENAL TRANSITORIO DEL
MBJ DE CONDEVILLA

Del 13 al 20 de Julio

21 1º JUZGADO PENAL DEL MBJ DE LOS
OLIVOS

Del 20 al 27 de Julio

22 2º JUZGADO PENAL DEL MBJ DE LOS
OLIVOS

Del 27 de Julio al 03 de
Agosto

23 1º JUZGADO PENAL DE PUENTE
PIEDRA.

Del 03 al 10 de Agosto

24 2º JUZGADO PENAL DE PUENTE
PIEDRA

Del 10 al 17 de Agosto

25 1º JUZGADO PENAL TRANSITORIO DE
PUENTE PIEDRA

Del 17 al 24 de Agosto

26 2º JUZGADO PENAL TRANSITORIO DE
PUENTE PIEDRA

Del 24 al 31 de Agosto

27 1º JUZGADO PENAL – SEDE CENTRAL Del 31 de Agosto al 07 de
Septiembre

28 2º JUZGADO PENAL-SEDE CENTRAL Del 07 al 14 de Septiembre
29 3º JUZGADO PENAL- SEDE CENTRAL Del 14 al 21 de Septiembre
30 4º JUZGADO PENAL-SEDE CENTRAL Del 21 al 28 de Septiembre
31 5º JUZGADO PENAL- SEDE CENTRAL Del 28 de Septiembre al 05

de Octubre
32 6º JUZGADO PENAL- SEDE CENTRAL Del 05 al 12 de Octubre
33 7º JUZGADO PENAL-SEDE CENTRAL Del 12 al 19 de Octubre
34 8º JUZGADO PENAL-SEDE CENTRAL Del 19 al 26 de Octubre
35 9º JUZGADO PENAL – SEDE CENTRAL Del 26 de Octubre al 02 de

Noviembre
36 10 JUZGADO PENAL- SEDE CENTRAL Del 02 al 09 de Noviembre
37 11º JUZGADO PENAL- SEDE CENTRAL Del 09 al 16 de Noviembre
38 12º JUZGADO PENAL- SEDE CENTRAL Del 16 al 23 de Noviembre
39 1º JUZGADO PENAL DEL MBJ DE

CARABAYLLO
Del 23 al 30 de Noviembre

40 2º JUZGADO PENAL DEL MBJ DE
CARABAYLLO

Del 30 de Noviembre al 07 de
Diciembre

41 1º JUZGADO PENAL DEL MBJ DE
CONDEVILLA

Del 07 de diciembre al 14 de
Diciembre

42 2º JUZGADO PENAL DEL MBJ DE
CONDEVILLA

Del 14 al 21 de Diciembre

43 3º JUZGADO PENAL DEL MBJ DE
CONDEVILLA

Del 21 al 28 de Diciembre

44 JUZGADO PENAL TRANSITORIO DEL
MBJ DE CONDEVILLA

Del 28 de Diciembre al 04 de
Enero del 2016

45 1º JUZGADO PENAL DEL MBJ DE LOS
OLIVOS

Del 04 al 11 de Enero del
2016

46 2º JUZGADO PENAL DEL MBJ DE LOS
OLIVOS

Del 11 al 18 de Enero del
2016

47 1º JUZGADO PENAL DE PUENTE
PIEDRA

Del 18 al 25 de Enero del
2016

48 2º JUZGADO PENAL DE PUENTE
PIEDRA

Del 25 al 01 de Febrero del
2016

NOTA: El turno penal empieza los días lunes desde las 08:00 am hasta el
próximo lunes a las 07:59 am.

1194001-3

Disponen el funcionamiento de órganos
jurisdiccionales de emergencia durante
las vacaciones del año 2015 y establecen
rol para los juzgados penales del turno
permanente “A” y “B” de la Corte
Superior de Justicia de Lima Este

CORTE SUPERIOR DE JUSTICIA DE LIMA ESTE

RESOLUCIÓN ADMINISTRATIVA
N° 042-2015-P-CSJLE/PJ

Chaclacayo, 23 de enero de 2015

El Peruano
Jueves 29 de enero de 2015545784

VISTA:

La Resolución Administrativa N° 363-2014-CE-PJ,
del Consejo Ejecutivo del Poder Judicial, de fecha doce
de noviembre de dos mil catorce, publicada en el Diario
Ofi cial “El Peruano” el diez de diciembre del mismo año,
el Informe N° 10-2015-AP-ADM-CSJLE/PJ; y

CONSIDERANDO:

Primero.- Por Resolución Administrativa de vista,
el Consejo Ejecutivo del Poder Judicial dispuso que las
vacaciones en el Año Judicial dos mil quince, para Jueces
y personal jurisdiccional, se hagan efectivas del primero
de febrero al dos de marzo del año en curso.

Segundo.- Los Órganos Jurisdiccionales de
Emergencia durante el mes de vacaciones seguirán
conociendo y tramitando los procesos a su cargo;
asimismo, atenderán exclusivamente las siguientes
materias de los Órganos Jurisdiccionales que saldrán
de vacaciones: a) Penal: Hábeas Corpus, califi cación
de denuncias con detenidos, trámite de libertades,
apelación de mandato de detención, trámite de procesos
con reos en cárcel, homonimias y rehabilitaciones; b)
Civil: Acciones de garantía y medidas cautelares fuera
de proceso; c) Familia: Consignaciones de alimentos,
autorización de viajes de menores, violencia familiar,
tutela de menores en abandono y menores infractores;
así como de medidas cautelares de régimen provisional
de visitas, anotación de demanda, visitas reguladas por
el Equipo Multidisciplinario y ampliación de régimen
de visitas, entrega de menores en forma de ejecución
anticipada, tenencia provisional y procesos sobre
interdicción civil tramitados ante los Juzgados de
Familia en materia tutelar y en la Salas Superiores; d)
Laboral: Consignaciones Laborales; e) Así como todas
aquellas solicitudes de los Jueces, de acuerdo a su
facultad discrecional, consideren de urgente atención
en materia Contencioso – Administrativo, Constitucional
y Previsional u otras que estimen conveniente.

Tercero.- Cabe precisar que la relación de Magistrados
que se harán cargo de los Órganos Jurisdiccionales de
Emergencia durante el periodo vacacional dos mil quince,
está integrada por aquellos Jueces que no tengan el
récord laboral exigido para gozar de su descanso físico
vacacional, según el Informe remitido por el Encargado
del Área de Personal de esta Corte Superior de Justicia,
así como los casos en los cuales por necesidad de
servicio o a consideración de la Presidencia deberán los
Magistrados conformar los Órganos Jurisdiccionales de
Emergencia.

Por las consideraciones expuestas, la Presidencia de
la Corte Superior de Justicia de Lima Este, en uso de las
facultades conferidas en los incisos 3° y 9° del Artículo 90º
del Texto Único Ordenado de la Ley Orgánica del Poder
Judicial.

RESUELVE:

Artículo Primero.- DISPONER el funcionamiento
de los siguientes ÓRGANOS JURISDICCIONALES DE
EMERGENCIA de la Corte Superior de Justicia de Lima
Este, que funcionarán durante las VACACIONES DEL
AÑO DOS MIL QUINCE, del primero de febrero al dos de
marzo del año en curso:

SALAS SUPERIORES

Sala Mixta de Vacaciones de Ate

Dr. José Manuel Quispe Morote Presidente
Dr. Alberto Eleodoro Gonzales Herrera (P)
Dra. Luisa Rossana Cano Freitas (S)

Alternará el Despacho de la Sala Penal de
Apelaciones

Sala Mixta de Vacaciones de San Juan de
Lurigancho

(1 al 15 de febrero)

Dra. Pilar Luisa Carbonel Vílchez Presidenta
Dr. Edgar Vizcarra Pacheco (P)
Dr. Enrique Amilcar Cárdenas Chancos (S)

Sala Mixta de Vacaciones de San Juan de
Lurigancho

(16 de Febrero al 02 de marzo)

Dr. Raúl Rubén Acevedo Otrera Presidente
Dr. Edgar Vizcarra Pacheco (P)
Dr. Enrique Amilcar Cárdenas Chancos (S)

JUZGADOS

MATUCANA

- Juzgado Mixto de Matucana

A cargo de la Dra. María Natividad Otárola Paredes.

- Juzgado de Paz Letrado

A cargo del Dr. Miguel Ángel Alanya Castillo

LURIGANCHO – CHACLACAYO

Juzgados Penales

- Primer Juzgado Penal (Lurigancho Chaclacayo)

A cargo de la Dra. Rosario Pilar Cárpena Gutiérrez
Alternará el Despacho del Segundo Juzgado Penal

Transitorio (Lurigancho Chaclacayo) del 01 al 15 de febrero.

- Segundo Juzgado Penal (Lurigancho
Chaclacayo)

A cargo de la Dra. Raquel Rosario Cárdenas Díaz
Alternará el Despacho del Segundo Juzgado Penal

Transitorio (Lurigancho Chaclacayo) del 16 de febrero al
02 de marzo.

- Primer Juzgado Penal Transitorio (Lurigancho
Chaclacayo).

A cargo de la Dra. María Elena Morocho Mori

Juzgado Civil

- Juzgado Civil Transitorio (Lurigancho
Chaclacayo)

A cargo de la Dra. Silvia Salazar Mendoza

Juzgados de Paz Letrado

- Primer Juzgado de Paz Letrado de Lurigancho

A cargo del Dr. Mario Augusto Villavicencio Bazaldúa
Alternará el Despacho del Juzgado de Paz Letrado de

Chaclacayo, del 01 al 15 de febrero.

- Segundo Juzgado de Paz Letrado de Lurigancho

A cargo de la Dra. Betty Zully López Esparza
Alternará el Despacho del Juzgado de Paz Letrado de

Chaclacayo, del 16 febrero al 02 de marzo.

HUAYCÁN

Juzgado Penal

- Segundo Juzgado Penal Transitorio (M.B.J.
Huaycán) de Ate

A cargo del Dr. Elvis Fritz Villarroel Molina
Alternará el Despacho del Primer Juzgado Penal

(M.B.J. Huaycán) de Ate

Juzgado Civil

- Segundo Juzgado Civil (M.B.J. Huaycán) de Ate
A cargo de la señora Magistrada Erika Mercedes

Salazar Mendoza.

Juzgado de Paz Letrado

- Juzgado de Paz Letrado del M.B.J. de Huaycán

El Peruano
Jueves 29 de enero de 2015 545785

A cargo del Dr. Pedro Francia Julca
Alternará el Juzgado de Paz Letrado Transitorio de la

Comisaría de Huaycán

ATE

Juzgado Penal

- Primer Juzgado Penal Transitorio de Ate

A cargo del Dr. Miguel Wiels Chávez García
Alternará el Despacho del Juzgado de Tránsito y

Seguridad Vial Transitorio de Ate.

- Tercer Juzgado Penal Transitorio de Ate

A cargo de la Dra. Juana Beatriz Durand Flores
Alternará el Despacho del Segundo Juzgado Penal de

Ate.

Juzgado Civil

- Primer Juzgado Civil de Ate

A cargo del Dr. Simeón Amilcar Palomino Santillana
Alternará el Despacho del Tercer Juzgado Civil de

Ate.

Juzgado de Familia

- Primer Juzgado de Familia de Ate

A cargo de la Dra. Yessica Paola Viteri Valiente
Alternará el Despacho del Segundo Juzgado de

Familia de Ate.

Juzgados de Paz Letrado

- Juzgado de Paz Letrado Mixto Transitorio de Ate

A cargo del Dr. Jimmy Martín Aguirre Mayor
Alternará los siguientes Despachos:

Tercer Juzgado de Paz Letrado de Ate y el Juzgado de
Paz Letrado Transitorio - Comisaría de Haya de la Torre,
por todo el periodo vacacional.

Primer, Segundo y Cuarto Juzgado de Paz Letrado de
Ate del 01 al 15 de febrero.

- Segundo Juzgado de Paz Letrado de Ate
A cargo de la Dra. María Teresa Cabrera de la Cruz
Despachará del 16 de febrero al 02 de marzo y

alternará el Despacho del Primer y Cuarto Juzgado de
Paz Letrado de Ate.

SANTA ANITA

Juzgado Penal

- Juzgado Penal Transitorio de Santa Anita

A cargo de la Dra. Vilma Quispe Huamán
Alternará el Despacho del Juzgado de Penal de Santa

Anita.

Juzgado Civil

- Segundo Juzgado Civil Transitorio de Santa
Anita

A cargo de la Dra. Lola Violeta Rondón Aguirre
Despachará del 01 al 10 de febrero.

- Primer Juzgado Civil Transitorio de Santa Anita

A cargo del Dr. Nilton Augusto López Campos
Alternará el Despacho del Juzgado Civil de Santa Anita

por todo el periodo vacacional, y el Segundo Juzgado Civil
Transitorio de Santa Anita, del 11 de febrero hasta el 02 de
marzo.

Juzgado de Paz Letrado

- Primer Juzgado de Paz Letrado de Santa Anita

A cargo del Dr. Teófi lo Etler Carhuaricra Córdova
Alternará el Despacho del Segundo Juzgado de Paz

Letrado de Santa Anita del 16 de febrero al 02 de marzo.

- Segundo Juzgado de Paz Letrado de Santa Anita

A cargo de la Dra. Lucia Cristina Salinas Zuzunaga
Despachará del 01 al 15 de febrero.

LA MOLINA Y CIENEGUILLA

Juzgado Penal

- Primer Juzgado Penal de La Molina y Cieneguilla

A cargo de la Dra. Elena Mayurí Bocanegra, quien en
adición de sus funciones alternará el Primer y Segundo
Juzgado Penal Unipersonal.

- Primer Juzgado Penal Transitorio de La Molina y
Cieneguilla

A cargo de la Dra. María del Rosario Carrillo
Espichan

Alternará el Segundo Juzgado Penal de la Molina y
Cieneguilla, a partir del 01 al 15 de febrero.

- Segundo Juzgado Penal Transitorio de La Molina
y Cieneguilla

A cargo de la Dra. Flora Trevejos Misagel
Alternará el Segundo Juzgado Penal de la Molina y

Cieneguilla, a partir del 16 de febrero al 02 de marzo.

- Segundo Juzgado de Investigación Preparatoria

A cargo del Dr. Juan Félix Roldan Ponte.
Alternará el Primer Juzgado de Investigación

Preparatoria
Juzgado Civil

- Segundo Juzgado Civil de La Molina y
Cieneguilla

A cargo del Dr. Luis Gustavo de la Cruz Mallaupoma
Alternará el Primer Juzgado Civil de la Molina y

Cieneguilla.

Juzgado de Familia

- Juzgado de Familia de La Molina y Cieneguilla
A cargo de la Dra. Evelyn Lourdes Bedoya Galvez.

Juzgado de Paz Letrado
- Primer Juzgado de Paz Letrado de La Molina y

Cieneguilla

A cargo de la Dra. Gissela Rosario Huaytalla Pillaca
Alternará el Despacho del Tercer Juzgado de

Paz Letrado de la Molina y Cieneguilla del 01 al 15 de
febrero.

- Segundo Juzgado de Paz Letrado de La Molina y
Cieneguilla

A cargo de la Dra. Soledad Benigna Orozco Choque
Alternará el Despacho del Tercer Juzgado de Paz

Letrado de la Molina y Cieneguilla del 16 de febrero al 02
de marzo.

SAN JUAN DE LURIGANCHO

Roma y Polonia

Juzgado Penal
- Tercer Juzgado Penal de San Juan de

Lurigancho

A cargo del Rodolfo Enríquez Torres.

Juzgado Civil

- Segundo Juzgado Civil de San Juan de
Lurigancho

El Peruano
Jueves 29 de enero de 2015545786

A cargo del Dr. Fredy Ríos Sánchez.
Alternará el Despacho del Segundo Juzgado de

Familia de San Juan de Lurigancho.

Juzgados de Paz Letrado

- Primer Juzgado de Paz Letrado Transitorio de
San Juan de Lurigancho

A cargo de la Dra. Ana Deyby Morales Cardo.

- Sexto Juzgado de Paz Letrado de San Juan de
Lurigancho

A cargo de la Dra. Marcela Arriola Guillen.

Módulo Básico de Justicia de San Juan de
Lurigancho

Juzgado Penal

- Primer Juzgado Penal de San Juan de
Lurigancho

A cargo del Dr. Che Arenas Acosta.

Juzgado Civil

- Tercer Juzgado Civil de San Juan de Lurigancho

A cargo del Dr. Javier Eduardo Jiménez Vivas

Juzgado de Familia

- Quinto Juzgado de Familia de San Juan de
Lurigancho

A cargo del Dr. José Yvan Saravia Quispe
Alternará el Despacho del Cuarto Juzgado de Familia

de San Juan de Lurigancho.

Juzgado de Paz Letrado

- Primer Juzgado de Paz Letrado de San Juan de
Lurigancho

A cargo de la Dra. Maribel Ruth Holguín Alvarado.
Alternará el Segundo Juzgado de Paz Letrado de San

Juan de Lurigancho del 01 al 15 de febrero.

- Tercer Juzgado de Paz Letrado de San Juan de
Lurigancho

A cargo del Dr. Luis Adolfo Mendoza Pérez.
Alternará el Segundo Juzgado de Paz Letrado de San

Juan de Lurigancho del 16 de febrero al 02 de marzo.

Las Flores

Juzgados Penales

- Cuarto Juzgado Penal de San Juan de
Lurigancho

A cargo de la Dra. Patricia Elizabeth Nakano Alva

Alternará el Despacho del Segundo Juzgado Penal de
San Juan de Lurigancho del 01 al 15 de febrero

- Quinto Juzgado Penal de San Juan de
Lurigancho

A cargo de la Dra. Elizabeth Emma Aleman Chávez
Alternará el Despacho del Segundo Juzgado Penal

de San Juan de Lurigancho del 16 de febrero al 02 de
marzo.

- Sexto Juzgado Penal de San Juan de Lurigancho

A cargo del Dr. Demetrio Díaz Huamán.
Alternará el Despacho del Sétimo Juzgado Penal de

San Juan de Lurigancho del 01 al 15 de febrero.

- Primer Juzgado Penal Transitorio de San Juan de
Lurigancho

A cargo de la Dra. Teodosia Emperatriz Sulca Bonilla.
Alternará el Despacho del Sétimo Juzgado Penal de San

Juan de Lurigancho del 16 de febrero al 02 de marzo.

- Segundo Juzgado Penal Transitorio de San Juan
de Lurigancho

A cargo de la Dra. Ena Daysi Uriol Alva.
Alternará el Despacho del Tercer Juzgado Penal

Transitorio de San Juan de Lurigancho del 01 al 15 de
febrero.

- Juzgado de Tránsito y Seguridad Vial Transitorio
de San Juan de Lurigancho

A cargo del Dr. Wolfray Huerta Robles
Alternará el Despacho del Tercer Juzgado Penal

Transitorio de San Juan de Lurigancho, del 16 de febrero
al 02 de marzo.

Juzgado de Familia

- Primer Juzgado de Familia de San Juan de
Lurigancho

A cargo de la Dra. Elva Castillo Arroyo
Alternará el Despacho del Tercer Juzgado de Familia

de San Juan de Lurigancho.

Chimú

Juzgado Civil

- Primer Juzgado Civil Transitorio de San Juan de
Lurigancho

A cargo del Dr. José Antonio Mosquito Ygreda
Alternará el Despacho del Primer Juzgado Civil de

San Juan de Lurigancho del 01 al 15 de febrero.

- Segundo Juzgado Civil Transitorio de San Juan
de Lurigancho

A cargo de la Dra. María Angélica Sánchez Rodríguez
Alternará el Despacho del Primer Juzgado Civil de San

Juan de Lurigancho del 16 de febrero al 02 de marzo.

- Juzgado de Trabajo Transitorio de San Juan de
Lurigancho

A cargo de la Dra. Sara Milka Meza Soria
Alternará los Despachos del Juzgado de Trabajo

Permanente de San Juan de Lurigancho y el Juzgado de
Trabajo Supradistrital de Ate.

Juzgados de Paz Letrado

- Quinto Juzgado de Paz Letrado de San Juan de
Lurigancho

A cargo del Dr. Abner Hernán Príncipe Mena
Alternará el Despacho del Cuarto Juzgado de Paz

Letrado de San Juan de Lurigancho.

- Segundo Juzgado de Paz Letrado Transitorio de
San Juan de Lurigancho

A cargo del Dr. Álvaro Efraín Cáceres Prado
Alternará el Despacho del Octavo Juzgado de Paz

Letrado de San Juan de Lurigancho del 01 al 15 de
febrero.

- Sétimo Juzgado de Paz Letrado de San Juan de
Lurigancho

A cargo de la Dra. Nataly Paulina Godoy Canales.
Alternará el Despacho del Octavo Juzgado de Paz

Letrado de San Juan de Lurigancho del 16 de febrero al
02 de marzo.

EL AGUSTINO

Juzgado Penal

- Primer Juzgado Penal Transitorio de El Agustino

El Peruano
Jueves 29 de enero de 2015 545787

A cargo de la Dra. Karina Angélica Chipa de la Cruz
Alternará el Juzgado Penal de El Agustino del 01 al

15 de febrero.

- Segundo Juzgado Penal Transitorio de El
Agustino

A cargo de la Dra. Ada Luz Cubas Luna
Alternará el Juzgado Penal de El Agustino del 16 de

febrero al 02 de marzo.

Juzgado de Familia

- Juzgado de Familia de El Agustino

A cargo de la Dra. Geanine Mirian Calixtro Seas
Alternará el Despacho del Juzgado Civil de El Agustino.

Juzgado de Paz Letrado

- Primer Juzgado de Paz Letrado de El Agustino

A cargo del Dr. Idelfonso Huanca Ccuno

- Segundo Juzgado de Paz Letrado de El Agustino

A cargo del Dr. Jorge Arturo Mego Alzamora

Artículo Segundo.- ESTABLECER PARA LOS
JUZGADOS PENALES DEL TURNO PERMANENTE “A”
y “B”, EL ROL CORRESPONDIENTE HASTA EL 03 DE
MARZO DE DOS MIL QUINCE, de la siguiente manera:

Turno A

Fecha Juzgado Turno

01/02/15
 Juzgado Penal

Transitorio de Santa
Anita

Desde las 00:00
hasta las 07:59

horas del día lunes
09/02/15

09/02/15
Primer Juzgado

Penal de La Molina y
Cieneguilla

Desde las 04:46
hasta las 07:59

horas del día lunes
16/02/15

16/02/15
Primer Juzgado Penal

Transitorio de La
Molina y Cieneguilla

Desde las 04:46
hasta las 07:59

horas del día lunes
23/02/15

23/02/15
Segundo Juzgado
Penal Transitorio
de La Molina y

Cieneguilla

Desde las 04:46
hasta las 07:59

horas del 03/03/15

Turno B

Fecha Juzgado Turno

01/02/15
Primer Juzgado Penal

Transitorio de El
Agustino

Desde las 00:00
hasta las 07:59

horas del día lunes
09/02/15

09/02/15
Segundo Juzgado

Penal Transitorio de El
Agustino

Desde las 04:46
hasta las 07:59

horas del día lunes
16/02/15

16/02/15
Primer Juzgado Penal

de San Juan de
Lurigancho

Desde las 04:46
hasta las 07:59

horas del día lunes
23/02/15

23/02/15
Tercer Juzgado Penal

de San Juan de
Lurigancho

Desde las 04:46
hasta las 07:59

horas del 03/03/15

NOTA N° 01.- El Juzgado Mixto de Matucana –
Provincia de Huarochirí tiene turno permanente.

NOTA N° 02.- Los Juzgados de Familia únicos en su
ámbito geográfi co tendrán turno permanente.

Artículo Tercero.- El FUNCIONAMIENTO y la
COMPETENCIA de los Órganos Jurisdiccionales de
Emergencia designados en el artículo primero de la
presente resolución se regirán de acuerdo a lo dispuesto
en el artículo tercero de la Resolución Administrativa N°
363-2014-CE-PJ, debiendo los señores Magistrados
cumplir bajo responsabilidad con lo dispuesto en el artículo
décimo de la Resolución Administrativa precitada.

Artículo Cuarto.- DISPONER que la Administración
Distrital y el Área de Personal de esta Corte Superior
de Justicia, adopten las medidas administrativas con la
fi nalidad de asignar los servidores judiciales necesarios
para el adecuado funcionamiento de los Órganos
Jurisdiccionales de Vacaciones.

Artículo Quinto.- REMITIR copia de la presente
Resolución a la Gerencia General del Poder Judicial,
Gerencia de Personal y Escalafón Judicial del Poder
Judicial, Ofi cina Desconcentrada de Control de la
Magistratura, Ofi cina de Administración Distrital, Ofi cina
de Personal de la Corte Superior de Justicia de Lima Este,
la Presidencia de la Junta de Fiscales Superiores de Lima
Este, y los Magistrados para los fi nes pertinentes.

Regístrese, publíquese, comuníquese y cúmplase.

MARIA DEL CARMEN PALOMA ALTABAS KAJATT
Presidenta

1194244-1

Programan el Rol de los Jueces que
realizarán turno permanente en
materia penal en el Distrito Judicial de
Lima Sur, en el período febrero - marzo
2015

CORTE SUPERIOR DE JUSTICIA DE LIMA SUR

RESOLUCIÓN ADMINISTRATIVA
Nº 112-2015-P-CSJLIMASUR/PJ

Lima, 27 de enero del 2015

VISTOS:

Las Resoluciones Administrativas Nº 130-2014-CE-
PJ, expedidas por el Consejo Ejecutivo del Poder Judicial;
y, las Resoluciones Administrativas Nº 003-2010-P-
CSJLIMASUR/PJ, N° 0709-2013-P-CSJLIMASUR/PJ
y Nº 011-2015-P-CSJLIMASUR/PJ, expedidas por la
Presidencia de esta Corte Superior de Justicia de Lima
Sur.

CONSIDERANDO:
Mediante Resolución Administrativa Nº 003-2010-

P-CSJLIMASUR/PJ, de fecha 13 de octubre de 2010,
se estableció y creó el sistema del Juzgado de Turno
Permanente en materia penal de esta Corte Superior de
Justicia.

Por Resolución Administrativa Nº 709-2013-P-
CSJLIMASUR/PJ, de fecha 29 de agosto de 2013,
se reformularon las disposiciones administrativas que
regulaban el horario del Turno Permanente; en tal
sentido, en la medida que continúan vigentes los criterios
adoptados en esta última resolución, corresponde
establecer el nuevo rol del Turno Permanente del Distrito
Judicial de Lima Sur, a partir de la segunda semana del
mes de febrero al mes de mayo del presente año; ello
en atención que la Resolución Administrativa Nº 011-
2015-P-CSJLIMASUR/PJ, de fecha 06 de Enero de 2015,
estableció el rol de los señores Jueces que atenderán el
Turno Permanente de esta Corte Superior de Justicia, a
partir del 10 de enero al 06 de febrero de 2015.

En tal sentido, estando a que durante el periodo
vacacional se ha dispuesto la conformación de los órganos
jurisdiccionales de emergencia, son los magistrados a
cargo de éstos órganos quienes deberán realizar el turno
penal permanente en el Distrito Judicial de Lima Sur,
teniendo en consideración el rol de turno permanente
dispuesto en la presente resolución.

El Presidente de la Corte Superior de Justicia, es la
máxima autoridad administrativa en el Distrito Judicial a

El Peruano
Jueves 29 de enero de 2015545788

su cargo y dirige la política interna con el objeto de brindar
un efi ciente servicio de administración de justicia en pro
de los justiciables.

Por tanto, en uso de las facultades conferidas por los
incisos 3), 4) y 9) del artículo 90° de la Ley Orgánica del
Poder Judicial;

SE RESUELVE:

Artículo Primero.- PROGRAMAR el rol de los señores
Jueces que realizarán turno permanente en materia penal
en el Distrito Judicial de Lima Sur, a partir del 07 de
Febrero al 13 de marzo de 2015:

INICIO CULMINA JUEZ DE TURNO

07 febrero 13 febrero
1° Juzgado Especializado Penal de San Juan
de Mirafl ores

14 febrero 20 febrero Juzgado Especializado Penal de Villa El
Salvador

21 febrero 27 febrero 1° Juzgado Penal Transitorio de Villa El
Salvador

28 febrero
06 marzo

Primer Juzgado Penal Transitorio para
procesos con Reos en Cárcel

07 marzo 13 marzo
Primer Juzgado Mixto Transitorio de Villa El
Salvador

Artículo Segundo.- Hacer de conocimiento la presente
resolución al Señor Presidente de Corte Suprema de
Justicia, Consejo Nacional de La Magistratura, Fiscalía de
la Nación, Presidencia de la Junta de Fiscales Superiores
del Distrito Judicial de Lima Sur, Ofi cina Desconcentrada
de Control de la Magistratura, Ofi cina de Administración
Distrital, Ofi cina de Personal y Magistrados, para los fi nes
pertinentes.

Regístrese, publíquese, cúmplase y archívese.

PEDRO CARTOLIN PASTOR
Presidente

1193954-1

ORGANOS AUTONOMOS

MINISTERIO PUBLICO

Dan por concluidos nombramientos
y designaciones, aceptan renuncias,
designan y nombran fiscales en diversos
Distritos Judiciales

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 270-2015-MP-FN

Lima, 28 de enero de 2015

VISTA:

La Resolución del Consejo Nacional de la Magistratura
Nº344-2014-CNM, de fecha 02 de diciembre del 2014 y el
Ofi cio Nº012-2015-AMAG/DG, de fecha 27 de enero de
2015, remitido por la Academia de la Magistratura.

CONSIDERANDO:

Que, mediante la Resolución de vista, emitida por
el Consejo Nacional de la Magistratura, en el marco de
la convocatoria Nº 001-2013-SN/CNM, se nombra a un
Candidato en Reserva como Fiscal Adjunto Provincial
Titular en el Distrito Judicial de Lima Norte.

Que, con el Ofi cio Nº012-2015-AMAG/DG, de fecha
27 de enero de 2015, el Director General de la Academia
de la Magistratura, comunica quienes de los magistrados
mencionados en la parte resolutiva de la citada resolución
han aprobado el Programa de Formación de Aspirantes
(PROFA) o el Curso de Habilitación.

Que, estando a los nombramientos mencionados,
corresponde al Fiscal de la Nación, designar a los Fiscales
Titulares en el respectivo Despacho Fiscal.

Que, en el ejercicio de las facultades conferidas por
el Artículo 158º de la Constitución Política del Estado y el
Artículo 64º del Decreto Legislativo Nº052, Ley Orgánica
del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Dar por concluido el nombramiento
del doctor Walter William Vargas Espinoza, como Fiscal
Provincial Provisional del Distrito Judicial de Huaura y su
designación en el Despacho de la Ofi cina Desconcentrada
de Control Interno de Huaura, materia de la Resolución de
la Fiscalía de la Nación Nº4151-2014-MP-FN, de fecha 02
de octubre de 2014.

Artículo Segundo.- Designar al doctor Walter William
Vargas Espinoza, Fiscal Adjunto Provincial Titular del Pool
de Fiscales de Lima Norte, Distrito Judicial de Lima Norte,
en el Pool de Fiscales de Lima Norte.

Artículo Tercero.- Hacer de conocimiento la presente
Resolución, al Consejo Nacional de la Magistratura,
Presidencias de las Juntas de Fiscales Superiores de
los Distritos Fiscales de Huara y Lima Norte, Gerencia
General, Gerencia Central de Potencial Humano,
Ofi cina de Registro y Evaluación de Fiscales, y al Fiscal
mencionado.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación (i)

1194287-1

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
Nº 271-2015-MP-FN

Lima, 28 de enero de 2015

VISTA:

La Resolución del Consejo Nacional de la Magistratura
Nº256-2014-CNM, de fecha 09 de setiembre de 2014 y el
Ofi cio Nº001-2015-AMAG-CD/P, de fecha 08 de enero del
2015, remitido por la Academia de la Magistratura.

CONSIDERANDO:

Que, mediante la Resolución de vista, emitida por
el Consejo Nacional de la Magistratura, en el marco de
la Convocatoria Nº 001-2013-SN/CNM, se nombra a un
Candidato en Reserva como Fiscal Adjunto Provincial
Titular en el Distrito Judicial de Piura.

Que, con el Ofi cio Nº001-2015-AMAG-CD/P, de fecha
08 de enero del 2015, el Presidente en Funciones del
Consejo Directivo de la Academia de la Magistratura,
comunica quienes de los magistrados mencionados en la
parte resolutiva de la citada resolución han aprobado el 15º
programa de Habilitación para Magistrados nombrados
por el Consejo Nacional de la Magistratura 1º y 2º Nivel
del Poder Judicial y Ministerio Público.

Que, estando a los nombramientos mencionados,
corresponde al Fiscal de la Nación, designar a los Fiscales
Titulares en el respectivo Despacho Fiscal, dando por
concluido los nombramientos y designaciones en los
cargos ocupados por Fiscales Provisionales.

Que, en el ejercicio de las facultades conferidas por
el Artículo 158º de la Constitución Política del Estado y el
Artículo 64º del Decreto Legislativo Nº 052, Ley Orgánica
del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Dar por concluido el nombramiento
de la doctora María Angélica Lazo Alburqueque, como
Fiscal Adjunta Provincial Provisional del Distrito Judicial
de Piura y su designación en el Despacho de la Segunda
Fiscalía Provincial Penal Corporativa de Piura, materia de
la Resolución de la Fiscalía de la Nación Nº2390-2014-
MP-FN, de fecha 18 de junio del 2014.

Artículo Segundo.- Dar por concluida la designación
de la doctora Yanet del Rosario Guerrero Adrianzen,
Fiscal Adjunta Provincial Provisional del Distrito Judicial de

El Peruano
Jueves 29 de enero de 2015 545789

Piura, en el Despacho de la Segunda Fiscalía Provincial
Penal Corporativa de Castilla, materia de la Resolución de
la Fiscalía de la Nación Nº035-2015-MP-FN, de fecha 09
de enero del 2015.

Artículo Tercero.- Designar a la doctora María
Angélica Lazo Alburqueque, Fiscal Adjunta Provincial
Titular Penal (Corporativo) de Castilla, Distrito Judicial de
Piura, en el Despacho de la Segunda Fiscalía Provincial
Penal Corporativa de Castilla.

Artículo Cuarto.- Designar a la doctora Yanet del
Rosario Guerrero Adrianzen, Fiscal Adjunta Provincial
Provisional del Distrito Judicial de Piura, en el Despacho
de la Segunda Fiscalía Provincial Penal Corporativa de
Piura.

Artículo Quinto.- Hacer de conocimiento la
presente Resolución, al Consejo Nacional de la
Magistratura, Presidencia de la Junta de Fiscales
Superiores del Distrito Fiscal de Piura, Gerencia
General, Gerencia Central de Potencial Humano,
Oficina de Registro y Evaluación de Fiscales, y a las
Fiscales mencionadas.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación (i)

1194287-2

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 272-2015-MP-FN

Lima, 28 de enero de 2015

VISTO Y CONSIDERANDO:

Que, por necesidad de servicio y de conformidad con
lo establecido por el Artículo 64° del Decreto Legislativo
N° 052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Dar por concluido el nombramiento
de la doctora Marita Sonia Mesones Abanto, como Fiscal
Provincial Provisional Transitoria del Distrito Judicial de
Lima, y su designación en el Despacho de la Presidencia
de la Junta de Fiscales Superiores del Distrito Judicial de
Lima, así como su destaque como apoyo en el Despacho
de la Segunda Fiscalía Suprema Penal, materia de las
Resoluciones de la Fiscalía de la Nación N°4617-2014-
MP-FN y N°4641-2014-MP-FN, de fechas 03 de noviembre
del 2014.

Artículo Segundo.- Nombrar a la doctora Marita Sonia
Mesones Abanto, como Fiscal Provincial Provisional del
Distrito Judicial de Lima, designándola en el Despacho de
la Segunda Fiscalía Suprema Penal y destacándola como
Adscrita al Área Especializada en Enriquecimiento Ilícito y
Denuncias Constitucionales del Despacho de la Fiscalía
de la Nación.

Artículo Tercero.- Hacer de conocimiento la presente
Resolución, al Fiscal Supremo Titular de la Segunda
Fiscalía Suprema Penal, Presidencia de la Junta de
Fiscales Superiores del Distrito Fiscal de Lima, Gerencia
General, Gerencia Central de Potencial Humano, Ofi cina
de Registro y Evaluación de Fiscales y a la Fiscal
mencionada.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación (i)

1194287-3

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 273-2015-MP-FN

Lima, 28 de enero de 2015

VISTO Y CONSIDERANDO:

Que, por necesidad del servicio y de conformidad con
lo establecido en el Artículo 64° del Decreto Legislativo N°
052, Ley Orgánica del Ministerio Público.

SE RESUELVE:

Artículo Primero.- Dar por concluida la designación
del doctor Félix Anibal Avila Loli, Fiscal Adjunto Provincial
Titular Penal de Lima, Distrito Judicial de Lima, en el Pool
de Fiscales Adjuntos Provinciales de Lima, materia de la
Resolución de Fiscalía de la Nación Nº 4605-2014-MP-
FN, de fecha 03 de noviembre de 2014.

Artículo Segundo.- Designar al doctor Félix Anibal
Avila Loli, Fiscal Adjunto Provincial Titular Penal de Lima,
Distrito Judicial de Lima, en el Despacho del Cuarta
Fiscalía Provincial Penal de Lima.

Artículo Tercero.- Hacer de conocimiento la presente
Resolución, a la Presidencia de la Junta de Fiscales
Superiores del Distrito Fiscal de Lima, Gerencia General,
Gerencia Central de Potencial Humano, Ofi cina de Registro
y Evaluación de Fiscales y al Fiscal mencionado.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación (i)

1194287-4

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 274-2015-MP-FN

Lima, 28 de enero de 2015

VISTO Y CONSIDERANDO:

Que, mediante ofi cio Nº141-2015-MP-FN-PJFS-DF-
PUNO, de fecha 20 de enero del 2015, remitido por la
doctora Judith Mercedes Contreras Vargas, Presidenta de
la Junta de Fiscales Superiores del Distrito Fiscal de Puno,
se elevó la renuncia al cargo del doctor Carlos Jáuregui
Huayapa, Fiscal Adjunto Provincial Provisional Transitorio
del Distrito Judicial de Puno, designado en el Despacho
de la Presidencia de la Junta de Fiscales Superiores del
Distrito Judicial de Puno, por motivos personales, con
efectividad al 12 de enero del 2015;

Que, estando a lo expuesto y de conformidad con
lo establecido en el Artículo 64º del Decreto Legislativo
Nº052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Aceptar la renuncia formulada por
el doctor Carlos Jáuregui Huayapa, como Fiscal Adjunto
Provincial Provisional Transitorio del Distrito Judicial de
Puno y su designación en el Despacho de la Presidencia
de la Junta de Fiscales Superiores del Distrito Judicial de
Puno, materia de la Resolución de la Fiscalía de la Nación
Nº5227-2014-MP-FN, de fecha 05 de diciembre del 2014,
con efectividad al 12 de enero del 2015.

Artículo Segundo.- Hacer de conocimiento la
presente Resolución, a la Presidencia de la Junta de
Fiscales Superiores del Distrito Fiscal de Puno, Gerencia
General, Gerencia Central de Potencial Humano,
Ofi cina de Registro y Evaluación de Fiscales y al Fiscal
mencionado.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación (i)

1194287-5

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 275-2015-MP-FN

Lima, 28 de enero de 2015

VISTO Y CONSIDERANDO:

Que, mediante ofi cio Nº19759-2014-MP-PJFS-AR,
remitido por el doctor Hugo Rogger Fernando Ramos
Hurtado, Presidente de la Junta de Fiscales Superiores
del Distrito Fiscal de Arequipa, se elevó la renuncia
al cargo del doctor José Antonio Achoma Tito, Fiscal
Provincial Provisional del Distrito Judicial de Arequipa,
designado en el Despacho de la Fiscalía Provincial Mixta

El Peruano
Jueves 29 de enero de 2015545790

de Condesuyos, por motivos personales, con efectividad
al 15 de diciembre del 2014;

Que, estando a lo expuesto y de conformidad con
lo establecido en el Artículo 64º del Decreto Legislativo
Nº052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Aceptar la renuncia formulada
por el doctor José Antonio Achoma Tito, como Fiscal
Provincial Provisional del Distrito Judicial de Arequipa, y
su designación en el Despacho de la Fiscalía Provincial
Mixta de Condesuyos, materia de la Resolución de la
Fiscalía de la Nación Nº2970-2014-MP-FN, de fecha 25
de julio del 2014, con efectividad al 15 de diciembre del
2014.

Artículo Segundo.- Hacer de conocimiento la
presente Resolución, a la Presidencia de la Junta de
Fiscales Superiores del Distrito Fiscal de Arequipa,
Gerencia General, Gerencia Central de Potencial Humano,
Ofi cina de Registro y Evaluación de Fiscales y al Fiscal
mencionado.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación (i)

1194287-6

RESOLUCIÓN DE LA FISCALÍA DE LA NACIÓN
N° 276-2015-MP-FN

Lima, 28 de enero de 2015

VISTO Y CONSIDERANDO:

Que, mediante oficio Nº72-2015-MP-PJFS-
LAMBAYEQUE, de fecha 19 de enero del 2015,
remitido por la doctora Giovana del Río Carreño,
Presidenta de la Junta de Fiscales Superiores del
Distrito Fiscal de Lambayeque, se elevó la renuncia
al cargo del doctor Víctor Jesús Del Carpio Suárez,
Fiscal Provincial Provisional del Distrito Judicial
de Lambayeque, designado en el Despacho de la
Segunda Fiscalía Provincial Penal Corporativa de San
Ignacio, por motivos personales, y de conformidad con
lo coordinado con la Presidencia, debiendo hacerse
efectivo a partir del 01 de enero del 2015;

Estando a lo expuesto y de conformidad con lo
establecido en el Artículo 64º del Decreto Legislativo
Nº052, Ley Orgánica del Ministerio Público;

SE RESUELVE:

Artículo Primero.- Aceptar la renuncia formulada por
el doctor Víctor Jesús Del Carpio Suárez, como Fiscal
Provincial Provisional del Distrito Judicial de Lambayeque
y su designación en el Despacho de la Segunda Fiscalía
Provincial Penal Corporativa de San Ignacio, materia de la
Resolución de la Fiscalía de la Nación Nº2576-2014-MP-

FN, de fecha 30 de junio del 2014, con efectividad al 01
de enero del 2015.

Artículo Segundo.- Hacer de conocimiento la
presente Resolución, a la Presidencia de la Junta de
Fiscales Superiores del Distrito Fiscal de Lambayeque,
Gerencia General, Gerencia Central de Potencial Humano,
Ofi cina de Registro y Evaluación de Fiscales y al Fiscal
mencionado.

Regístrese, comuníquese y publíquese.

PABLO SÁNCHEZ VELARDE
Fiscal de la Nación (i)

1194287-7

REGISTRO NACIONAL

DE IDENTIFICACION

Y ESTADO CIVIL

Autorizan delegación de funciones
registrales a Oficinas de Registros del
Estado Civil de las Municipalidades de
los Centros Poblados de Pizón y San
Miguel de Opayaco, departamentos de
Cajamarca y Áncash

RESOLUCIÓN JEFATURAL
N° 15-2015/JNAC/RENIEC

Lima, 28 de enero de 2015

VISTOS:

El Informe N° 000011-2015/GPRC/SGIRC/RENIEC
(09ENE2015) de la Sub Gerencia de Integración
de Registros Civiles de la Gerencia de Procesos de
Registros Civiles, el Memorando N° 000026-2015/GRC/
RENIEC (13ENE2015) de la Gerencia de Registros
Civiles, y el Informe N° 000002-2015/GPRC/RENIEC
(14ENE2015) de la Gerencia de Procesos de Registros
Civiles;

CONSIDERANDO:

Que, a través del Decreto Supremo N° 015-98-PCM,
se aprobó el Reglamento de las Inscripciones del Registro
Nacional de Identifi cación y Estado Civil, el cual precisa
que el Sistema Registral está conformado por el conjunto
de órganos y personas del Registro, que tienen a su cargo
la ejecución de los procedimientos administrativos de
inscripción y que las Ofi cinas Registrales se encuentran
encargadas del procesamiento registral y demás funciones

PUBLICACIŁN OBLIGATORIA DE
REGLAMENTOS ADMINISTRATIVOS

Se comunica a todas las Entidades del Sector Público que, conforme al Decreto Supremo
Nº 014-2012-JUS, publicado el 29 de agosto de 2012, los REGLAMENTOS ADMINISTRATIVOS
DEBEN PUBLICARSE en el DIARIO OFICIAL EL PERUANO para su VALIDEZ Y VIGENCIA, de
acuerdo a lo establecido en los artículos 51º y 109º de la Constitución Política del Perú.

LA DIRECCION

El Peruano
Jueves 29 de enero de 2015 545791

inherentes al Registro de Estado Civil, facultándose a la
Jefatura Nacional la creación y autorización de las que
fueren necesarias;

Que, para el ejercicio de sus funciones, el Registro
Nacional de Identifi cación y Estado Civil mantiene estrecha
y permanente coordinación con diversas entidades, como
las Municipalidades Provinciales y Distritales, Municipios
de Centro Poblado Menor (hoy Municipalidades de
Centro Poblado), Comunidades Campesinas y Nativas
reconocidas y cualquier otra dependencia, instancia o
entidad, pública o privada, cuando ello fuese necesario,
conforme lo establece el artículo 8º de la Ley Nº 26497-
Ley Orgánica del Registro Nacional de Identifi cación y
Estado Civil;

Que, la Ofi cina de Registros del Estado Civil que
funciona en la Municipalidad del Centro Poblado de
Pizón, Distrito de Miguel Iglesias, Provincia de Celendín,
Departamento de Cajamarca, a la cual hacen referencia
los informes de vistos, ha formalizado expediente para
la regularización de delegación de funciones registrales,
habiendo sido califi cado positivamente por la Sub Gerencia
de Integración de Registros Civiles, por la Gerencia de
Registros Civiles, órgano técnico en materia registral;
y por la Gerencia de Procesos de Registros Civiles,
órgano encargado de supervisar y controlar el proceso de
autorización de delegación de funciones de las Ofi cinas
de Registros del Estado Civil en Centros Poblados y
Comunidades Nativas;

Que, atendiendo a lo expuesto corresponde
aprobar la delegación referida, a fin de establecer la
vinculación funcional, cuya difusión debe garantizar el
acceso de la generalidad de usuarios a los diferentes
servicios registrales, dado el carácter público del
registro; y,

Estando a lo opinado por la Gerencia de Procesos
de Registros Civiles; en uso de las facultades conferidas
por Ley Nº 26497 -Ley Orgánica del Registro Nacional de
Identifi cación y Estado Civil, el Decreto Supremo N° 015-
98-PCM y el Reglamento de Organización y Funciones
de la Institución, aprobado mediante Resolución Jefatural
Nº 124-2013/JNAC/RENIEC (10ABR2013) y lo dispuesto
por el numeral 1) del artículo 10° del Decreto Supremo Nº
001-2009-JUS (15ENE2009);

SE RESUELVE:

Artículo 1°.- Autorizar, en vía de regularización, la
delegación de las funciones registrales establecidas en
los literales a, b, c, e, i, l, m, n, o y q del artículo 44° de
la Ley N° 26497; así como las acciones administrativas
que correspondan, para llevar adelante tal delegación,
a la Ofi cina de Registros del Estado Civil de la
Municipalidad del Centro Poblado de Pizón, Distrito de
Miguel Iglesias, Provincia de Celendín, Departamento
de Cajamarca.

Artículo 2°.- El Jefe de la Ofi cina de Registros del
Estado Civil de la Municipalidad señalada en el artículo
1°, queda encargado de las funciones registrales
cuya delegación se autoriza; así como de las acciones
administrativas que correspondan, para llevar adelante la
delegación funcional dispuesta, ceñida a la normatividad
sustantiva y registral vigente, bajo la supervisión y control
del RENIEC.

Artículo 3°.- El RENIEC, a través de la Sub
Gerencia Técnica de Registros Civiles de la Gerencia
de Registros Civiles, proporcionará los Libros de
Nacimiento, Matrimonio y Defunción, a la Oficina de
Registros del Estado Civil de la Municipalidad del
Centro Poblado de Pizón, Distrito de Miguel Iglesias,
Provincia de Celendín, Departamento de Cajamarca;
correspondiendo a la Jefatura Regional a cuya
jurisdicción pertenece, orientar e impartir instrucciones
a ésta, a fin de que el procedimiento registral se
realice conforme a las normas legales, reglamentarias
y administrativas, que regulan las inscripciones en los
Registros de Estado Civil.

Regístrese, publíquese y cúmplase.

JORGE LUIS YRIVARREN LAZO
Jefe Nacional

1194249-1

RESOLUCIÓN JEFATURAL
N° 16-2015/JNAC/RENIEC

Lima, 28 de enero de 2015

VISTOS:

El Informe N° 000019-2015/GPRC/SGIRC/RENIEC
(14ENE2015) de la Sub Gerencia de Integración de
Registros Civiles de la Gerencia de Procesos de Registros
Civiles, el Memorando N° 000051-2015/GRC/RENIEC
(16ENE2015) de la Gerencia de Registros Civiles, y el
Informe N° 000007-2015/GPRC/RENIEC (22ENE2015)
de la Gerencia de Procesos de Registros Civiles;

CONSIDERANDO:

Que, a través del Decreto Supremo N° 015-98-PCM,
se aprobó el Reglamento de las Inscripciones del Registro
Nacional de Identifi cación y Estado Civil, el cual precisa
que el Sistema Registral está conformado por el conjunto
de órganos y personas del Registro, que tienen a su cargo
la ejecución de los procedimientos administrativos de
inscripción y que las Ofi cinas Registrales se encuentran
encargadas del procesamiento registral y demás funciones
inherentes al Registro de Estado Civil, facultándose a la
Jefatura Nacional la creación y autorización de las que
fueren necesarias;

Que, para el ejercicio de sus funciones, el Registro
Nacional de Identifi cación y Estado Civil mantiene estrecha
y permanente coordinación con diversas entidades, como
las Municipalidades Provinciales y Distritales, Municipios
de Centro Poblado Menor (hoy Municipalidades de
Centro Poblado), Comunidades Campesinas y Nativas
reconocidas y cualquier otra dependencia, instancia o
entidad, pública o privada, cuando ello fuese necesario,
conforme lo establece el artículo 8º de la Ley Nº 26497-
Ley Orgánica del Registro Nacional de Identifi cación y
Estado Civil;

Que, la Oficina de Registros del Estado Civil que
funciona en la Municipalidad del Centro Poblado de
San Miguel de Opayaco, Distrito de San Marcos,
Provincia de Huari, Departamento de Ancash, a la cual
hacen referencia los informes de vistos, ha formalizado
expediente para la regularización de delegación
de funciones registrales, habiendo sido calificado
positivamente por la Sub Gerencia de Integración de
Registros Civiles, por la Gerencia de Registros Civiles,
órgano técnico en materia registral; y por la Gerencia
de Procesos de Registros Civiles, órgano encargado
de supervisar y controlar el proceso de autorización de
delegación de funciones de las Oficinas de Registros
del Estado Civil en Centros Poblados y Comunidades
Nativas;

Que, atendiendo a lo expuesto corresponde
aprobar la delegación referida, a fin de establecer la
vinculación funcional, cuya difusión debe garantizar el
acceso de la generalidad de usuarios a los diferentes
servicios registrales, dado el carácter público del
registro; y,

Estando a lo opinado por la Gerencia de Procesos
de Registros Civiles; en uso de las facultades conferidas
por Ley Nº 26497 -Ley Orgánica del Registro Nacional de
Identifi cación y Estado Civil, el Decreto Supremo N° 015-
98-PCM y el Reglamento de Organización y Funciones
de la Institución, aprobado mediante Resolución Jefatural
Nº 124-2013/JNAC/RENIEC (10ABR2013) y lo dispuesto
por el numeral 1) del artículo 10° del Decreto Supremo Nº
001-2009-JUS (15ENE2009);

SE RESUELVE:

Artículo 1°.- Autorizar, en vía de regularización, la
delegación de las funciones registrales establecidas en
los literales a, b, c, e, i, l, m, n, o y q del artículo 44° de la
Ley N° 26497; así como las acciones administrativas que
correspondan, para llevar adelante tal delegación, a la
Ofi cina de Registros del Estado Civil de la Municipalidad
del Centro Poblado de San Miguel de Opayaco, Distrito
de San Marcos, Provincia de Huari, Departamento de
Ancash.

Artículo 2°.- El Jefe de la Ofi cina de Registros del
Estado Civil de la Municipalidad señalada en el artículo
1°, queda encargado de las funciones registrales
cuya delegación se autoriza; así como de las acciones

El Peruano
Jueves 29 de enero de 2015545792

administrativas que correspondan, para llevar adelante la
delegación funcional dispuesta, ceñida a la normatividad
sustantiva y registral vigente, bajo la supervisión y control
del RENIEC.

Artículo 3°.- El RENIEC, a través de la Sub Gerencia
Técnica de Registros Civiles de la Gerencia de Registros
Civiles, proporcionará los Libros de Nacimiento, Matrimonio
y Defunción, a la Ofi cina de Registros del Estado Civil de
la Municipalidad del Centro Poblado de San Miguel de
Opayaco, Distrito de San Marcos, Provincia de Huari,
Departamento de Ancash; correspondiendo a la Jefatura
Regional a cuya jurisdicción pertenece, orientar e impartir
instrucciones a ésta, a fi n de que el procedimiento registral
se realice conforme a las normas legales, reglamentarias
y administrativas, que regulan las inscripciones en los
Registros de Estado Civil.

Regístrese, publíquese y cúmplase.

JORGE LUIS YRIVARREN LAZO
Jefe Nacional

1194249-2

SUPERINTENDENCIA

DE BANCA, SEGUROS Y

ADMINISTRADORAS PRIVADAS

DE FONDOS DE PENSIONES

Autorizan a la EDPYME Solidaridad
y Desarrollo Empresarial S.A.C., la
apertura de agencia ubicada en el
departamento de Huancavelica

RESOLUCIÓN SBS
Nº 461-2015

Lima, 20 de enero de 2015

EL INTENDENTE GENERAL DE MICROFINANZAS

VISTA:

La solicitud presentada por la EDPYME Solidaridad y
Desarrollo Empresarial S.A.C., para que se le autorice la
apertura de una agencia ubicada en el Jirón Grau Nº 169,
distrito de Pampas, provincia de Tayacaja, departamento
de Huancavelica;

CONSIDERANDO:

Que, la referida empresa ha cumplido con presentar la
documentación correspondiente para la apertura de dicha
agencia;

Estando a lo informado por el Departamento de
Supervisión Microfi nanciera “A”; y,

De conformidad con lo dispuesto por el artículo
30º de la Ley Nº 26702 - Ley General del Sistema
Financiero y del Sistema de Seguros y Orgánica de la
Superintendencia de Banca y Seguros y la Resolución
SBS Nº 6285-2013; y, en uso de las facultades
delegadas mediante Resolución SBS Nº 12883-2009
del 10 de setiembre de 2009;

RESUELVE:

Artículo Único.- Autorizar a la EDPYME Solidaridad y
Desarrollo Empresarial S.A.C., la apertura de una agencia
ubicada en el Jirón Grau Nº 169, distrito de Pampas,
provincia de Tayacaja, departamento de Huancavelica.

Regístrese, comuníquese y publíquese.

DEMETRIO CASTRO ZÁRATE
Intendente General de Microfi nanzas

1193475-1

GOBIERNOS REGIONALES

GOBIERNO REGIONAL

DE ANCASH

Aprueban Reglamento de Organización
y Funciones – ROF de la Dirección
Regional de Transportes y
Comunicaciones

ORDENANZA REGIONAL
Nº 008-2014-GRA/CR

Huaraz, 31 de diciembre del 2014

EL CONSEJO REGIONAL DEL GOBIERNO
REGIONAL DE ANCASH.

POR CUANTO:

Visto en Sesión Extraordinaria de Consejo Regional
de fecha 31 de diciembre del 2014, el Ofi cio N° 09-2014-
GRA/CPPAT y el Dictamen N° 08-2014-GRA/CPPAT, de
fecha 26 de diciembre del 2014;

CONSIDERANDO:

Que, los Gobiernos Regionales tienen Autonomía
Política, Económica y Administrativa en los asuntos de su
competencia, conforme al Artículo 191º de la Constitución
Política modifi cado por Ley Nº 27680 – Ley de Reforma
Constitucional, del Capítulo XIV del Título IV, sobre
Descentralización, concordante con el artículo 31º de la
Ley Nº 27783 – Ley de Bases de la Descentralización
y con el Artículo 2º de la Ley Nº 27867 – Ley Orgánica
de Gobiernos Regionales, modifi cada mediante Ley Nº
27902;

Que, los artículos 188º y 192º de la Ley Nº 27680
– Ley de Reforma Constitucional, Capítulo XIV del Título
IV, sobre Descentralización, establecen que el objetivo
fundamental de la Descentralización como forma de
organización democrática y de política permanente
del Estado, es el desarrollo integral del país; debiendo
los Gobiernos Regionales asumir competencias para
promover el desarrollo social, político y económico en el
ámbito regional;

Que, el Consejo Regional tiene la atribución de
normar asuntos de carácter general, la organización y
administración del Gobierno Regional reglamentando las
materias de su competencia conforme se establece en el
literal a) del artículo 15° de la Ley N° 27867, Ley Orgánica
de Gobiernos Regionales, modifi cada por la Ley Nº
27902, establece que es atribución del Consejo Regional
la de aprobar, modifi car o derogar normas que regulen
o reglamenten los asuntos y materias de competencia y
funciones del Gobierno Regional;

En el marco legal de la Ley de Reforma Constitucional
del Capítulo XIV del Título IV sobre Descentralización –
Ley N° 27680, Ley Marco de Modernización de la Gestión
del Estado – Ley Nº 27658, Ley Orgánica de Gobiernos
Regionales – Ley N° 27867 y sus modifi catorias, Ley de
Bases de la Descentralización – Ley N° 27783 y asociados
con el Proceso de Transferencia de Funciones del
Gobierno Nacional hacia el Gobierno Regional de Ancash
y los aspectos técnicos señalados en el Decreto Supremo
N° 043-2006–PCM, que aprueba los lineamientos para la
elaboración y aprobación del Reglamento de Organización
y Funciones ROF – de las Entidades de la Administración
Pública;

Que, el Consejo Regional tiene las atribuciones de
normar asuntos de carácter general, la organización y
administración del Gobierno Regional reglamentando las
materias de su competencia, conforme se establece en el
literal a) del artículo 15° de la Ley N° 27867, Ley Orgánica
de Gobiernos Regionales, modifi cada por la Ley Nº 27902,
que señala, que es atribución del Consejo Regional la
de aprobar, modifi car o derogar normas que regulen o
reglamenten los asuntos y materias de competencia y
funciones del Gobierno Regional;

El Peruano
Jueves 29 de enero de 2015 545793

Que, la Gerencia Regional de Planeamiento,
Presupuesto y Acondicionamiento Territorial Mediante
Ofi cio N° 157-2014-GOBIERNO REGIONAL DE ANCASH/
GGR/GRPPAT, de fecha 24 de diciembre del 2014, remite
la opinión favorable respecto a la propuesta de aprobación
del Reglamento de Organización y Funciones – ROF de la
Dirección Regional de Transportes y Comunicaciones;

Que, mediante Informe N° 041 -2014- REGION
ANCASH/GRPPAT/SGDII-IN, la Sub Gerencia de
Desarrollo Institucional e Informática, luego del proceso
de revisión efectuado al referido documento de gestión
y encontrándola conforme a los alcances el Decreto
Supremo N° 043-2006-PCM, otorga opinión favorable
para la aprobación del Reglamento de Organización y
Funciones – ROF de la Dirección Regional de Transportes
y Comunicaciones;

 En uso de las atribuciones establecidas en la Ley
N° 27867- Ley Orgánica de Gobiernos Regionales y sus
modifi catorias Ley N° 27902, 28961, 28968 y 29053;
y estando a lo acordado por Unanimidad en la Sesión
Extraordinaria llevada a cabo el día 31 de Diciembre de
2014;

ORDENA:

Artículo Primero.- APROBAR, Reglamento de
Organización y Funciones – ROF de la Dirección Regional
de Transportes y Comunicaciones, que consta de 05
Títulos, 89 Artículos, 04 Disposiciones Complementaria;
y, que en 61 Folios forma parte integrante de la Presente
Ordenanza, incluido 01 Organigramas Estructurales.

Artículo Segundo.- DEROGAR, a partir de la fecha la
Ordenanza Regional N° 018 – 2011-REGION ANCASH/
CR.

Artículo Tercero.- AUTORIZAR, a la Secretaria
General del Gobierno Regional de Ancash, realizar los
trámites administrativos para su publicación de la presente
Ordenanza, así como disponer su publicación en el Portal
Electrónico del Gobierno Regional de Ancash.

Artículo Cuarto.- VIGENCIA, la publicación del
contenido de la presente Ordenanza Regional entrará en
Vigencia a partir del día siguiente de su publicación en el
Diario Ofi cial “El Peruano”.

Artículo Tercero.- DISPONER, la publicación del
contenido de la presente Ordenanza Regional, en el
Diario Ofi cial “El Peruano”, en el diario encargado de las
publicaciones judiciales de la capital de la Región y en el
portal Institucional del Gobierno Regional de Ancash.

Comuníquese al Señor Presidente del Gobierno
Regional de Ancash para su promulgación;

JORGE ALBERTO VILLANUEVA ALDAVE
Consejero Delegado
Consejo Regional

POR TANTO

Mando se registre, publique y cumpla.

Dada en la Ciudad de Huaraz, en la Sede del Consejo
Regional del Gobierno Regional de Ancash, 31 días del
mes de diciembre del año dos mil catorce.

ENRIQUE M. VARGAS BARRENECHEA
Presidente Regional (E)

1193880-1

Aprueban la modificación del Cuadro
para Asignación de Personal – CAP de
la Dirección Regional de Transportes y
Comunicaciones del Gobierno Regional
de Ancash

ORDENANZA REGIONAL
Nº 009-2014-GRA/CR

Huaraz, 31 de diciembre del 2014

EL CONSEJO REGIONAL DEL GOBIERNO
REGIONAL DE ANCASH.

POR CUANTO:

Visto en Sesión Extraordinaria de Consejo Regional
de fecha 31 de diciembre del 2014, el Ofi cio N° 10-2014-
GRA/CPPAT y el Dictamen N° 09-2014-GRA/CPPAT, de
fecha 26 de diciembre del 2014;

CONSIDERANDO:

Que, los Gobiernos Regionales tienen Autonomía
Política, Económica y Administrativa en los asuntos de su
competencia, conforme al Artículo 191º de la Constitución
Política modifi cado por Ley Nº 27680 – Ley de Reforma
Constitucional, del Capítulo XIV del Título IV, sobre
Descentralización, concordante con el artículo 31º de la
Ley Nº 27783 – Ley de Bases de la Descentralización
y con el Artículo 2º de la Ley Nº 27867 – Ley Orgánica
de Gobiernos Regionales, modifi cada mediante Ley Nº
27902;

Que, los artículos 188º y 192º de la Ley Nº 27680
– Ley de Reforma Constitucional, Capítulo XIV del Título
IV, sobre Descentralización, establecen que el objetivo
fundamental de la Descentralización como forma de
organización democrática y de política permanente
del Estado, es el desarrollo integral del país; debiendo
los Gobiernos Regionales asumir competencias para
promover el desarrollo social, político y económico en el
ámbito regional;

Que, el Consejo Regional tiene la atribución de
normar asuntos de carácter general, la organización y
administración del Gobierno Regional reglamentando las
materias de su competencia conforme se establece en el
literal a) del artículo 15° de la Ley N° 27867, Ley Orgánica
de Gobiernos Regionales, modifi cada por la Ley Nº
27902, establece que es atribución del Consejo Regional
la de aprobar, modifi car o derogar normas que regulen
o reglamenten los asuntos y materias de competencia y
funciones del Gobierno Regional;

Que, mediante Ordenanza Regional N° 18 – 2011-
REGION ANCASH/CR, el Consejo Regional de Ancash,
aprobó el Reglamento de Organización y Funciones de
la Dirección Regional de Transportes y Comunicaciones
de Ancash;

Que, mediante Ordenanza Regional N° 22 – 2011-
REGION ANCASH/CR, se aprueba el Cuadro para
Asignación de Personal - CAP de la Dirección Regional
de Transportes y Comunicaciones del Gobierno Regional
de Ancash;

Que, mediante Ofi cio N° 0383 -2014- REGION
ANCASH/DRTC, la Dirección Regional de Transportes y
Comunicaciones del Gobierno General de Ancash, remite
a la Gerencia Regional de Planeamiento, Presupuesto y
Acondicionamiento Territorial del Gobierno Regional de
Ancash la propuesta de modifi cación de su cuadro para
Asignación de Personal - CAP;

Que, mediante Decreto Supremo N° 043-2004-
PCM, se aprueban los lineamientos para la Elaboración
y Aprobación del Cuadro para Asignación de Personal
– CAP de las Entidades de la Administración Pública,
estableciendo los criterios básicos para la elaboración de
este documento;

Que, mediante Informe N° 041 -2014- REGION
ANCASH/GRPPAT/SGDII-IN.042, de fecha 26 de
Diciembre del presente año, la Sub Gerencia de
Desarrollo Institucional e Informática, luego del proceso
de revisión efectuado al referido documento de gestión
y encontrándola conforme a los alcances el Decreto
Supremo N° 043-2004-PCM, otorga opinión favorable
para la aprobación del Cuadro para Asignación de
Personal – CAP de la Dirección Regional de Transportes
y Comunicaciones del Gobierno Regional de Ancash;

En uso de las facultades conferidas por la Constitución
Política del Estado Peruano, Ley Orgánica de Gobiernos
Regionales y demás normas pertinentes y estando
a lo acordado por el Consejo Regional en su Sesión
Extraordinaria llevada a cabo el día 31 de Diciembre de
2014;

ORDENA:

Artículo Primero.- APROBAR, la modifi cación
del Cuadro para Asignación de Personal – CAP de la
Dirección Regional de Transportes y Comunicaciones del
Gobierno Regional de Ancash, el mismo que forma parte
de la presente Ordenanza como anexo.

El Peruano
Jueves 29 de enero de 2015545794

Artículo Segundo.- AUTORIZAR, a la Secretaria
General del Gobierno Regional de Ancash, realizar los
trámites administrativos para la publicación de la presente
Ordenanza, así como disponer su publicación en el Portal
Electrónico del Gobierno Regional de Ancash.

Artículo Tercero.- VIGENCIA, la publicación del
contenido de la presente Ordenanza Regional entrará en
Vigencia a partir del día siguiente de su publicación en el
Diario Ofi cial “El Peruano”.

Artículo Cuarto.- DISPONER, la publicación del
contenido de la presente Ordenanza Regional, en el
Diario Ofi cial “El Peruano”, en el diario encargado de las
publicaciones judiciales de la capital de la Región y en el
portal Institucional del Gobierno Regional de Ancash.

Comuníquese al Señor Presidente del Gobierno
Regional de Ancash para su promulgación;

JORGE VILLANUEVA ALDAVE
Consejero Delegado
Consejo Regional

POR TANTO

Mando se registre, publique y cumpla.

Dada en la Ciudad de Huaraz, en la Sede del Consejo
Regional del Gobierno Regional de Ancash, 31 días del
mes de diciembre del año dos mil catorce.

ENRIQUE M. VARGAS BARRENECHEA
Presidente Regional (e)

1193880-2

GOBIERNOS LOCALES

MUNICIPALIDAD

METROPOLITANA DE LIMA

Establecen montos de remuneración
del Alcalde y de dietas de Regidores
de la Municipalidad Metropolitana de
Lima

ACUERDO DE CONCEJO
N° 010

Lima, 22 de enero de 2015

Vistos en Sesión Ordinaria de Concejo, de fecha 22 de
enero de 2015, el Dictamen N° 001-2015-MML.CMAEO,
de la Comisión Metropolitana de Asuntos Económicos
y Organización; el Proveído N° 323-15-MML-GMM, de
la Gerencia Municipal Metropolitana; el Informe N° 09-
2015-MML-GAJ, de la Gerencia de Asuntos Jurídicos;
y, el Informe N° 2015-01-001-MML/GF, de la Gerencia
de Finanzas, que ponen a consideración del concejo, el
monto de la remuneración del señor Alcalde Metropolitano
y las dietas de los señores Regidores.

CONSIDERANDO:

Que, la Ley Orgánica de Municipalidades, Ley
N° 27972, contempla en sus artículos 12° y 21°, las
disposiciones que son de aplicación para establecer el
monto al que ascenderá la remuneración de los Alcaldes,
provinciales o distritales y las dietas de los Regidores
municipales.

Que, conforme al artículo 21° de la Ley Orgánica de
Municipalidades, Ley N° 27972, se advierte que el Alcalde,
percibe una remuneración mensual que fi ja el concejo
municipal, dentro del primer trimestre del año de gestión;
y, se determina de acuerdo a la capacidad económica de
la institución, previa constatación presupuestal.

Que, las disposiciones de la Ley Orgánica de
Municipalidades, Ley N° 27972, deben ser aplicadas

en concordancia con aquellas contenidas en la Ley que
regula los ingresos de los Altos Funcionarios y Autoridades
del Estado, Ley N° 28212, modifi cada por el Decreto
de Urgencia N° 038-2006, que determina a la Unidad
de Ingreso del Sector Público - URSP, como elemento
de referencia para las remuneraciones de los altos
funcionarios y autoridades del Estado. Esta ley precisa
que el Alcalde de la Municipalidad Metropolitana de Lima,
recibe una remuneración mensual, por todo concepto,
equivalente a cinco y media URSP, en referencia a la
Unidad de Ingreso del Sector Público que, para el año
2015, fue aprobada por Decreto Supremo N° 055-2014-
PCM, por el monto de S/. 2,600.00 (Dos Mil Seiscientos
con 00/100 Nuevos Soles).

Que, como se aprecia, la Ley Orgánica de
Municipalidades, Ley N° 27972, en su artículo 21°,
prevé que la remuneración del Alcalde, se determina
en función a la capacidad económica del gobierno
local; sin embargo, cierto es también que la Ley N°
28212, en su artículo 4° inciso d), ha determinado
una equivalencia única respecto a la remuneración
del Alcalde de la Municipalidad Metropolitana de
Lima - cinco y media URSP - que deberá ser la que
corresponda a su remuneración.

Que, respecto a los Regidores municipales, el artículo
12° de la Ley Orgánica de Municipalidades, Ley N° 27972,
establece que las dietas que éstos perciben, se fi jan de
acuerdo a la capacidad económica de la institución,
previas constataciones presupuestales; se pagan por
asistencia efectiva a las sesiones del concejo; se otorgan
con un máximo de cuatro (4) al mes; y, se aprueban
dentro del primer trimestre del año de gestión. El Acuerdo
de Concejo correspondiente se publica, en el caso de la
Municipalidad Metropolitana de Lima, en el Diario Ofi cial
El Peruano.

Que, la Ley N° 28212, en su artículo 5°, especifi ca
que los Regidores municipales, reciben únicamente
dietas, según el monto que fi jen los concejos municipales,
las cuales en ningún caso pueden superar, en total, el
treinta por ciento (30%) de la remuneración mensual del
Alcalde.

Que, según indica la Gerencia de Asuntos Jurídicos, en
su Informe N° 09-2015-MML-GAJ, de fecha 13 de enero
de 2015, mediante Decreto Supremo N° 023-2014-EF, se
aprobaron los montos por concepto de compensaciones
económicas a funcionarios públicos de la Ley N° 30057,
Ley del Servicio Civil; sin embargo, dicho dispositivo
sólo está referido al monto de las remuneraciones de los
funcionarios públicos de libre designación o remoción, por
lo que no aplica a los funcionarios de elección popular,
directa y universal, como es el caso del señor Alcalde y
los Regidores municipales.

Que, en el mismo informe de la Gerencia de Asuntos
Jurídicos, se indica que resulta de imperiosa necesidad
contar con la opinión de la Gerencia de Finanzas, respecto
a la existencia de recursos para determinar los montos
que podrían corresponder a la remuneración del señor
Alcalde y las dietas de los señores regidores.

Que, la Gerencia de Finanzas con Informe N° 2015-
01-001-MML/GF, del 15 de diciembre de 2015, señala
que, mediante Acuerdo de Concejo N° 2456, del 16
de diciembre de 2014, se aprobó el Plan Operativo
Institucional y Presupuesto 2015, de la Municipalidad
Metropolitana de Lima, donde se encuentra presupuestada
la remuneración del Alcalde hasta por un monto anual de
S/. 171,600 (Ciento Setenta y Un Mil con 00/100 Nuevos
Soles); y, las dietas de los Regidores por un monto anual
de S/. 2,007,720 (Dos Millones Siete Mil Setecientos
Veinte con 00/100 Nuevos Soles). Mediante dicho informe,
la Gerencia de Finanzas, emite la conformidad sobre los
montos totales que pueden alcanzar las remuneraciones
y dietas previstas para el Alcalde y los Regidores de la
Municipalidad Metropolitana de Lima, los cuales son
iguales a los que fueron fi jados mediante Acuerdo de
Concejo N° 009, de fecha 21 de enero de 2011.

De conformidad con lo opinado por la Comisión
Metropolitana de Asuntos Económicos y Organización, en
su Dictamen N° 001-2015-MML-CMAEO, aprobado por
unanimidad;

ACORDÓ:

Artículo Primero.- Mantener la remuneración
del señor Alcalde Metropolitano de Lima, fi jada en
S/.14,300.00 (Catorce Mil Trescientos con 00/100 Nuevos

El Peruano
Jueves 29 de enero de 2015 545795

Soles) mensuales, con estricta observancia del monto
anual presupuestado.

Artículo Segundo.- Mantener el monto de cada
dieta que le corresponde percibir a los Regidores de la
Municipalidad Metropolitana de Lima, por la asistencia
efectiva a las Sesiones de Concejo, fi jado en S/. 1,072.50
(Un mil Setenta y Dos con 50/100 Nuevos Soles). Las
dietas se otorgarán con un máximo de cuatro (4) sesiones
abonables por mes, cuyo total equivale al treinta por
ciento (30%) de la remuneración mensual del Alcalde
de la Municipalidad Metropolitana de Lima, y asciende a
S/. 4,290.00 (Cuatro mil Doscientos Noventa con 00/100
Nuevos Soles), con estricta observancia del monto anual
presupuestado.

Artículo Tercero.- Encargar a la Gerencia Municipal
Metropolitana, a la Gerencia Administrativa, la Gerencia de
Finanzas y a la Gerencia de Planifi cación, el cumplimiento
del presente acuerdo.

Artículo Cuarto.- Encargar a la Secretaría General
del Concejo, la publicación del presente acuerdo, en el
Diario Ofi cial El Peruano.

Regístrese, comuníquese y cúmplase.

LUIS CASTAÑEDA LOSSIO
Alcalde de Lima

1193646-1

MUNICIPALIDAD DE ANCON

Establecen derechos de emisión
mecanizada de actualización de
valores, determinación de impuesto y
de recibos de pago correspondientes al
ejercicio 2015

ORDENANZA Nº 303- 2015-MDA

Ancón, 19 de enero del 2015

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE ANCON

POR CUANTO:

EL CONCEJO MUNICIPAL DE ANCON.

CONSIDERANDO:

Que, la Constitución Política del Perú reconoce la
autonomía política, económica y administrativa de los
Gobiernos Locales otorgándoles potestad tributaria para
crear, modifi car y suprimir contribuciones, tasas, arbitrios
y derechos Municipales, o exonerar de estos dentro de
su jurisdicción con los límites que señala la Ley; por ello
el Concejo Municipal cumple una función normativa a
través de Ordenanzas, las cuales tienen rango de ley, de
conformidad con lo dispuesto en el artículo 74°, 191° inciso
4 del 195° e inciso 4 del artículo 200°, de la Constitución
Política del Perú;

Que, la cuarta Disposición Final del Decreto
Supremo N° 156-2004-EF, que aprobó el Texto Único
Ordenado de la Ley de Tributación Municipal, faculta a
las Municipalidades a cobrar por el servicio de emisión
mecanizada de actualización de valores, determinación
de impuestos y de recibos de pago correspondientes,
incluida su distribución a domicilio, un importe no mayor
al 0.4% de la Unidad Impositiva Tributaria vigente al 1° de
enero de cada ejercicio;

Que, es necesario establecer los montos que deben
abonar los contribuyentes por el derecho de emisión
mecanizada de actualización de valores, determinación
del Impuesto Predial y Tasa de Arbitrios Municipales
de Limpieza Pública, Parques y Jardines y Serenazgo
correspondientes al ejercicio 2015;

Que mediante Informe N° 001-2015-MDA/GR,
de fecha 8 de enero del 2015, el Gerente de Rentas,
recomienda aprobar los derechos de emisión mecanizada
de actualización de valores, determinación del impuesto
incluyendo la distribución de la declaración Jurada y

determinación del Impuesto Predial del ejercicio 2015, así
como por concepto de derechos de emisión mecanizada
de actualización de valores, determinación del tributo,
incluyendo la distribución de la determinación de los
Arbitrios de Limpieza Pública, Parques y Jardines y
Serenazgo correspondientes al ejercicio fi scal 2015,
solicitando elevar los actuados al Pleno del Concejo
Municipal para su conocimiento, debate y aprobación
correspondiente;

Estando a lo expuesto, y de conformidad con lo
dispuesto con los numerales 8) y 9) del artículo 9º de
la Ley Nº 27972, Ley Orgánica de las Municipalidades,
con dispensa del trámite de Aprobación del Acta y POR
UNANIMIDAD, el Concejo Municipal Distrital de Ancón
aprobó la siguiente:

ORDENANZA QUE ESTABLECE LOS DERECHOS
DE EMISIÓN MECANIZADA DE ACTUALIZACIÓN

DE VALORES, DETERMINACIÓN DE IMPUESTO Y
DE RECIBOS DE PAGO CORRESPONDIENTES AL

EJERCICIO 2015

Artículo Segundo.- ESTABLEZCASE; en S/.
6.00 Nuevos Soles el monto que deberán abonar los
contribuyentes por concepto de derecho de emisión
mecanizada de actualización de valores, determinación
del impuesto, incluyendo la distribución de la declaración
jurada y determinación del Impuesto Predial y Arbitrios
Municipales de Limpieza Pública, Parques y Jardines
y Serenazgo para el ejercicio 2015. Asimismo por cada
predio adicional se abonará el importe de S/. 2.00 nuevos
soles por el derecho por este concepto. El monto del
derecho de emisión se cancelará al vencimiento de la
primera cuota del Impuesto Predial del ejercicio 2015.

DISPOSICIONES FINALES Y COMPLEMENTARIAS

Artículo Primero.- Facultar al señor Alcalde para
que mediante Decreto de Alcaldía dicte las disposiciones
reglamentarias que resulten necesarias para su mejor
aplicación.

Artículo Segundo.- Encargar el cumplimiento y
efectiva difusión de la presente Ordenanza a la Gerencia
de Rentas, Unidad de Imagen Institucional, Gerencia
de Administración y Finanzas, Unidad de Tecnología
de Información y Comunicaciones, de acuerdo a sus
competencias y atribuciones.

Regístrese, comuníquese, publíquese y cúmplase.

FELIPE ARAKAKI SHAPIAMA
Alcalde

1193456-1

Aprueban Incentivos Tributarios
y Administrativos por el pago al
contado o suscripción de convenio de
fraccionamiento de deudas tributarias
que mantengan los contribuyentes
hasta el ejercicio 2014

ORDENANZA N° 304-2015-MDA

Ancón, 19 de enero del 2015

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE ANCON

POR CUANTO:

EL CONCEJO MUNICIPAL DE ANCON

CONSIDERANDO:

Que, la Constitución Política del Perú reconoce la
autonomía política, económica y administrativa de los
Gobiernos Locales otorgándoles potestad tributaria para
crear, modifi car y suprimir contribuciones, tasas, arbitrios
y derechos Municipales, o exonerar de estos dentro de
su jurisdicción con los limites que señala la Ley; por ello
el Concejo Municipal cumple una función normativa a

El Peruano
Jueves 29 de enero de 2015545796

través de Ordenanzas, las cuales tienen rango de ley, de
conformidad con lo dispuesto en el artículo 74°, 191° inciso
4 del 195° e inciso 4 del artículo 200°, de la Constitución
Política del Perú;

Que, el tributo constituye la denominación genérica,
el mismo que comprende a los Impuestos, las
Contribuciones, las Tasas y dentro de estas últimas
tenemos a los Arbitrios, los Derechos y las Licencias;
en virtud de la autonomía y facultad delegada en los
Gobiernos Locales mediante Ordenanzas se establece
el régimen tributario municipal y se conceden benefi cios
tributarios, fi jándose la Tasa de Interés Moratorio – TIM
tomando como base la fi jada por la SUNAT, sin que
exceda de ella; por ello los intereses moratorios se
aplican diariamente desde el día siguiente a la fecha de
vencimiento del tributo hasta la fecha de pago inclusive,
multiplicando el monto del tributo impago por la TIM
diaria vigente. La TIM diaria vigente resulta de dividir
la TIM vigente entre treinta (30). Para ello debemos de
señalar que la obligación tributaria es el vínculo entre
el acreedor – Municipalidad de Ancón – y el deudor
tributario – los contribuyentes –, teniendo como objeto
el cumplir la prestación tributaria, caso contrario es
exigida coactivamente. Dentro de dicha facultad tiene
la capacidad de aprobar la Tasa de Interés Moratorio
TIM aplicable para aquellos tributos que administran,
tomando como base la TIM fi jada por la Superintendencia
de Administración Tributaria – SUNAT. Dicha obligación
nace cuando se realiza el hecho previsto en la ley como
generador de la obligación de hacer (declarar) o dar
(pagar);

Que, la condonación es uno de los medios mediante
los cuales se extingue la obligación tributaria, la deuda
tributaria está constituida por el tributo, las multas y
los intereses moratorios por el pago extemporáneo del
tributo, el aplicable a las multas y el que se aplica a
los aplazamientos o fraccionamientos de pago. Cuyo
pago corresponde a los deudores tributarios o a sus
representantes. Los pagos se imputan en orden de
prelación en primer lugar al interés moratorio, luego al
tributo y luego a la multa, siendo facultad de deudor el
indicar el tributo, la multa y el periodo por el cual realiza
el pago, por ello facultad excepcional de los Gobiernos
Locales el condonar con carácter general el interés
moratorio, respecto de los tributos que administramos
y en el caso de las tasas alcanza la misma también al
tributo; de conformidad con lo dispuesto en la Norma
II y IV del Título Preliminar, en concordancia con lo
dispuesto en los artículos 1°, 2°, inciso 3) del 27°, 28°
31°, 33° y 41°, del Decreto Supremo N° 133-2013-EF
Texto Único Ordenado del Código Tributario;

Que, habiéndose verifi cado los saldos por cobrar
de los tributos municipales, se ha determinando que se
tiene por cobrar por Impuesto Predial la suma de S/.
20’307,800.32 nuevos soles, por Arbitrios Municipales el
monto insoluto de S/. 23’444,727.20 nuevos soles, deudas
que se encuentran comprendidas entre los periodos 2006
al 2014.

Que, es política de la Municipalidad de Ancón
el otorgar amplias facilidades a los contribuyentes
para que cumplan con la cancelación al contado de
sus deudas pendientes por concepto de Tributos
Municipales y Sanciones Administrativas, e incentivar a
los contribuyentes a que cumplan con sus obligaciones
tributarias;

Estando a lo expuesto, de conformidad con lo
señalado en los numerales 8) y 9) del artículo 9º de
la Ley Nº 27972, Ley Orgánica de las Municipalidades,
con dispensa del trámite de Aprobación del Acta y
POR UNANIMIDAD, el Concejo Municipal Distrital de
Ancón aprobó la siguiente:

ORDENANZA QUE ESTABLECE INCENTIVOS
TRIBUTARIOS POR PAGO AL CONTADO DE

DEUDAS VENCIDAS HASTA EL EJERCICIO 2014,
MULTAS TRIBUTARIAS Y DESCUENTO PARCIAL

SOBRE EL MONTO INSOLUTO DE LOS ARBITRIOS
MUNICIPALES

Artículo Primero.- APROBAR a partir del 5 de
Enero y hasta el 31 de Julio los Incentivos Tributarios y
Administrativos por el pago al contado o suscripción de
convenio de fraccionamiento de deudas tributarias que
mantengan los contribuyentes hasta el ejercicio 2014, de
acuerdo a la prelación de la deuda tributaria que mantenga

con la Municipalidad de Ancón. Dicho incentivo recae
sobre los intereses moratorios y su capitalización, gastos
y costas coactivas que hasta el día de su cancelación se
hayan determinado.

Artículo Segundo.- OTORGAR el incentivo tributario
de descuento del 100% de los intereses moratorios
y su capitalización, así como de las costas y gastos
administrativos de las deudas en cobranza ordinaria y
coactiva que encuentren vencidas.

Artículo Tercero.- APROBAR el porcentaje
de descuento sobre el monto insoluto de Arbitrios
Municipales cuando el contribuyente cancele al contado
esta obligación tributaria vencida y que se encuentra
pendiente de pago.

GRADUALIDAD DE DESCUENTOS

Período de Deuda Tributaria Descuento sobre el monto insoluto de
los arbitrios municipales

Deudas Hasta 2010 60%
2011 50%
2012 40%
2013 30%
2014 20%

Artículo Cuarto - OTORGAR el descuento parcial
por el pago al contado de las Multas Tributarias y
Administrativas que se encuentren en gestión de cobranza
en la instancia administrativa como en cobranza coactiva,
cuando el contribuyente cancele al contado la deuda
tributaria que mantenga pendiente de pago de acuerdo a
la siguiente determinación de la sanción:

POR EL PAGO AL CONTADO
MULTAS TRIBUTARIAS DESCUENTO %

Hasta el año 2012 100%
2013 90%
 2014 80%

Artículo Quinto.- ENTIÉNDASE que los benefi cios
conferidos en la presente Ordenanza corresponden
a la condonación de los intereses, su capitalización,
insoluto de los arbitrios municipales, multas tributarias
y administrativas y costas y gastos procesales, ya sea
que las deudas se encuentren en cobranza ordinaria o
coactiva.

Artículo Sexto.- El acogimiento a la presente
Ordenanza tendrá vigencia desde el 5 de Enero hasta el
31 de Julio del 2015.

DISPOSICIONES
COMPLEMENTARIAS Y FINALES

Primera.- Durante la vigencia de la presente
Ordenanza, los contribuyentes pensionistas que gozan
del benefi cio de deducción de 50 UIT´s de la Base
Imponible del Impuesto Predial, tendrán como benefi cio
el descuento del 50% de la tasa por concepto de Arbitrios
Municipales por deudas vencidas de los años 2013 y 2014.
Respecto de los años anteriores al 2013, los descuentos
se sujetarán a lo establecido en el Artículo Tercero de la
presente Ordenanza.

Segunda.- Encargar el cumplimiento y efectiva
difusión de la presente Ordenanza a la Gerencia de
Rentas, Unidad de Imagen Institucional, Gerencia
de Administración y Finanzas, Unidad de Tecnología
de Información y Comunicaciones, de acuerdo a sus
competencias y atribuciones.

Tercera.- Facultar al señor Alcalde para que mediante
Decreto de Alcaldía prorrogue la vigencia de la presente
Ordenanza y/o dicte las disposiciones reglamentarias que
resulten necesarias para su mejor aplicación.

Regístrese, comuníquese, publíquese y cúmplase.

FELIPE ARAKAKI SHAPIAMA
Alcalde

1193454-1

El Peruano
Jueves 29 de enero de 2015 545797

Prorrogan para el ejercicio 2015,
los costos y tasas por el Servicio de
Estacionamiento Vehícular aprobados
con la Ordenanza Municipal N° 278-
2013-MDA

ORDENANZA Nº 305-2015-MDA

Ancón, 19 de enero del 2015

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE ANCON

POR CUANTO:

EL CONCEJO MUNICIPAL DE ANCON

CONSIDERANDO:

Que, la Constitución Política del Perú reconoce la
autonomía política, económica y administrativa de los
Gobiernos Locales otorgándoles potestad tributaria para
crear, modifi car y suprimir contribuciones, tasas, arbitrios
y derechos Municipales, o exonerar de estos dentro de
su jurisdicción con los limites que señala la Ley; por ello
el Concejo Municipal cumple una función normativa a
través de Ordenanzas, las cuales tienen rango de ley, de
conformidad con lo dispuesto en el artículo 74°, 191° inciso
4 del 195° e inciso 4 del artículo 200°, de la Constitución
Política del Perú;

Que, el Artículo 194° de la Constitución Política del
Estado modificado por la Ley de Reforma N° 28607,
en concordancia con el Artículo II del Título Preliminar
de la Ley N° 27972, establece que los gobiernos
locales gozan de autonomía política, económica y
administrativa en los asuntos de su competencia.
La autonomía que la Constitución Política del Perú
establece para las municipalidades radica en la
facultad de ejercer actos de gobierno, administrativos
y de administración, con sujeción al ordenamiento
jurídico;

Que, el TUO del Código Tributaria aprobado mediante
Decreto Legislativo N° 133-2013-EF, establece en norma
II del Título Preliminar que los arbitrios son tasas que se
pagan por la prestación o mantenimiento de un servicio
público;

Que, el Artículo 69° del Decreto Supremo N° 156-
2004-EF, sustituido por el Artículo 24° del Decreto
Legislativo N° 952, dispone que la determinación de las
tasas deberá sujetarse a los criterios de racionalidad
que permitan determinar el cobro exigido por el servicio
prestado, basado en el costo que demanda el servicio
y su mantenimiento, así como el benefi cio individual
prestado de manera real y/o potencial utilizándose de
manera vinculada y dependiendo del servicio público
involucrado;

Que, el Artículo 40° de la Ley Orgánica de
Municipalidades – Ley N° 27972, establece que “las
Ordenanzas de las municipalidades provinciales y
distritales, en materia de su competencia, son las normas
de carácter general de mayor jerarquía en la estructura
normativa municipal, por medio de las cuales se aprueba
la organización interna, la regulación, la administración
y supervisión de los servicios públicos y las materias en
las que la municipalidad tienen competencia normativa.
Mediante Ordenanzas se crean modifi can, suprimen
o exoneran, los arbitrios, tasas, licencias, derechos y
contribuciones, dentro de los límites establecidos por
ley. Las ordenanzas en materia tributaria expedidas por
las municipalidades distritales deben ser ratifi cas por las
municipalidades provinciales de su circunscripción para
su vigencia (..)”;

Que, con fecha 20 de diciembre del 2013, la
Municipalidad Provincial de Lima aprobó mediante
Acuerdo de Concejo N° 2766 ratifi car la Ordenanza
Municipal N° 278-2013-MDA que aprueba la tasa por
Estacionamiento Vehicular Temporal en las playas,
para el ejercicio 2014, en el Distrito de Ancón, normas
que fueron publicadas en el diario ofi cial El Peruano el
29 de Diciembre del 2013;

Que, con Ofi cio N° 264-090-00000140 de fecha 14
de noviembre del 2014, el Servicio de Administración
Tributaria SAT de Lima, hace la devolución del expediente

de Ratifi cación de la Ordenanza de Estacionamiento
Vehicular en Playas para el Distrito de Ancón;

Que, siendo de carácter urgente el poder contar con
una norma municipal que le permita a la administración
municipal proceder realizar el cobro por el servicio de
Estacionamiento Vehicular en Playa para el ejercicio
2015, y no habiendo incremento alguno en la tasa
determinada mediante Ordenanza Municipal N° 278-
2013-MDA ratifi cada con Acuerdo de Concejo N° 2766-
MML, es recomendable realizar la prórroga de la tasa por
el servicio de Estacionamiento Vehicular temporada 2014
para el ejercicio 2015;

Estando a lo dictaminado, de conformidad con lo
dispuesto con los numerales 8) y 9) del artículo 9º de
la Ley Nº 27972, Ley Orgánica de las Municipalidades,
con dispensa del trámite de Aprobación del Acta y POR
UNANIMIDAD, el Concejo Municipal Distrital de Ancón
aprobó la siguiente:

ORDENANZA QUE PRORROGA PARA EL EJERCICIO
2015, LOS COSTOS Y TASAS POR EL SERVICIO DE
ESTACIONAMIENTO VEHÍCULAR APROBADOS CON

ORDENANZA MUNICIPAL N° 278-2013-MDA

Artículo Primero.- PRORROGUESE para
el ejercicio 2015, en el marco legal, criterios de
distribución y tasas al Servicio de Estacionamiento
Vehicular establecidos mediante Ordenanza Municipal
N° 278-2013-MDA, ratificada por la Municipalidad
Provincial de Lima mediante Acuerdo de Concejo N°
2766-MML, en todo lo que no se oponga a lo regulado
en la presente Ordenanza.

Artículo Segundo.- El horario del servicio de
Estacionamiento Vehicular se realizara de Lunes a
Domingos en horario corrido de 09:00 hasta las 17:00
horas de manera ordinaria, durante el periodo y las
zonas de estacionamiento establecidas en el artículo 1°
de la Ordenanza 278-2013-MDA. Así mismo de manera
extraordinaria se brindara el Servicio los días viernes y
sábados durante el periodo establecido en la zona de
estacionamiento denominada calle 2 de mayo desde las
17:00 horas hasta las 23:00 horas.

Artículo Tercero.- El monto de la tasa a pagar por
estacionamiento vehicular es de S/. 0.50 (cincuenta
céntimos de sol) por cada treinta (30) minutos o fracción
que permanezca estacionado el vehículo en la zona de
estacionamiento municipal. Monto que se encuentra
aprobado con Ordenanza Municipal N° 278-2013-MDA y
ratifi cado con Acuerdo de Concejo N° 2766-MML.

DISPOSICIONES COMPLEMENTARIAS Y FINALES

Primera.- Facultar al señor Alcalde para que mediante
Decreto de Alcaldía prorrogue la vigencia de la presente
Ordenanza y/o dicte las disposiciones reglamentarias que
resulten necesarias para su mejor aplicación.

Segunda.- Encargar el cumplimiento y efectiva difusión
de la presente Ordenanza a la Gerencia de Rentas les,
Gerencia de Comunicaciones, Gerencia de Administración
y Finanzas, Gerencia de Tecnología de la Información, de
acuerdo a sus competencias y atribuciones.

Regístrese, comuníquese, publíquese y cúmplase.

FELIPE ARAKAKI SHAPIAMA
Alcalde

1193452-1

MUNICIPALIDAD DE

EL AGUSTINO

Ratifican monto de remuneración
mensual del Alcalde y fijan montos de
dietas de Regidores

ACUERDO DE CONCEJO
Nº 003-2015/MDEA

El Agustino, 28 de enero del 2015

El Peruano
Jueves 29 de enero de 2015545798

VISTO:

En Sesión Extraordinaria de la fecha, el Informe Nº
005-2015-JCP-MDEA del Jefe de Unidad de Costos y
Presupuesto e Informe Nº 024-2015-SGRHSI-GAFP/
MDEA, del Sub Gerente de Recursos Humanos y
Seguridad Interna e Informe Nº 014-2015-GAJ-MDEA y,

CONSIDERANDO:

Que, los gobiernos locales gozan de autonomía
política, económica y administrativa en los asuntos de su
competencia; autonomía reconocida en la Constitución
Política del Perú y en la Ley Nº 27972, Ley Orgánica
de Municipalidades, que radica en la facultad de ejercer
actos de gobierno, administrativos y de administración,
con sujeción al ordenamiento jurídico vigente:

Que, según el artículo 9, numeral 28, de la citada Ley
Nº 27972, es atribución del Concejo Municipal, aprobar
la remuneración del alcalde y las dietas de los regidores:
asimismo, acorde con el artículo 44 de la citada norma,
deben publicarse en el Diario Ofi cial El Peruano los
acuerdos sobre remuneración del alcalde y dietas de los
regidores;

Que, el artículo 12 del citado dispositivo legal precisa
que los regidores desempeñan su cargo a tiempo
parcial y tienen derecho a dietas fi jadas por acuerdo
del concejo municipal dentro del primer trimestre
del primer año de gestión. El monto de las dietas es
fi jado discrecionalmente de acuerdo a la real y tangible
capacidad económica del gobierno local, previas las
contastaciones del caso. No pueden otorgarse más de
cuatro dietas mensuales a cada regidor y se pagan por
asistencia efectiva a las sesiones;

Que, se acordó la remuneración mensual del Alcalde
de El Agustino para el año 2015 en S/.7,800.00 (Siete Mil
Ochocientos y 00/100 Nuevos Soles). Asimismo, la suma
S/. 1,170.00 (Mil Ciento Setenta y 00/100 Nuevos Soles) el
monto de dieta de los señores regidores, por su asistencia
efectiva a las sesiones del Concejo, hasta un máximo de
dos (2) sesiones pagadas al mes.

Que, es conveniente precisar que el monto de los
referidos conceptos se estableció en concordancia
con los parámetros establecido en Ley Nº 28212,
Ley que regula los ingresos de los Altos Funcionarios
Autoridades del Estado y dicta otras medidas,
modificadas por el Decreto de Urgencia Nº 38-2006;
así como el Decreto Supremo Nº 025-2007-PCM, que
dicta medidas sobre los ingresos por todo concepto de
los alcaldes;

Estando a lo expuesto y en uso de las facultades
conferidas por los artículos 9 y 41 de la Ley Orgánica de
Municipalidades, Ley Nº 27972, el Concejo por mayoría y
con dispensa del trámite de aprobación del acta;

ACORDÓ:

Artículo Primero.- Fijar en S/. 7,800.00 (Siete
Mil Ochocientos y 00/100 Nuevos Soles) el monto de
remuneración mensual del Alcalde de El Agustino,
así como en S/. 1,170.00 (Mil Ciento Setenta y 00/100
Nuevos Soles) el monto de dieta de los señores regidores
del Concejo Municipal para el período 2015, en tanto
continúen vigentes los dispositivos legales aplicables;
de conformidad con las consideraciones expuestas en el
presente acuerdo.

Artículo Segundo.- Precisar que el monto de dieta
de los señores regidores se otorgará por su asistencia
efectiva a las Sesiones de Concejo, hasta por un máximo
de dos (02) sesiones pagadas al mes.

Artículo Tercero.- Encargar el cumplimiento del
presente acuerdo a las Gerencias de Administración y
Finanzas y de Planifi cación, según lo que a cada una
corresponde conforme a sus atribuciones; y a la Unidad
de Imagen, Prensa, Relaciones Publicas y Protocolo, su
publicación en el Portal Institucional.

POR TANTO:

Regístrese, comuníquese y cúmplase.

RICHARD SORIA FUERTE
Alcalde

1194011-1

MUNICIPALIDAD DE

INDEPENDENCIA

Aprueban la creación y el reglamento
del Consejo Local de Fomento Artesanal
- COLOFAR

ORDENANZA Nº 311 -2014-MDI

Independencia, 18 de diciembre del 2014

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE INDEPENDENCIA;

POR CUANTO:

EL CONCEJO MUNICIPAL DE INDEPENDENCIA EN
SESIÓN ORDINARIA DE LA FECHA:

VISTO: En Sesión Ordinaria de la fecha, El Dictamen
Nº 001-2014-CDECI/MDI, elaborado por los Regidores
integrantes de la Comisión de Desarrollo Económico Local
y Cooperación Internacional, en el que se pronuncian
sobre el Proyecto de Ordenanza Municipal que crea
el Consejo Local de Fomento Artesanal del Distrito de
Independencia, y;

CONSIDERANDO:

Que de conformidad con el Artículo Nº 194 de la
Constitución Política del Estado, las municipalidades
son órganos de gobierno local con autonomía política,
económica y administrativa en los asuntos de su
competencia, dicha autonomía radica en la facultad
de ejercer actos de gobierno administrativos y de
administración con sujeción al ordenamiento jurídico, tal
como lo establece el Artículo II de la Ley Orgánica de
Municipalidades;

Que, el Artículo 195º numerales 7) y 8) de la
Constitución Política del Perú, dispone que “Los
gobiernos locales promueven el desarrollo y la economía
local, y la prestación de los servicios públicos de su
responsabilidad, en armonía con las políticas y planes
nacionales y regionales de desarrollo. Son competentes
para: Fomentar la competitividad, las inversiones y
el fi nanciamiento para la ejecución de proyectos y
obras de infraestructura local”. Por otro lado también
comprende las competencias de los Gobiernos Locales
el “Desarrollar y regular actividades y/o servicios en
materia de educación, salud, vivienda, saneamiento,
medio ambiente, sustentabilidad de los recursos
naturales, transporte colectivo, circulación y tránsito,
turismo, conservación de monumentos arqueológicos
e históricos, cultura, recreación y deporte, conforme a
Ley”.

Que, la Ley del Artesano y el Desarrollo Artesanal, Ley
Nº 29073, en su Artículo 12º crea el Consejo Nacional de
Fomento Artesanal en el Ministerio de Comercio Exterior
y Turismo CONAFAR, el cual reemplazará al Comité
Consultivo de Artesanía; por otro lado dicho articulado
legal ha previsto, en el numeral 12.3 que los gobiernos
regionales, a través de las Direcciones Regionales de
Comercio Exterior y Turismo, contarán con un Consejo
Regional de Fomento Artesanal - COREFAR, como
órgano de coordinación entre el sector público y privado.
Asimismo, en el numeral 12.4, establece que las
municipalidades provinciales y distritales contarán con un
Concejo Local de Fomento Artesanal - COLOFAR, como
órgano de coordinación entre el sector público y privado,
cuya composición y funciones son establecidas por norma
local.

Que, mediante el Decreto Supremo Nº 008-2010-
MINCETUR, se aprobó el Reglamento de la Ley Nº 29073,
el mismo que decreta en su Artículo 2º la derogatoria
del Decreto Supremo Nº 001-2008-mincetur, con el
cual se creó el Reglamento del Registro Nacional del
Artesano. Dicho Reglamento en su Artículo 19º dispone
que, los Gobiernos Locales, a través del COLOFAR, les
corresponderá, entre otras funciones, ofi cializar las ferias
y exposiciones artesanales que se clasifi quen de nivel
local.

El Peruano
Jueves 29 de enero de 2015 545799

Que, en el Artículo 73º numeral 4.4., de la
Ley Orgánica de Municipalidades, Ley Nº 27972,
se dispone que las municipalidades, tomando en
cuenta su condición de provincial o distrital, asumen
las competencias y ejercen funciones especificas
señaladas en la Ley, con carácter exclusivo o
compartido, en las materias siguientes, tales como
el “Fomento de la Artesanía”, que concordado con
el Artículo 86º, numeral 3.3. de la Ley Nº 27972,
que establece como funciones exclusivas de las
municipalidades distritales, concertar con instituciones
del sector público o privado de su jurisdicción sobre la
elaboración y ejecución de programas y proyectos que
favorezcan el desarrollo económico del distrito.

Que Corresponde al Consejo Municipal, de acuerdo a
lo regulado por el Artículo 9º numeral 8) de la Ley Orgánica
de Municipalidades, aprobar, modifi car o derogar las
ordenanzas y dejar sin efectos los acuerdos;

Que, estando a lo expuesto, y de conformidad a lo
establecido en el Artículo 9º. Numeral 8) Artículo 40º
de la Ley Orgánica de Municipalidades Nº 27972, con
dispensa del trámite de lectura y aprobación de acta, el
Concejo Municipal aprobó con el voto por MAYORÍA lo
siguiente:

ORDENANZA MUNICIPAL
QUE APRUEBA LA CREACIÓN

Y EL REGLAMENTO DEL CONSEJO LOCAL
DE FOMENTO ARTESANAL – COLOFAR -

INDEPENDENCIA

Artículo Primero.- CREASE el Consejo Local de
Fomento Artesanal en el Distrito de Independencia,
COLOFAR – INDEPENDENCIA; órgano de coordinación
entre el Sector Público y el Sector Privado, que tiene
por objeto promover el desarrollo del artesano y de la
artesanía en sus diversas modalidades, integrándolas
al desarrollo económico de Independencia, el
mismo que estará de acuerdo a lo establecido en su
Reglamento.

Artículo Segundo.- APROBAR el Reglamento del
Consejo Local de Fomento Artesanal del Distrito de
Independencia, COLOFAR – INDEPENDENCIA, el
mismo que consta de diecinueve (19) Artículos y una (01)
Disposición Final, cuyo objetivo es regular su régimen
interno, competencias y funciones, atribuciones, deberes
y derechos de sus integrantes.

Artículo Tercero.- ENCARGAR a la Secretaría
General, la publicación de la presente Ordenanza
en el Diario Oficial El Peruano y en la página
Web de la Municipalidad, así como remitirla a las
instancias competentes vinculadas con la labor de los
Artesanos.

Regístrese, publíquese y cumplase

EVANS R. SIFUENTES OCAÑA
Alcalde

1193500-1

Aprueban Régimen de Prevención y
Control de los Riesgos del Consumo de
Tabaco en el distrito de Independencia

ORDENANZA Nº 312-2014-MDI

Independencia, 30 de diciembre del 2014

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE INDEPENDENCIA;

POR CUANTO:

EL CONCEJO MUNICIPAL DE INDEPENDENCIA
EN SESIÓN ORDINARIA DE LA FECHA:

VISTO: En Sesión Ordinaria de la fecha, el Dictamen
Nº 001-2014-CDSM/MDI de la Comisión de la Mujer y
Desarrollo Social – 2014, sobre proyecto de Ordenanza
que aprueba el Régimen de Prevención y Control de
los Riesgos del Consumo de Tabaco en el Distrito de
Independencia y;

CONSIDERANDO:

Que, el artículo 195 de la Constitución Política del
Estado señala que los gobiernos locales promueven
el desarrollo y la economía local, y la prestación de los
servicios públicos de su responsabilidad, en armonía con
las políticas y planes nacionales y regionales de desarrollo,
siendo competentes, entre otros, para desarrollar y regular
actividades y/o servicios en materia de salud, y medio
ambiente;

Que, el artículo 40 de la Ley Orgánica de
Municipalidades, Ley N 27972, señala que las Ordenanzas
son las normas de carácter general de mayor jerarquía
en la estructura normativa municipal, por medio de las
cuales se aprueba la organización interna, la regulación,
administración y supervisión de los servicios públicos y
las materias en la que la municipalidad tiene competencia
normativa;

Que, la Ley General para la Prevención y Control
de los Riesgos del Consumo del Tabaco, Ley Nº 28705,
tiene por objeto establecer un marco normativo sobre las
medidas que permitan proteger a la persona, la familia
y la comunidad contra las consecuencias del consumo y
la exposición al humo de tabaco, a fi n de reducir dicho
consumo y exposición de manera continua y sustancial;
estableciendo los mecanismos de control y protección,
previendo la aplicación de sanciones en el caso de
la comprobación del incumplimiento de las medidas
dispuestas en ella.

En el artículo 48 del reglamento de la ley Nº 28705,
señala que las municipalidades Provinciales y Distritales,
tienen la potestad de aplicar en el ámbito de sus
competencias, las sanciones derivadas del incumplimiento
a la ley Nº 28705 y su respectivo reglamento; para
lo cual deberán emitir las Ordenanzas municipales
correspondientes.

En este contexto, por la presente Ordenanza se
establecen disposiciones necesarias que permitirán
hacer efectiva en el distrito, la aplicación de las medidas
de prevención y control del tabaco; las mismas que se
encuentran enmarcados en las normativas precitadas,
así como en el D.S. Nº 001-2011-SA dado el 15 de
enero del 2011, que modifi ca el reglamento de la Ley
Nº 28705.

De conformidad con lo establecido en el artículo 40
de la Ley N 27972 - Ley Orgánica de Municipalidades
y en uso de las facultades conferidas en el numeral
8) del artículo 9 de la precitada norma y contando
con la opinión favorable de la Gerencia de Asesoría
Legal, Gerencia de Fiscalización y Control Municipal,
Gerencia de Gestión Ambiental, Subgerencia de
Áreas Verdes y Saneamiento Ambiental y Gerencia
de Planificación, Presupuesto y Racionalización; con
dispensa del trámite de lectura y aprobación de acta,
el Concejo Municipal aprobó con el voto por MAYORÍA
lo siguiente:

ORDENANZA QUE APRUEBA
EL RÉGIMEN DE PREVENCIÓN Y CONTROL

DE LOS RIESGOS DEL CONSUMO DE TABACO
EN EL DISTRITO INDEPENDENCIA.

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1.- Objeto
La presente Ordenanza tiene por objeto establecer

medidas de prevención y control de los riesgos del
consumo de productos de tabaco, a fi n de proteger de
las consecuencias del consumo y exposición al humo de
tabaco.

Artículo 2.- Ámbito de Aplicación
El ámbito de aplicación de la presente Ordenanza

es la Jurisdicción del Distrito Independencia, quedando
obligados a cumplir las disposiciones contenidas en la
presente Ordenanza, los propietarios, representantes
legales, administradores, conductores, encargados y/o
usuarios de establecimientos públicos y privados, además
de medios de transporte, así como todas las personas
que consuman, comercialicen, distribuyan o suministren
productos de tabaco y que se encuentren en el distrito, así

El Peruano
Jueves 29 de enero de 2015545800

como aquellos que instalen publicidad exterior y/o realicen
campañas de promoción del producto.

Artículo 3.- De las defi niciones

- Dependencia pública: Comprende todas las
Entidades del Estado y en los diferentes niveles de
gobierno.

- Lugares interiores de trabajo: Todo lugar
utilizado por las personas durante su empleo o
trabajo; defi nición que incluye no solamente al trabajo
remunerado, sino también al trabajo voluntario del
tipo de que normalmente se retribuye. Además los
lugares interiores de trabajo incluyen no solo aquellos
lugares donde se realiza el trabajo, sino también todos
los lugares que los trabajadores suelen utilizar en el
desempeño de su empleo, entre ellos por ejemplo, los
pasillos, ascensores, tragaluz de escalera, vestíbulos,
instalaciones conjuntas, cafeterías, servicios higiénicos,
salones, comedores y edifi caciones anexas tales como
cobertizos, entre otros. Los vehículos de trabajo se
consideran lugares de trabajo y deben identifi carse de
forma específi ca como tales. Los lugares de trabajo
incluyen todos los espacios que se encuentren dentro
del perímetro de los mismos.

- Espacios públicos cerrados: Todo lugar de
acceso público que se encuentre cubierto por un techo
y que tenga más de una pared, independientemente del
material utilizado, de su extensión o altura y de su carácter
temporal o permanente.

- Medios de transporte público: Son las unidades
de transporte individual o masivo, terrestre, aéreo o
marítimo, utilizados para trasladar pasajero, sin importar
su condición.

- Comercio ilícito: Toda práctica o conducta
prohibida por la ley, relativa a la producción, envío,
recepción, posesión, distribución, venta o compra,
incluida toda práctica o conducta destinada a facilitar
esa actividad.

- Control del tabaco: Comprende diversas estrategias
de reducción de la oferta, la demanda y los daños con
objeto de mejorar la salud de la población eliminando
o reduciendo su consumo de productos de tabaco y su
exposición al humo de tabaco.

- Productos de tabaco: Abarca los productos
preparados totalmente o en parte utilizando como materia
prima hojas de tabaco y destinados a ser fumados,
chupados, mascados o utilizados como rapé.

- Patrocinio del tabaco: Se entiende toda forma de
contribución a cualquier acto, colectivo o individual con el
fi n de promover directa o indirectamente un producto de
tabaco o el uso de tabaco.

CAPÍTULO II

DE LA PROTECCIÓN
CONTRA LA EXPOSICIÓN AL HUMO DE TABACO

Artículo 4.- De las Prohibiciones destinadas a la
protección contra la exposición al humo de tabaco.

Se encuentra prohibido fumar y mantener encendidos
productos de tabaco:

a) En la totalidad de los ambientes de los
establecimientos dedicados a la salud, educación, y
dependencias públicas.

b) En todos los interiores de lugares de trabajo,
incluidos todos los espacios que se encuentren dentro del
perímetro de los mismos, según defi nición.

c) En todos los interiores de los espacios
públicos cerrados, entendidos como cualquier
lugar cubierto por un techo y que tenga más de una
pared, independientemente del material utilizado,
de su extensión o altura y de su carácter temporal o
permanente, según defi nición.

d) En todo medio de transporte público individual
o masivo, de empresas privadas o públicas utilizados
para trasladar pasajeros, sin importar su condición,
calidad o tonelaje. Se incluyen además, las áreas
de embarque y desembarque de personas y/o
mercancías.

e) En todos los centros públicos y privados de
esparcimiento, mercados, estadios, coliseos, centros
comerciales; incluidos en la defi nición de espacios
públicos cerrados e interiores de lugares de trabajo.

f) En todo evento público realizado en lugares incluidos
en la defi nición de espacios públicos cerrados o interiores
de lugares de trabajo.

g) En lugares de venta de combustibles o de materiales
infl amables.

Artículo 5.- De la obligatoriedad de señalización en
los lugares donde está prohibido fumar

a) En los lugares donde se encuentra prohibido
fumar, deberán colocarse en todas sus entradas y en
otros lugares interiores que garanticen su visibilidad
del público en general; los carteles deberán ser
perceptibles dependiendo de las características propias
de cada lugar, anunciados en idioma español, con o sin
imágenes y que contengan necesariamente la siguiente
leyenda:

“AMBIENTE 100% LIBRE DE HUMO DE TABACO”

“ESTA PROHIBIDO FUMAR EN LUGARES PÚBLICOS
POR SER DAÑINO PARA LA SALUD”

b) En los espacios públicos cerrados en los que por su
actividad o naturaleza, resulte indispensable o frecuente
la utilización de otro idioma, se deberán colocar anuncios
adicionales en ese idioma, pero sin modifi car los textos y
características antes señalados.

c) Debe colocarse un número mínimo razonable de
avisos en cada uno de los lugares correspondientes,
según el modelo y características indicados en el Anexo
1 del Reglamento de la ley 28705. En los lugares de gran
dimensión o con múltiples ambientes, se deberán colocar
mínimamente un anuncio por cada 40 mts. Cuadrados de
superfi cie.

d) La visibilidad de los carteles dependerá de las
características propias de cada lugar, de forma tal que
sean perceptibles al público en general. Cuando por el
gran tamaño del local se difi culta la visibilidad de los
avisos, de deberá usar otros medios de anuncio, como
paneles televisivos o perifoneo periódico u otros.

e) En los vehículos de transporte público, se deberán
colocar en áreas visibles los carteles de prohibido fumar
según el modelo y las características indicados en el anexo
Nº 1 del Reglamento de Ley 28705; el número de carteles
dependerá de la dimensión del vehículo, asegurándose
que éstos sean visibles para todos los pasajeros desde
cualquier lugar de su ubicación.

CAPÍTULO III

DE LA COMERCIALIZACIÓN
DE PRODUCTOS DE TABACO

Artículo 6.- De las prohibiciones en la
comercialización.

Se encuentra prohibido comercializar:

a) La venta directa o indirecta de productos del tabaco
cualquiera sea su presentación, dentro de cualquier
establecimiento público o privado dedicado a la salud, a la
educación y en las dependencias públicas.

b) La venta de productos de tabaco por el comercio
ambulatorio no autorizado en la vía pública.

c) La venta y suministro de productos de tabaco a
menores de 18 años de edad, sea para consumo propio o
de terceros, así como la venta de productos de tabaco por
menores de 18 años de edad. En caso de duda acerca de
la edad, el vendedor puede solicitar la identifi cación del
comprador.

d) La venta de cigarrillos sin fi ltro, sueltos y de
paquetes o cajetillas de cigarrillos que contengan menos
de diez unidades.

El Peruano
Jueves 29 de enero de 2015 545801

e) La venta o distribución de juguetes, golosinas u
otros productos que tengan forma o aludan a productos
de tabaco que puedan resultar atractivos para menores
de edad.

f) La venta de productos de tabaco en máquinas
expendedoras, en lugares donde tengan acceso
menores de 18 años. Las máquinas que cuenten con
publicidad del producto, deberán contar con una de las
frases de advertencia sanitaria, en un área del 15%
del espacio dedicado a la publicidad, con las mismas
características que las señaladas para los anuncios
publicitarios.

g) La venta de productos de tabaco, ocultando las
advertencias sanitarias impresas en las envolturas o
empaques de productos de tabaco

Artículo 7.- Carteles de advertencia sanitaria en
lugares donde se comercializan productos de tabaco.

En los lugares donde se vendan productos del tabaco,
pertenezcan a personas naturales o jurídicas, se deberán
colocar en área visible, un cartel con la advertencia
sanitaria:

“EL CONSUMO DE TABACO ES DAÑINO
PARA LA SALUD”

“PROHIBIDA SU VENTA A
MENORES DE 18 ANOS”

Según modelo y características indicadas en el Anexo
Nº 3 del Reglamento de la Ley 28705. En los lugares que
cuentan con múltiples puntos de venta, estos carteles
deberán ser colocados en cada uno de ellos.

CAPÍTULO IV

DE LA PUBLICIDAD, PROMOCION Y PATROCINIO
DE PRODUCTOS DE TABACO

Artículo 8.- De las prohibiciones a la actividad
publicitaria, de promoción y patrocinio de productos
de tabaco

Se prohíbe:

a) La promoción, así como la instalación de elementos
de publicidad o de marcas de productos de tabaco en
establecimientos públicos o privados dedicados a la
salud, a la educación y en las dependencias públicas.
Esto incluye la publicidad en todas sus formas, la marca,
el aspecto distintivo, el logotipo, el isotipo, el arreglo
gráfi co, el diseño, el eslogan, el símbolo, lema, el mensaje
de venta, el color o combinación de colores reconocibles
u otros elementos que permitan la identifi cación de algún
producto de tabaco o la empresa que lo comercializa o
distribuye.

b) Patrocinar y/o publicitar la marca, logo, la instalación
de elementos de publicidad u otras formas que identifi quen
cualquier producto de tabaco en eventos, exhibiciones,
espectáculos o actividades similares, destinados a
menores de 18 años.

c) La publicidad y la exhibición de productos de
tabaco en lugares de atención al público, donde accedan
menores de edad. Esta publicidad en lugares públicos, no
deberá ser ni exhibida ni puesta al alcance de menores
de 18 años.

d) Toda forma de publicidad exterior de productos de
tabaco, así como la instalación de elementos de publicidad
o de la marca, alrededor de un radio de 500 mts. de
instituciones educativas, de cualquier nivel o naturaleza,
sea esta publicidad en paneles, carteles, afi ches y/o
anuncios que tengan similares propósitos.

e) La distribución gratuita promocional de productos
de tabaco en la vía pública o en establecimientos
que permitan el ingreso a menores de 18 anos. En
otros lugares sólo se permitirá la distribución gratuita
promocional de productos de tabaco cuando en forma
objetiva y verifi cable se pueda demostrar que el receptor
es mayor de edad.

f) En las actividades deportivas de cualquier tipo.
No se permitirá la publicidad de productos de tabaco,
así como la instalación de elementos de publicidad de

la marca en el interior y exterior de eventos deportivos
en general.

g) La promoción y distribución de productos de tabaco,
así como la publicidad o la instalación de elementos de
publicidad de la marca en juguetes, que tengan forma
o a ludan a productos de tabaco que puedan resultar
atractivos para menores de edad.

CAPÍTULO V

ACCIONES DE PREVENCIÓN
Y CONTROL DE TABACO

Artículo 9.- Tarea educativa e informativa de los
gobiernos locales.

La municipalidad contribuirá y facilitará la tarea
educativa e informativa de promoción de la salud,
prevención, protección de los no fumadores y
control del tabaquismo, sin la participación ni como
auspiciante, bajo ninguna modalidad de la industria
tabacalera. Para ello:

a) Establecerá en el distrito, políticas y estrategias
para promover en los ciudadanos el conocimiento y buen
cumplimiento de la legislación nacional.

b) Fomentar, organizar y participar en las actividades
de educación ciudadana para el desarrollo de una vida
sin tabaco.

c) Implementará y desarrollará programas para la
prevención y control del tabaquismo en el distrito.

d) Se unirá a otras organizaciones gubernamentales y
civiles de la comunidad a la celebración conjunta del Día
Mundial sin Tabaco

CAPÍTULO VI

DE LA FISCALIZACION Y APLICACIÓN
DE LAS SANCIONES

Artículo 10.- De la labor de fi scalización

a) La municipalidad realizará inspecciones y de ser
necesarias, mediciones, de acuerdo a lo que establezca
el Ministerio de Salud y a las recomendaciones
internacionales en la materia.

b) Algunas de las medidas de inspección para verifi car
el cumplimiento de la presente norma, se incluirá uno o
varios de los siguientes procedimientos:

a. La verifi cación de personas fumando o con productos
de tabaco encendidos.

b. Medición, detección de la presencia de humo de
tabaco.

c. Reconocimiento físico de la señalización.
d. Atención de denuncias por incumplimiento de las

prohibiciones de fumar en lugares públicos y lugares de
trabajo.

c) Toda persona que se sienta afectada directa o
indirectamente por fumadores en lugares donde no se
encuentra permitido fumar o por aspectos relacionados
con la comercialización, publicidad, promoción y
patrocinio, podrá comunicar y/o denunciar a la autoridad
municipal el hecho y hacerlo conocer al responsable del
establecimiento.

Artículo 11º- De la aplicación de sanciones

a) Se aplicarán las sanciones derivadas del
incumplimiento de las medidas establecidas en esta
ordenanza. (ley 28705, su modifi catoria ley 29517 y su
reglamento D.S. 015-2008-SA modifi cado por D.S. 001
– 2011 – SA).

Artículo 12º.- Del Régimen de Infracciones y
Sanciones.

Incorpórese al Cuadro de Infracciones y Sanciones,
las siguientes infracciones:

El Peruano
Jueves 29 de enero de 2015545802

TABLA DE INFRACCIONES Y SANCIONES

CODIGO INFRACCIONES

SANCIONES

MEDIDA
COMPLEMENTARIA NOTASPREVENTIVA /

DIRECTA

MULTA U.I.T.

PERSONA
NATURAL

PERSONA
JURÍDICA O
SIMILARES

02-16-01

Por fumar o permitir que se fume
en las áreas abiertas y cerradas,
en los establecimientos públicos y
privados dedicados a la salud y a
la educación, en las dependencias
públicas.

DIRECTA 0,5 UIT 1 UIT

02-16-02

Por fumar o permitir que se fume en
todo medio de transporte público,
incluidas las áreas de embarque
y desembarque de personas y/o
mercancías y medios de transporte
de empresas públicas o privadas,
que circulen en el distrito.

DIRECTA 0,1 UIT 0,25 UIT

En el caso de medios de
transporte público, la empresa
de transporte y el titular
de la unidad de transporte
responderán solidariamente

02-16-03

Por fumar o permitir que se fume
en todos los lugares públicos e
interiores de trabajo de acuerdo a
la presente norma

DIRECTA 0,5 UIT 1 UIT

CLAUSURA TEMPORAL
O SUSPENSIÓN DE
LICENCIA, SEGÚN
CORRESPONDA

El cierre defi nitivo o
cancelación de la licencia se
aplicará frente a la reiterancia
en la infracción

02-16-04 Por no colocar carteles en centros
de comercialización PREVENTIVA 0,1 UIT 0,25 UIT

CLAUSURA TEMPORAL
O SUSPENSIÓN DE
LICENCIA, SEGÚN
CORRESPONDA

02-16-05

Por fumar o permitir que se fume
en todos los centros públicos
y privados de esparcimiento,
mercados, estadios, coliseos,
centros comerciales, de acuerdo a
la presente norma.

DIRECTA 0,5 UIT 1 UIT

CLAUSURA TEMPORAL
O SUSPENSION DE
LICENCIA, SEGÚN
CORRESPONDA

El cierre defi nitivo o
cancelación se aplicará
frente a la reiterancia en la
infracción.

02-16-06

Por no colocar, en los ambientes
de los establecimientos dedicados
a la salud, educación, lugares de
trabajo, dependencias públicas,
espacio público cerrado y todo
medio de transporte público,
anuncios con o sin imágenes de la
leyenda estipulada en la presente
norma.

PREVENTIVA 0,25 UIT 0,5 UIT

CLAUSURA TEMPORAL
O SUSPENSIÓN DE
LICENCIA, SEGÚN
CORRESPONDA.

02-16-07

Por vender directa o indirectamente
productos de tabaco dentro de
cualquier establecimiento dedicado
a la salud y educación, sean
públicos o privados. Así como en
las dependencias públicas.

DIRECTA 0,25 UIT 0,5 UIT

02-16-08

Por la venta y/o suministro de
productos de tabaco a menores de
18 años, sea para consumo propio
o de terceros.
Por permitir la venta de productos
de tabaco por menores de 18
años.
Por vender cigarrillos sin fi ltro

DIRECTA 0,1UIT 0,25 UIT

CLAUSURA TEMPORAL
O SUSPENSION DE
LICENCIA, SEGÚN
CORRESPONDA

Adicionalmente el decomiso
de los bienes respectivos. El
cierre defi nitivo o cancelación
se aplicará frente a la
reiterancia en la infracción.

02-16-09

Por distribuir o permitir la
distribución gratuita promocional
de productos de tabaco, a menores
de 18 años.

DIRECTA 0,5 UIT 1 UIT

El Peruano
Jueves 29 de enero de 2015 545803

CODIGO INFRACCIONES

SANCIONES

MEDIDA
COMPLEMENTARIA NOTASPREVENTIVA /

DIRECTA

MULTA U.I.T.

PERSONA
NATURAL

PERSONA
JURÍDICA O
SIMILARES

02-16-10

Por promocionar, vender, donar
o distribuir juguetes que tengan
forma o aludan a productos de
tabaco, que resulten atractivo a
menores de edad.

DIRECTA 0,5 UIT 1 UIT

CLAUSURA TEMPORAL
O SUSPENSION DE
LICENCIA, SEGÚN
CORRESPONDA

Adicionalmente el decomiso
de los bienes respectivos. El
cierre defi nitivo o cancelación
se aplicará frente a la
reiterancia en la infracción.

02-16-11

Por colocar suministro de maquinas
expendedoras de productos de
tabaco en lugares con acceso de
menores de edad.

PREVENTIVA 0,5 UIT 1 UIT

CLAUSURA TEMPORAL
O SUSPENSION DE
LICENCIA, SEGUN
CORRESPONDA

Adicionalmente el decomiso
de los bienes respectivos. El
cierre defi nitivo o cancelación
se aplicará frente a la
reiterancia en la infracción.

02-16-12

Por permitir en los espectáculos
públicos no deportivos y que
estén dirigidos a menores de edad
o que se permita el ingreso de
los mismos, promoción, venta o
distribución de productos de tabaco
o de juguetes que tengan forma o
aludan a productos de tabaco.

DIRECTA 0,5 UIT 1 UIT

CLAUSURA TEMPORAL
O SUSPENSION DE
LICENCIA, SEGÚN
CORRESPONDA

02-16-13 Por establecer áreas para
fumadores. PREVENTIVA 1 UIT 2 UIT

CLAUSURA TEMPORAL
O SUSPENSION DE
LICENCIA, SEGÚN
CORRESPONDA

El cierre defi nitivo o
cancelación se aplicará
frente a la reiterancia en la
infracción

02-16-14

Por publicitar productos de
tabaco en un radio de 500 metros
de instituciones educativas de
cualquier nivel, sean públicas o
privadas

PREVENTIVA 0,1 UIT 0,25 UIT RETIRO DE LA
PUBLICIDAD

02-16-15

Por patrocinar con la marca de
cualquier producto de tabaco un
evento o actividad destinado a
menores de edad.

PREVENTIVA 0,5 UIT 1 UIT RETIRO DE LA
PUBLICIDAD

02-16-16

Por comercializar cajetillas de
cigarrillos que contengan menos
de diez unidades, incluyendo el
expendio unitario de cigarrillos.

PREVENTIVA 0,25 UIT 1 UIT

CLAUSURA TEMPORAL
O SUSPENSION DE
LICENCIA, SEGÚN
CORRESPONDA

Adicionalmente el decomiso
de los bienes respectivos. El
cierre defi nitivo o cancelación
se aplicará frente a la
reiterancia en la infracción.

02-16-17
Impedir, deteriorar, remover
pruebas de contaminación
ambiental

DIRECTA 0,5 UIT 1 UIT

02-16-18
Por publicitar productos de tabaco
en actividades deportivas de
cualquier tipo.

DIRECTA 0,5 UIT 1 UIT RETIRO DE LA
PUBLICIDAD

Por publicitar productos de tabaco
en prendas de vestir. PREVENTIVA 0,1 UIT 0,25 UIT

02-16-19

No exhibir o exhibir
inadecuadamente los carteles
referidos en la Ley y el
Reglamento.

PREVENTIVA 0,5 UIT 1 UIT

CLAUSURA TEMPORAL
O SUSPENSIÓN DE
LICENCIA SEGÚN
CORRESPONDA

02-16-20
Por obstruir o dañar las frases
que constituyen las advertencias
sanitarias

DIRECTA 0,1 UIT 0,25 UIT

02-16-21

Por infringir otras disposiciones de
la Ley y el Reglamento relacionadas
con la comercialización de
productos de tabaco.

PREVENTIVA 0,5 UIT 1 UIT

CLAUSURA TEMPORAL
O SUSPENSION DE
LICENCIA, SEGÚN
CORRESPONDA

El cierre defi nitivo o
cancelación se aplicará
frente a la reiterancia en la
infracción.

El Peruano
Jueves 29 de enero de 2015545804

CAPÍTULO VII

DISPOSICIONES TRANSITORIAS Y FINALES

Primera.- Encargar a la Gerencia de Fiscalización
Municipal, Gerencia de Gestión Ambiental, Gerencia
de Desarrollo Económico Local Municipal, Gerencia
de Desarrollo Social, el cumplimiento de la presente
Ordenanza de acuerdo a sus competencias.

Segunda.- Se otorga a todos los establecimientos
comprendidos en la presente Ordenanza, el plazo de 30
días calendarios para adecuarse a las disposiciones de
la Ley Nº 28705, La Ley 29517, sus Reglamentos y a la
presente Ordenanza; plazo que se empezará a computar
desde el día siguiente de la publicación de la presente
Ordenanza en el Diario Ofi cial El Peruano.

Tercera.- Las Gerencias de Fiscalización, Gestión
Ambiental y Desarrollo Social, efectuarán coordinaciones
periódicas con el Ministerio de Salud y la Comisión
Nacional Permanente de Lucha Antitabáquica, para
realizar las inspecciones necesarias que aseguren el
cumplimiento de la presente ordenanza.

Cuarta.- La presente Ordenanza entrará en vigencia
a partir del día siguiente de su publicación en el Diario
Ofi cial El Peruano y cobrará efi cacia al término del plazo
señalado en la segunda disposición transitoria y fi nal.

Quinta.- Dejar sin efecto toda disposición que se
oponga a lo dispuesto en la presente ordenanza.

Regístrese, comuníquese y cúmplase.
EVANS R. SIFUENTES OCAÑA
Alcalde

ANEXO 1

SEÑALES ESTABLECIDAS PARA AMBIENTES 100% LIBRE DE HUMO DE TABACO: EN LOS ESPACIOS
PÚBLICOS CERRADOS, LUGARES DE TRABAJO Y MEDIOS DE TRANSPORTE (Ley 28705 y reglamento).

SEÑALES ESTABLECIDAS PARA AMBIENTES 100% LIBRE DE HUMO DE TABACO EN
LOS CENTROS DE COMERCIALIZACIÓN O VENTA DE PRODUCTOS DE TABACO (Ley
28705 y Reglamento).

CARACTERÍSTICAS DE DISEÑO:
Fondo: color Blanco.
Letras Número de Ley y reglamento:
color rojo con bordes negros.
Letras de Mensaje: color negro.
Círculo y franja diagonal: color rojo.
Tipo de Letra: Arial.
Tamaño de letra: según proporción
del modelo y en altas.

Las medidas consignadas, son las mínimas
sugeridas.

21
 c

m
.

30 cm.

CARACTERÍSTICAS DE DISEÑO:
Fondo: color Blanco.
Letras Número de Ley y reglamento:
color rojo con bordes negros.
Letras de Mensaje: color negro.
Círculo y franja diagonal: color rojo.
Tipo de Letra: Arial.
Tamaño de letra: según proporción
del modelo y en altas.

Las medidas consignadas, son las mínimas
sugeridas.

40
 c

m
.

70 cm.

1193501-1

Fijan monto de remuneración del
Alcalde y dietas de Regidores

ACUERDO DE CONCEJO
Nº 006-2015-MDI

Independencia, 15 de enero del 2015

EL CONCEJO DE LA MUNICIPALIDAD DISTRITAL
DE INDEPENDENCIA

VISTO: En Sesión Ordinaria de la fecha, Memorando
Nº 1818-2014-GSG/MDI, Memorando Nº 17 y 35-
2015-GSG/MDI de la Gerencia de Secretaría General,
Memorando N º 609-2014-GAL/MDI y Memorando Nº
012-2015-GAL/MDI de la Gerencia de Asesoría Legal,
Informe Nº 037-2015-SGP-GAF-MDI de la Subgerencia
de Personal, Memorando Nº 021-2015-GAF/MDI de
la Gerencia de Administración y Finanzas, Informe Nº
016-2015-GPPR/MDI de la Gerencia de Planifi cación,
Presupuesto y Racionalización, Memorando Nº 013-2015-
GM/MDI de la Gerencia Municipal, y;

El Peruano
Jueves 29 de enero de 2015 545805

CONSIDERANDO:

Que, la Constitución Política del Estado en su Artículo
194º reconoce a las Municipalidades Distritales, en
su calidad de Órganos de Gobierno Local, autonomía
política, económica y administrativa en los asuntos de
su competencia, en concordancia con lo señalado en el
Artículo 2º del Título Preliminar de la Ley Nº 27972 – Ley
Orgánica de Municipalidades ;

Que, son atribuciones del Concejo Municipal, según el
Artículo 9º inciso 28 de la Ley Nº 27972 – Ley Orgánica
de Municipalidades, aprobar la remuneración del Alcalde
y las Dietas de los Regidores;

Que, el Artículo 12º de la Ley Orgánica de
Municipalidades - Ley Nº 27972, señala que “los Regidores
desempeñan su cargo a tiempo parcial y tienen derecho
a dietas fi jadas por acuerdo del Concejo Municipal,
dentro del primer trimestre del primer año de gestión. El
acuerdo que la fi ja será publicado obligatoriamente bajo
responsabilidad”;

Que, el mismo dispositivo, señala que el monto de
las dietas es fi jado discrecionalmente de acuerdo a la
real y tangible capacidad económica del gobierno local,
previo las constataciones presupuestales del caso. No
pueden otorgarse más de cuatro dietas mensuales a cada
regidor. Las dietas se pagan por asistencia efectiva a las
sesiones;

Que, de acuerdo a la Ley Nº 28212 que regula
los ingresos de los Funcionarios y Autoridades del
Estado, modificado por el Decreto de Urgencia
Nº 038-2006, los Alcaldes Distritales reciben una
remuneración mensual que es fijada por el Concejo
Municipal respectivo, en proporción a la población
electoral de su circunscripción, hasta por un máximo
de cuatro y un cuarto de la Unidad de Ingresos del
Sector Público, por todo concepto y que los Regidores
reciben Dietas, según los montos que fije el respectivo
Concejo Municipal, siendo que en ningún caso dicha
dieta puede ser superior al treinta por ciento (30%) de
la remuneración mensual del Alcalde;

Que, mediante Decreto Supremo Nº 025-2007-
PCM; se establece las disposiciones que permiten
a los Concejos Municipales determinar los ingresos
por todo concepto de los Alcaldes Provinciales y
Distritales en función a la población electoral, tal como
lo señalado en la segunda Disposición Final de la Ley
Nº 28212;

Que, mediante Memorando Nº 1818-2014-GSG/
MDI de fecha 29 de Diciembre del 2014, la Gerencia de
Secretaría General, solicita a la Gerencia de Asesoría
Legal, informe legal referido a la posibilidad de incremento
de la remuneración del señor Alcalde y la dieta de los
señores Regidores correspondiente a la gestión 2015-
2018, sustentando de acuerdo a los datos consignados en
la ONPE, en la que se ha registrado que para las últimas
elecciones Municipales, en el Distrito de Independencia
fueron habilitados 160,101 ciudadanos, de los cuales
138,375 emitieron su voto, mediante Memorando Nº 17-
2015-GSG/MDI, solicita a la Gerencia de Administración
se cuantifi que el monto de un posible incremento en la
remuneración del Sr. Alcalde y dieta de los señores
Regidores, remitiéndose para ello mediante Memorando
Nº 035-2015-GSG/MDI la información y/o documentación
sustentatoria;

Que, mediante Memorando Nº 012-2015-GAL/MDI
de fecha 08 de Enero del 2015, la Gerencia de Asesoría
Legal, amplía el Memorando Nº 609-2014-GAL/MDI,
ratifi cándose en el contenido del mismo, en el que
recomienda que, para la viabilidad de la ejecución de
pago de la remuneración que se fi je al Alcalde, así como
de las gratifi caciones del mes de julio y diciembre, y de
las dietas de los Regidores se requiera informe técnico
previo de la Subgerencia de Personal, Gerencia de
Administración y Finanzas, así como la Gerencia de
Planifi cación, Presupuesto y Racionalización de acuerdo
a sus competencias;

Que, mediante Informe Nº 037-2015-SGP-GAF-
MDI de fecha 12 de Enero del 2015, la Subgerencia de
Personal, emite informe técnico al respecto, concluyendo
que, considerando que la población de votantes en
Independencia se ha incrementado a 160,101, entonces el
nivel que corresponde a Independencia según el Decreto

Supremo Nº 05-2007-PCM, ya no es el Nivel VIII, sino el
Nivel VII, en consecuencia el cálculo de acuerdo a este
nuevo nivel sería: Remuneración del señor Alcalde: S/.
8,450.00 Nuevos Soles y Dieta de los señores Regidores:
S/. 2,535.00 Nuevos Soles;

Que, mediante Memorando Nº 021-2015-GAF/
MDI de fecha 12 de Enero del 2015, la Gerencia de
Administración y Finanzas, manifi esta a la Gerencia de
Planifi cación, Presupuesto y Racionalización, que hacen
suya lo informado por la Subgerencia de Personal, en
el Informe Nº 037-2015-SGP-GAF-MDI, toda vez que a
la fecha fi nancieramente se puede cubrir la fi jación de
remuneración detallada, por lo que adjunta la proyección
del costeo, para su respectivo opinión técnica;

Que, mediante Informe Nº 016-2015-GPPR/
MDI de fecha 12 de Enero del 2015, la Gerencia de
Planificación, Presupuesto y Racionalización, a mérito
del Memorando Nº 021-2015-GAF/MDI e Informe
Nº 037-2015-SGP-GAF/MDI otorga disponibilidad
presupuestal referente a la remuneración del Alcalde y
dieta de los Regidores;

Que, mediante Memorando Nº 013-2015-GM/MDI
de fecha 12 de Enero del 2015, la Gerencia Municipal,
contando con la opinión favorable de la Gerencia de
Planifi cación, Presupuesto y Racionalización, respecto
a la disponibilidad presupuestal para fi jar las nuevas
Remuneraciones del Alcalde y Dieta de los Regidores,
remite la documentación referida, a efectos que se eleve
al Concejo Municipal, para su aprobación;

De conformidad con los fundamentos expuestos
contando con la opinión favorable de la Gerencia
Municipal, Gerencia de Planifi cación, Presupuesto y
Racionalización, Gerencia de Administración y Finanzas,
Subgerencia de Personal, Gerencia de Asesoría Legal,
Gerencia de Secretaría General y en uso de las facultades
conferidas por el Artículo Nº 9º inciso 28, Artículo 12º de
la Ley Nº 27972 – Ley Orgánica de Municipalidades,
Decreto Supremo Nº 05-2007-PCM; el Concejo Municipal,
con nueve (09) votos a favor: José Luis Vilca Vega, Víctor
Raúl Zarate Ynfantes, Emiliano Muñoz Vergara, Joel Teran
Cabanillas, Delia Salazar Araujo, Edith Betty Martínez
Mendoza, Pedro Poma De la Cruz, María del Carmen
Valencia Casas de Simbron, Grover Tamara Sarmiento,
(01) en contra: Wilmer Flores Astorayme (01) abstención:
Jhon Erick Zarate Aliaga; con el voto por MAYORÍA, y con
la dispensa del trámite de lectura y aprobación del Acta,
acordó lo siguiente:

SE ACUERDA:

Artículo Primero: APROBAR la nueva estructura
remunerativa del Alcalde y Dieta de los Regidores de
la Municipalidad Distrital de Independencia, según los
informes presentados técnica y legalmente.

Artículo Segundo: FIJAR la remuneración mensual
del señor Alcalde de la Municipalidad Distrital de
Independencia en S/. 8,450.00 (Ocho Mil Cuatrocientos
Cincuenta con 00/100 Nuevos Soles) para la presente
gestión municipal de conformidad con los dispositivos
legales vigentes.

Artículo Tercero: FIJAR en S/. 2,535.00 (Dos Mil
Quinientos Treinta y Cinco con 00/100 Nuevos Soles), el
monto que por concepto de dietas percibirán los señores
Regidores de la Municipalidad Distrital de Independencia,
para la presente gestión municipal de conformidad con los
dispositivos legales vigentes.

Artículo Cuarto: ENCARGAR a la Gerencia
Municipal, Gerencia de Administración y Finanzas,
Gerencia de Planificación, Presupuesto y
Racionalización, Subgerencia de Personal, el fiel
cumplimiento del presente Acuerdo de Concejo y a la
Secretaria General su Notificación.

Artículo Quinto: DISPÓNGASE la publicación del
presente Acuerdo de Concejo en el Diario Ofi cial El
Peruano.

Regístrese, comuníquese y cúmplase,

EVANS R. SIFUENTES OCAÑA
Alcalde

1193502-1

El Peruano
Jueves 29 de enero de 2015545806

MUNICIPALIDAD DE

LURIGANCHO CHOSICA

Prorrogan plazo de vigencia de
la Ordenanza Nº 210-MDL, que
concede beneficios extraordinarios
de regularización de obligaciones
tributarias sustanciales, formales, multas
administrativas, formalización del
servicio de agua potable y procedimiento
de regularización de edificaciones dentro
del distrito

DECRETO DE ALCALDIA
N° 020-2014/MDLCH

Chosica, 22 de diciembre de 2014
EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE LURIGANCHO - CHOSICA;
Visto el Informe Nº 321-2014/MDLCH-GR elevado al

despacho de la Gerencia Municipal, el Gerente de Rentas
remite el proyecto de Decreto de Alcaldía por el cual
solicita se amplíe la vigencia de la Ordenanza Nº 210/
MDL, hasta el 30 de enero del año 2015.

CONSIDERANDO:
Que, mediante Ordenanza Nº210-MDL, publicado

el 01 de noviembre de 2014, se concede benefi cios
extraordinarios de regularización de obligaciones
tributarias sustanciales, formales, multas administrativas,
formalización del servicio de agua potable y procedimiento
de regularización de edifi caciones dentro del distrito, con
vigencia hasta el 30 de noviembre del 2014, facultándose
en la Segunda Disposición Final al señor Alcalde para
que mediante Decreto de Alcaldía dicte las medidas
complementarias para la prórroga de su vigencia.

Que, mediante Decreto de Alcaldía Nº019-2014/
MDLCH, se prorroga hasta el 31 de diciembre de 2014, el
plazo de vigencia de la Ordenanza Nº210-MDL.

Estando a mérito de lo expuesto y en uso de las
facultades conferidas por el artículo 20º, inciso 6) de la
Ley Orgánica de Municipalidades Nº 27972;

SE DECRETA:
Primero.- PRORROGAR, hasta el día 30 de ENERO del

año 2015, el plazo de vigencia de la Ordenanza Nº 210-MDL.
Segundo.- ENCARGAR el cumplimiento del presente

Decreto de Alcaldía a la Gerencia de Rentas y Gerencia
de Obras Privadas para sus fi nes.

Tercero.- PUBLICAR el presente Decreto de Alcaldía
en el diario ofi cial El Peruano, así como encargar a la Sub
Gerencia de Gestión Tecnológica su publicación en el
portal institucional.

Regístrese, comuníquese, publíquese y cúmplase.
LUIS FERNANDO BUENO QUINO
Alcalde

1193461-1

MUNICIPALIDAD DE

PUEBLO LIBRE

Aprueban la Reconversión de los
Términos Porcentuales de los Derechos
Administrativos vigentes contenidos en
el TUPA de la Municipalidad

DECRETO DE ALCALDÍA
Nº 001-2015-MPL-A

Pueblo Libre, 26 de enero de 2015

EL ALCALDE DE LA MUNICIPALIDAD DE
PUEBLO LIBRE

VISTOS:

El Memorando Nº 001-2015-MPL-GPP, 004-2015-
MPL-GPP de la Gerencia de Planeamiento y Presupuesto,
Informe Nº 003-2015-MPL-GAF/SCON de la Subgerencia
de Contabilidad y el Memorando N° 24-2015-MPL/GAJ de
la Gerencia de Asesoría Jurídica; y,

CONSIDERANDO;

Que, mediante Ordenanza Nº 430-MPL se aprobó el
Texto Único de Procedimientos Administrativos (TUPA)
de la Municipalidad Distrital de Pueblo Libre, en virtud
de la Ley de Procedimiento Administrativo General, Ley
Nº 27444, el Decreto Supremo Nº 079-2007-PCM, y el
Decreto Supremo Nº 062-2009-PCM;

Que el Artículo 4º del Decreto Supremo Nº 062-
2009-PCM que aprueba el Formato del Texto Único
de Procedimiento Administrativos (TUPA), señala
que dentro de los treinta (30) días hábiles siguientes
a la vigencia de la modificación del valor de la UIT,
las entidades deberán efectuar la reconversión de
los nuevos términos porcentuales aplicables como
resultado de la división del modo de cada derecho
de tramitación vigente, entre el nuevo valor de la UIT,
cuyo monto para el Año Fiscal 2015 ha sido fijado en
S/.3,850.00 (Tres Mil Ochocientos Cincuenta y 00/100
Nuevos Soles) mediante Decreto Supremo Nº 374-
2014-EF;

Que, conforme se aprecia en la norma acotada, la
modifi cación del valor de la UIT, no implica la modifi cación
automática del modo de los derechos de tramitación
contenidos en el TUPA; que la reconversión de los nuevos
términos porcentuales de los derechos administrativos
contenidos en el TUPA se debe publicar dentro del plazo
señalado en el considerando precedente, en el Portal de
Servicio al Ciudadano y Empresas, así como en el Portal
de la Municipalidad de Pueblo Libre;

Que mediante informe del visto, la Gerencia de
Planeamiento y Presupuesto, presenta la Reconversión
de los Nuevos Términos Porcentuales de los Derechos
Administrativos vigentes contenidos en el TUPA vigente
de la Municipalidad actualizados en función a la UIT
establecida para el Año Fiscal 2015 en S/. 3,850.00 (Tres
Mil Ochocientos Cincuenta y 00/100 Nuevos Soles);

Estando a lo expuesto y en uso de las facultades
conferidas por el numeral 6) del Artículo 20º de la Ley Nº
27972-Ley Orgánica de Municipalidades;

SE RESUELVE:

Artículo Primero.- APROBAR la Reconversión de los
Términos Porcentuales de los Derechos Administrativos
vigentes contenidos en el Texto Único de Procedimientos
Administrativos (TUPA) de la Municipalidad de Distrital de
Pueblo Libre, actualizados en función a la UIT establecida
para el año Fiscal 2015, en S/. 3,850.00 (Tres Mil
Ochocientos Cincuenta y 00/100 Nuevos Soles), según
el Anexo que forma parte integrante del presente Decreto
de Alcaldía.

Artículo Segundo.- DISPONER que el texto del
presente Decreto será publicado en el Diario Ofi cial
El Peruano y sus anexos serán publicados en el
Portal de Servicios al Ciudadano y Empresas (www.
serviciosalciudadano.gob.pe) y en el Portal Institucional
de esta Corporación Edil (www.muniplibre.gob.pe).

Artículo Tercero.- ENCARGAR a la Gerencia
Municipal, Gerencia de Administración y Finanzas y,
Gerencia de Planeamiento y Presupuesto, el cumplimiento
del presente Decreto de Alcaldía, a la Secretaria General
el registro y su publicación en el Diario Ofi cial El Peruano
y, a la Gerencia de Informática y Gobierno Electrónico su
publicación en el Portal Institucional de la Municipalidad
Distrital de Pueblo Libre y en el Portal de Servicios al
Ciudadano y Empresas.

Regístrese, comuníquese y cúmplase.

JHONEL LEGUIA JAMIS
Alcalde

1193483-1

El Peruano
Jueves 29 de enero de 2015 545807

MUNICIPALIDAD DE

SURQUILLO

Aprueban fechas de vencimiento del
Impuesto Predial correspondiente al
ejercicio 2015

ORDENANZA Nº 329-MDS

Surquillo, 15 de enero de 2015.

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE SURQUILLO:

POR CUANTO:

En Sesión Ordinaria de la fecha, visto el Memorándum
Nº 003-2015-MDS de fecha 09 de enero de 2015 de la
Gerencia Municipal, el Informe Nº 00001-2015-GR-MDS
de fecha 07 de enero de 2015, emitido por la Gerencia
de Rentas, Informe Nº 009-2015-GAJ-MDS de fecha 07
de enero de 2015, emitido por la Gerencia de Asesoría
Jurídica, Memorándum Nº 003-2015-GPPCI-MDS de
fecha 06 de enero de 2015 e Informe Nº 006-2015-
SGAT-GR-MDS de fecha 05 de enero de 2015 de la Sub
Gerencia de Administración Tributaria; y

CONSIDERANDO:

Que, la Constitución Política del Perú reconoce
en su artículo 194º, modifi cada por la Ley de Reforma
Constitucional Nº 27680 concordante con el artículo II
del Título Preliminar de la Ley Nº 27972 - Ley Orgánica
de Municipalidades, establece que los gobiernos locales
gozan de autonomía política, económica y administrativa
en los asuntos de su competencia, precisando la última
norma indicada, que la autonomía que la Constitución
Política del Perú establece para las municipalidades,
radica en la facultad de ejercer actos de gobierno,
administrativos y de administración, con sujeción al
ordenamiento jurídico;

Que, el artículo 8º del Texto Único Ordenado de la
Ley de Tributación Municipal vigente y sus modifi catorias,
establece que el Impuesto Predial es de periodicidad
anual y grava el valor de los predios urbanos y rústicos
y que mediante Decreto Supremo N°374-2014-EF, el
Ministerio de Economía y Finanzas determinó el valor de
la Unidad Impositiva Tributaria (UIT) para el periodo 2015
fi jándose en S/. 3,850.00 (Tres Mil Ochocientos Cincuenta
y 00/100 Nuevos Soles);

Que, el artículo 15º del Texto Único Ordenado
(TUO) de la Ley de Tributación Municipal vigente
y sus modificatorias, establecen que el impuesto
predial podrá cancelarse de acuerdo a las siguientes
alternativas:

a) Al contado, hasta el último día hábil del mes de
febrero de cada año.

b) En forma fraccionada, hasta en cuatro cuotas
trimestrales. En este caso, la primera cuota será
equivalente a un cuarto del impuesto total resultante
y deberá pagarse hasta el último día hábil del mes de
febrero. Las cuotas restantes serán pagadas hasta
el último día hábil de los meses de mayo, agosto y
noviembre, debiendo ser reajustadas de acuerdo a la
variación acumulada del Índice de Precios al Por Mayor
(IPM) que publica el Instituto Nacional de Estadística e
Informática (INEI), por el período comprendido desde el
mes de vencimiento de pago de la primera cuota y el mes
precedente al pago.

Que, los Gobiernos Locales gozan de autonomía
política, económica y administrativa en los asuntos de su
competencia, con funciones normativas en la creación,
modifi cación y supresión de sus Contribuciones, Arbitrios,
Tasas, Licencia y Derechos Municipales, de conformidad
con los Artículos 191º y 192º numerales 2) y 3) de la
Constitución Política, concordantes con las Normas III y
IV del Título Preliminar y el artículo 41º del Texto Único
Ordenado del Código Tributario, aprobado por el Decreto
Supremo Nº 133-2013-EF;

Que, el artículo 40º de la Ley Orgánica de
Municipalidades -Ley Nº 27972 -precisa que con
Ordenanzas se crean, modifican, suprimen o
exoneran de los Arbitrios, Tasas, Licencias, Derechos
y Contribuciones, dentro de los límites establecidos
por ley, asimismo precisa que las Ordenanzas son
normas de carácter general por medio de las cuales
se regulan las materias en las que la Municipalidad
tiene competencia normativa;

Estando a lo expuesto, y a lo opinado en el Informe
Nº 009-2015-GAJ-MDS, Informe Nº 001-2015-GR-MDS e
Informe Nº 006-2015-SGAT-GR-MDS; y, de conformidad
con lo dispuesto por los numerales 8) y 9) del artículo 9 y
por el artículo 40º de la Ley Orgánica de Municipalidades
- Ley 27972, con el voto unánime de los miembros del
Concejo y con la dispensa del trámite de lectura y
aprobación del Acta se aprobó la siguiente:

ORDENANZA
QUE APRUEBA LAS FECHAS DE VENCIMIENTO

DEL IMPUESTO PREDIAL CORRESPONDIENTE AL
EJERCICIO 2015

Artículo Primero.- APROBAR las Fechas de
Vencimiento del Impuesto Predial del ejercicio 2015, de
acuerdo al siguiente Cronograma:

- Pago al Contado: 27 de febrero de 2015

• Pago Fraccionado: 1ra Cuota: 27 de febrero de 2015
 2da Cuota: 29 de mayo de 2015
 3ra Cuota: 31 de agosto de 2015
 4ta Cuota: 30 de noviembre de 2015

DISPOSICIONES FINALES

Primero.- ENCARGAR a la Gerencia de Estadística
e Informática conjuntamente con la Secretaría General,
el cumplimiento de las formalidades de publicidad
establecidas en la Ley, a efecto que la presente
Ordenanza se publique en el Portal Institucional de la
Municipalidad distrital de Surquillo (www.munisurquillo.
gob.pe), así como encargar a la Gerencia de Rentas y
unidades orgánicas correspondientes el cumplimento de
la presente Ordenanza.

Segundo.- FACULTAR al señor Alcalde para que
mediante Decreto de Alcaldía, dicte las disposiciones
complementarias necesarias para la adecuada aplicación
de la presente Ordenanza, así como de la prórroga de las
fechas dispuestas en el Artículo Primero de la presente
Ordenanza.

Tercero.- La presente Ordenanza entrará en vigencia
a partir del día siguiente de su publicación en el Diario
Ofi cial El Peruano.

Regístrese, comuníquese, publíquese y cúmplase.

JOSÉ LUIS HUAMANÍ GONZÁLES
Alcalde

1193949-1

Establecen beneficio tributario a favor
de contribuyentes pensionistas respecto
al pago de Arbitrios, correspondientes
al Ejercicio 2015

ORDENANZA Nº 330-MDS

 Surquillo, 15 de enero de 2015.

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE SURQUILLO:

POR CUANTO:

El Concejo distrital de Surquillo, en Sesión Ordinaria
de la fecha y visto el Memorándum Nº 004-2015-GM-MDS
de fecha 09 de enero de 2015, emitido por la Gerencia
Municipal, el Informe Nº 002-2015-GR-MDS de fecha 08
de enero de 2015, emitido por la Gerencia de Rentas,
el Informe Nº 011-2015-GAJ-MDS de fecha 08 de enero

El Peruano
Jueves 29 de enero de 2015545808

de 2015 emitido por la Gerencia de Asesoría Jurídica,
el Memorándum Nº 009-2015-GPCCI/MDS de fecha
07 de enero de 2015 de la Gerencia de Planifi cación,
Presupuesto y Cooperación Internacional e Informe Nº
13-2015-SGAT-GR-MDS de fecha 07 de enero de 2015,
emitido por la Sub-Gerencia de Administración Tributaria;
y,

CONSIDERANDO:

Que, conforme a lo establecido en el numeral 4 del
artículo 195º y el artículo 74º de la Constitución Política
del Perú, las municipalidades crean, modifi can y suprimen
contribuciones y tasas, o exoneran de estas, dentro de su
jurisdicción y con los límites que señala la ley;

Que, conforme a los artículos 191° y 194° de la
Constitución Política del Perú, modifi cada por Ley
de Reforma Constitucional Nº 27680 y la Ley 28607,
Ley de Reforma Constitucional, establece que las
Municipalidades Provinciales y Distritales son órganos
de Gobierno Local, que gozan de autonomía política,
económica y administrativa en asuntos de su competencia,
correspondiendo al Concejo Municipal, la función
normativa a través de ordenanzas, las que tienen rango
de ley, conforme al numeral 4) del artículo 200º de nuestra
Carta Magna;

Que el artículo 41º del Texto Único Ordenado del
Código Tributario, aprobado por el Decreto Supremo
Nº 133-13-EF, establece que los gobiernos locales
excepcionalmente podrán condonar, con carácter
general, el interés moratorio y sanciones de los tributos
que administran;

Que, el artículo 19º del TUO de la Ley de Tributación
Municipal, vigente, aprobado por el Decreto Supremo
Nº 156-2004 y sus modifi catorias, dispone que “Los
Pensionistas propietarios de un solo predio a nombre
propio o de la Sociedad Conyugal, que este destinado
a vivienda de los mismos y cuyo Ingreso bruto este
constituido por la pensión que reciben y esta no excede
de 1 UIT mensual, deducirán de la base imponible del
Impuesto Predial, un monto equivalente a 50 UIT. Para
efecto de este artículo el valor de la UIT será el vigente al 01
de enero de cada ejercicio gravable. Se considera que se
cumple el requisito de la única propiedad, cuando además
de la vivienda el pensionista posea otra unidad inmobiliaria
constituida por la cochera. El uso parcial del inmueble
con fi nes productivos, comerciales y/o profesionales, con
aprobación de la Municipalidad respectiva no afecta la
deducción que estable este artículo”;

Que, mediante documentos emitidos por la Gerencia
de Rentas, Sub Gerencia de Administración Tributaria,
Gerencia de Asesoría Jurídica y Gerencia de Planeamiento,
Presupuesto y Cooperación Internacional, los cuales
manifi estan opinión favorable respecto de la aplicación de
la citada Ordenanza que establece la exoneración para
contribuyentes, pensionistas con respecto al pago de los
arbitrios municipales correspondientes al ejercicio 2015;

Estando a lo dispuesto, por el numeral 8) del artículo
9º y por el numeral 4) del artículo 20º de la Ley Orgánica
de Municipalidades Nº 27972, con el voto unánime de los
miembros del Concejo y con la dispensa del trámite de
lectura y aprobación del Acta se aprobó la siguiente:

ORDENANZA
QUE ESTABLECE LA EXONERACIÓN PARA

CONTRIBUYENTES PENSIONISTAS CON RESPECTO
AL PAGO DE LOS ARBITRIOS MUNICIPALES
CORRESPONDIENTES AL EJERCICIO 2015

Artículo 1º.- DEFINICIONES:

• CONTRIBUYENTE.- Se considera contribuyente a
aquel que realiza o respecto del cual se produce el hecho
generador de la obligación tributaria.

Para efectos de la presente Ordenanza son
contribuyentes los propietarios de los predios cuando los
habiten, desarrollen actividades en ellos, se encuentren
desocupados. Cuando no pudiera determinarse la
existencia del propietario se considerara contribuyente al
poseedor del predio.

• PENSIONISTA.- Persona que recibe una cantidad
de dinero de manera periódica y como ayuda económica,
especialmente la que lo recibe del Estado porque está

incapacitada para trabajar o es demasiado mayor para
hacerlo.

• ARBITRIOS MUNICIPALES.- Tasa Anual que se
paga por la prestación o mantenimiento de un servicio
público individualizado en el contribuyente, consistente
en el servicio de Limpieza Pública (Barrido de Calles y
Recolección de Residuos Sólidos), Parques y Jardines y
Serenazgo.

Artículo 2º.- OBJETO DE LA NORMA.- La presente
Ordenanza tiene por objeto otorgar el benefi cio de
exoneración del 30% en el pago del total de los Arbitrios
Municipales correspondientes al ejercicio 2015,
determinados conforme a lo dispuesto por la Ordenanza
Nº 326-MDS, norma ratifi cada por el Acuerdo de Concejo
Nº 2441 de la Municipalidad Metropolitana de Lima,
excluyéndose el Derecho de Emisión Mecanizada de
Actualización de Valores y determinación y distribución
a domicilio de la declaración jurada y liquidación del
impuesto predial y arbitrios municipales para el ejercicio
2015, para los pensionistas que cuenten con Resolución
de Deducción de 50UIT del Impuesto Predial.

Artículo 3º.- EXONERACION DEL 30% DEL TOTAL
DE LOS ARBITRIOS MUNICIPALES DEL EJERCICIO
2015 A LOS CONTRIBUYENTES PENSIONISTAS.-
Los contribuyentes pensionistas que cuenten con
Resolución de Deducción de 50UIT del Impuesto Predial,
en mérito a lo dispuesto por el artículo 19º del
Texto Único Ordenado (TUO) de la Ley de Tributación
Municipal, gozarán del benefi cio de exoneración del
30% en el pago del total de los Arbitrios Municipales
correspondientes al ejercicio 2015, determinados
conforme a lo dispuesto por la Ordenanza Nº 326-MDS,
norma ratifi cada por el Acuerdo de Concejo Nº 2441 de
la Municipalidad Metropolitana de Lima, excluyéndose
el Derecho de Emisión Mecanizada de Actualización de
Valores y determinación y distribución a domicilio de la
declaración jurada y liquidación del impuesto predial
y arbitrios municipales para el ejercicio 2015, para los
pensionistas que cuenten con Resolución de Deducción
de 50UIT del Impuesto Predial.

No se encuentran comprendidos aquellos
contribuyentes pensionistas, que por efecto de la
fi scalización tributaria, se verifi que la presencia de otras
unidades prediales u otro uso distinto a casa habitación,
en todo o en parte del predio declarado.

Artículo 4º.- PROCEDIMIENTO PARA EL
OTORGAMIENTO DE LA EXONERACION DEL 30%
DEL TOTAL DE LOS ARBITRIOS MUNICIPALES
DEL EJERCICIO 2015 A LOS CONTRIBUYENTES
PENSIONISTAS.- Para aquellos contribuyentes
pensionistas que, a la fecha de la entrada en vigencia
de la presente Ordenanza, cuenten con la Resolución
Gerencial vigente otorgada por la Gerencia de Rentas, el
otorgamiento de la exoneración es en forma automática,
siendo el único requisito el cumplimiento de la presentación
de la declaración jurada de supervivencia conforme a lo
dispuesto por la Ordenanza Nº 08-97-MDS.

Para el otorgamiento de la exoneración dispuesta en
el artículo 3º de la presente Ordenanza, los contribuyentes
pensionistas que, a la fecha de la entrada en vigencia de
la misma, no cuenten con el otorgamiento del benefi cio de
deducción de las 50 UIT de la base imponible del Impuesto
Predial, conforme a lo dispuesto por el artículo 19º del
TUO de la Ley de Tributación Municipal vigente, aprobado
por el Decreto Supremo Nº 156-2004 y sus modifi catorias,
para el ejercicio 2015, éstas deberán ser solicitadas
conjuntamente con la solicitud del otorgamiento del
benefi cio de deducción de las 50 UIT de la base imponible
del Impuesto Predial, por el contribuyente pensionista, en
un solo acto, ante la Municipalidad distrital de Surquillo.

Artículo 5º.- CONDICIONES PARA LA PÉRDIDA DE
LA EXONERACION DEL 30% PARA CONTRIBUYENTES
PENSIONISTAS, ASI COMO PARA LOS DESCUENTOS
TRIBUTARIOS EXTRAORDINARIO OTORGADOS EN
LA PRESENTE ORDENANZA.- Si como consecuencia
de un proceso de fi scalización tributaria, la Gerencia de
Rentas, detecta que el contribuyente viene incumpliendo
con lo dispuesto por los artículos 9º y 10º de la presente
Ordenanza, ésta mediante Resolución Gerencial, dejará
sin efecto la exoneración y los descuentos tributarios

El Peruano
Jueves 29 de enero de 2015 545809

extraordinarios otorgados, dispuestos en los artículos 4º
y 5º de la presente Ordenanza.

DISPOSICIONES FINALES

Primera.- La aplicación de los descuentos no
comprende los gastos administrativos y de emisión.

Segunda.- FACÚLTESE, al señor Alcalde para que
a través de Decreto de Alcaldía, dicte las disposiciones
reglamentarias necesarias para la correcta aplicación de
la Ordenanza, así como a prorrogar el plazo de vigencia
de la misma.

Tercera.- ENCÁRGUESE a la Gerencia Municipal,
Gerencia de Rentas, Gerencia de Estadística e Informática
y Sub Gerencia de Comunicaciones e Imagen Institucional
el cumplimiento y difusión de la presente Ordenanza.

Cuarta.- La presente Ordenanza entrará en vigencia
a partir del día siguiente de su publicación en el diario
Ofi cial El Peruano.

Quinta.- Deróguese toda norma o disposición que se
oponga a la presente Ordenanza.

Regístrese, publíquese, comuníquese y cúmplase.

JOSÉ LUIS HUAMANÍ GONZÁLES
Alcalde

1193951-1

Aprueban descuentos por pronto pago de
Arbitrios Municipales correspondiente
al ejercicio 2015

ORDENANZA Nº 332-MDS

Surquillo, 15 de enero de 2015

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE SURQUILLO:

POR CUANTO:

El Concejo distrital de Surquillo, en Sesión Ordinaria
de la fecha y visto el Informe Nº 022-2015-GM-MDS de
fecha 12 de enero de 2015 de la Gerencia Municipal,
el Informe Nº 004-2015-GR-MDS de fecha 12 de enero
de 2015 emitido por la Gerencia de Rentas; Informe
Nº 013-2015-GAJ-MDS, de fecha 09 de enero de 2015
de la Gerencia de Asesoría Jurídica; Memorándum Nº
012-2015-GPPCI-MDS, de fecha 08 de enero de 2015,
emitido por la Gerencia de Planeamiento Presupuesto
y Cooperación Internacional e Informe Nº 016-2015-
SGAT-GR-MDS de fecha 05 de enero de 2015 de la Sub
Gerencia de Administración Tributaria; y,

CONSIDERANDO:

Que, conforme lo establece el artículo 194º de la
Constitución Política del Perú, modifi cado por la Ley de
Reforma Constitucional Nº 28607, las municipalidades
provinciales y distritales son los órganos de gobierno local
y tienen autonomía política, económica, y administrativa
en los asuntos de su competencia;

Que, el artículo 74º de la Constitución Política
otorga potestad tributaria a los Gobiernos Locales,
potestad que es reconocida en el artículo 40º de la Ley
Orgánica de Municipalidades, para crear, modificar,
suprimir o exonerar arbitrios, tasas de licencias y
derechos dentro de los límites establecidos por la
Ley;

Que, el artículo 40º de la Ley Orgánica de
Municipalidades, señala que las Ordenanzas son las
normas de carácter general de mayor jerarquía en la
estructura normativa municipal por medio de las cuales
se regula las materias en la que la Municipalidad tiene
competencia normativa;

Que, la Administración Tributaria, conforme a la Norma
IV del Título Preliminar del Texto Único Ordenado del
Código Tributario, aprobado mediante el Decreto Supremo
Nº 133-2013-EF, cuando este facultada para actuar
discrecionalmente, optará por la decisión administrativa
que considere más conveniente para el interés público,
dentro del marco que establece la Ley;

Que con fecha 31 de diciembre de 2014, se publicó en
el Diario Ofi cial El Peruano tanto la Ordenanza Municipal
Nº 326-MDS, que estableció el Régimen Tributario de
los Arbitrios Municipales de Limpieza Pública, Parques y
Jardines y Serenazgo para el ejercicio 2015, así como
el Acuerdo de Concejo Nº 2441 de la Municipalidad
Metropolitana de Lima, la misma que ratifi có a la
Ordenanza antes señalada;

Que, mediante el Informe Nº 016-2015-SGAT-
GR-MDS, Informe Nº 004-2015-GR-MDS, Informe
Nº 013-2015-GAJ-MDS, Memorándum Nº012-2015-
GPPCI-MDS, todas como áreas técnicas competentes
opinan favorablemente por la viabilidad técnica, legal y
presupuestal de la Ordenanza;

Que, en ese sentido, resulta pertinente y necesario
otorgar un benefi cio de descuento por el pronto pago de
los Arbitrios Municipales de Limpieza Pública, Parques y
Jardines y Serenazgo del año 2015, a los contribuyentes
puntuales que cumplan con cancelar el total del Impuesto
Predial y los Arbitrios Municipales del ejercicio 2015;

Estando a los fundamentos expuestos y en uso de las
facultades conferidas por el numeral 8) del artículo 9º de la
Ley Nº 27972 – Ley Orgánica de Municipalidades, con la
opinión favorable de la Gerencia de Rentas, Gerencia de
Planeamiento, Presupuesto y Cooperación Internacional
y la Gerencia de Asesoría Jurídica, el Concejo Municipal,
aprobó por unanimidad y con dispensa del trámite de
lectura y aprobación del Acta, la siguiente:

ORDENANZA
MUNICIPAL QUE APRUEBA LOS DESCUENTOS POR

EL PRONTO PAGO DE ARBITRIOS MUNICIPALES
CORRESPONDIENTES AL EJERCICIO 2015.

Artículo 1º.- APRUÉBESE el descuento por el
PRONTO PAGO del Impuesto Predial y los Arbitrios
Municipales del ejercicio 2015, del 15% del Insoluto de
los Arbitrios Municipales de Limpieza Pública, Parques y
Jardines y Serenazgo correspondiente al ejercicio 2015,
para los contribuyentes cuyos predios correspondan al
uso de Casa Habitación en general, siempre que cumplan
con cancelar el total del Impuesto Predial y los Arbitrios del
ejercicio 2015, hasta el vencimiento de la Primera Cuota
del Impuesto Predial y los Arbitrios Municipales 2015.

Artículo 2º.- APRUÉBESE el descuento por el
PRONTO PAGO del Impuesto Predial y los Arbitrios
Municipales del ejercicio 2015, del 12% del insoluto de
los Arbitrios Municipales de Limpieza Pública, Parques y
Jardines y Serenazgo correspondiente al ejercicio 2015,
para los contribuyentes cuyo predio sea de uso Comercio,
Servicio, Industria y Otros con un metraje de hasta 100m2.
de área construida, siempre que cumplan con cancelar el
total del Impuesto Predial y los Arbitrios Municipales 2015,
hasta el vencimiento de la Primera Cuota del Impuesto
Predial y Arbitrios Municipales 2015.

Artículo 3 .- APRUÉBESE el descuento por el
PRONTO PAGO del Impuesto Predial y los Arbitrios
Municipales del ejercicio 2015, del 8% del Insoluto de
los Arbitrios Municipales de Limpieza Pública, Parques
y Jardines y Jardines y Serenazgo correspondiente al
ejercicio 2015, para los contribuyentes cuyo predio sea de
uso Comercio, Servicio, Industria y Otros con un metraje
mayor a 100m2. de área construida, siempre que cumplan
con cancelar el total del Impuesto Predial y los Arbitrios
Municipales 2015, hasta el vencimiento de la Primera
Cuota del Impuesto Predial y Arbitrios Municipales 2015.

Artículo 4º.- APRUÉBESE el descuento por el
PRONTO PAGO del Impuesto Predial y los Arbitrios
Municipales del ejercicio 2015, del 6% del Insoluto de
los Arbitrios Municipales de Limpieza Pública, Parques y
Jardines y Serenazgo correspondiente al ejercicio 2015,
para los contribuyentes cuyos predios correspondan
al uso de Centro Comercial, siempre que cumplan con
cancelar el total del Impuesto Predial y los Arbitrios del
ejercicio 2015, hasta el vencimiento de la Primera Cuota
del Impuesto Predial y los Arbitrios Municipales 2015.

DISPOSICIONES FINALES

Primera.- ENCARGAR a la Gerencia de Rentas,
Gerencia de Estadística e Informática y demás áreas
competentes el cumplimiento de la presente Ordenanza.

Segunda.- FACULTAR al señor Alcalde para que
mediante Decreto de Alcaldía, dicte las disposiciones
complementarias necesarias para lograr la adecuada

El Peruano
Jueves 29 de enero de 2015545810

aplicación de la presente Ordenanza, así como la prórroga
de la misma.

Tercera.- La presente Ordenanza entrará en vigencia
a partir del día siguiente de su publicación en el Diario
Ofi cial El Peruano.

Regístrese, publíquese, comuníquese y cúmplase.

JOSÉ LUIS HUAMANÍ GONZÁLES
Alcalde

1193952-1

Fijan remuneración mensual de alcalde
de la Municipalidad

ACUERDO DE CONCEJO
Nº 003-2015-MDS

Surquillo, 15 de enero de 2015.

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE SURQUILLO:

Por cuanto:

El Concejo Municipal de Surquillo, en Sesión Ordinaria
de la fecha, estando a lo previsto en el artículo 21º de la
Ley Orgánica de Municipalidades, el artículo 4º de la Ley
N° 28212 y el Decreto de Supremo N° 025-2007-PCM,
de conformidad con lo dispuesto en el artículo 41º de la
Ley Orgánica de Municipalidades, Ley Nº 27972, con la
aprobación unánime de sus miembros y con la dispensa
del trámite de lectura y aprobación de actas;

ACORDÓ:

Artículo 1º.- FIJAR la remuneración mensual bruta
del Señor Alcalde de la Municipalidad distrital de Surquillo
en S/. 6,500.00 (Seis Mil Quinientos y 00/100 Nuevos
Soles).

Regístrese, comuníquese y cúmplase.

JOSÉ LUIS HUAMANÍ GONZÁLES
Alcalde

1193945-1

Fijan monto de dietas de regidores del
Concejo Municipal

ACUERDO DE CONCEJO
Nº 004-2015-MDS

Surquillo, 15 de enero de 2015

EL ALCALDE DE LA MUNICIPALIDAD DISTRITAL
DE SURQUILLO
POR CUANTO:
El Concejo Municipal de Surquillo, en Sesión Ordinaria

de la fecha, estando a lo previsto en el artículo 12º de
la Ley Orgánica de Municipalidades, el artículo 4º de la
Ley N° 28212 y el Decreto Supremo N° 025-2007-PCM,
de conformidad con lo dispuesto en el artículo 41º de la
Ley Orgánica de Municipalidades, Ley Nº 27972, con la
aprobación unánime de sus miembros y con la dispensa
del trámite de lectura y aprobación de actas;

ACORDO:
Artículo 1º.- FIJAR el monto de la dieta de los Señores

Regidores del Concejo Municipal distrital de Surquillo en
S/. 975.00 (NOVECIENTOS SETENTA Y CINCO Y 00/100
NUEVOS SOLES), por asistencia efectiva a una sesión
del Concejo Municipal, abonándose hasta un máximo de
dos (02) sesiones ordinarias al mes.

Regístrese, comuníquese y cúmplase.

JOSÉ LUIS HUAMANÍ GONZÁLES
Alcalde

1193953-1

