

Orientaciones para
Municipalidades del ámbito rural

Presidencia
del Consejo de Ministros

Secretaría
General

GUÍA PARA EL TEXTO ÚNICO DE PROCEDIMIENTOS
ADMINISTRATIVOS (TUPA)

ORIENTACIONES PARA MUNICIPALIDADES DEL ÁMBITO
RURAL

Derechos reservados, prohibida la reproducción de este libro por cualquier medio
total o parcialmente, sin permiso expreso de los editores.

Edición
© Presidencia del Consejo de Ministros
Secretaría de Gestión Pública
www.pcm.gob.pe

©Cooperación Alemana al Desarrollo-GIZ
Programa Gobernabilidad e Inclusión de la Deutsche
Gesellschaft für Internationale Zusammernarbeit (GIZ) GmbH
por encargo del Ministerio Federal de Cooperación Económica y Desarrollo
(BMZ)
www.gobernabilidad.org.pe

Responsables:
Nilda Rojas Bolívar, Secretaria de Gestión Pública, PCM
Hartmut Paulsen, Director Programa Gobernabilidad e Inclusión, GIZ

Coordinación, supervisión y cuidado de edición:
Lubinda Velásquez, Ruth Jerónimo – Secretaría de Gestión Pública, PCM.
Volkmar Blum, Karen Pita Gutierrez – Programa Gobernabilidad e Inclusión, GIZ.

Elaboración de contenidos:
Raúl Molina Martínez, Consultor GIZ
Cinthya Arguedas Gourzong, Consultora GIZ

Edición, diseño y adecuación:
Rosa Samanez Chacón, Elizabeth Prado Alvarado.

Impresión:
Inversiones Vla y Car SRLT.

Tiraje:
2,000 ejemplares

Esta publicación es auspiciada por el Programa de Modernización y
Descentralización del Estado (PMDE) de la Presidencia del Consejo de Ministros
(PCM).

Hecho el Depósito Legal en la Biblioteca Nacional del Perú No. 2011-201106281
2011, Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros.
2011, Programa Gobernabilidad e Inclusión, GIZ, por encargo del Ministerio
Federal de Cooperación Económica y Desarrollo (BMZ)

5

Contenido de la
Guia para el tupa Rural

Presentación . 7

Capítulo 1

¿Qué es el TUPA?. 11

	 Objetivos del TUPA. 11

	 Ventajas de tener un buen TUPA. 12

Capítulo 2

¿Qué contiene el TUPA?. 17

	 ¿Por qué se habla de servicios en exclusividad cuando se hace
	 referencia al TUPA?. 19

	 ¿Cuál es la diferencia entre un servicio en exclusividad y un servicio público?. . . 20

	 ¿Las tasas, los arbitrios y los impuestos deben estar en el TUPA?. 20

Capítulo 3

¿Qué se debe detallar en el TUPA? . 27

Capítulo 4

¿Quiénes participan en la elaboración o actualización del TUPA? 35

Capítulo 5

Pasos para elaborar el TUPA

	 ¿Qué es un requisito innecesario?. 46

	 ¿Cómo verificar los fundamentos legales que respaldan cada procedimiento? . . 47

	 ¿Qué hacer si se necesita crear un procedimiento administrativo?. 49

	 ¿Qué hacer si la municipalidad no tiene TUPA o no lo ha actualizado?. 50

	 ¿Cómo se aprueba el TUPA? . 50

	 ¿Qué hacer si se ha creado o modificado procedimientos en ordenanza
	 anterior de aprobación del TUPA y éste requiere ser actualizado? 51

	 ¿Qué tipo de norma debe aprobar el TUPA? . 52

	 ¿Qué hacer una vez aprobado el TUPA?. 52

	 ¿Se debe hacer algo más luego de aprobado y publicado el TUPA?. 52

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

6

Capítulo 6

¿Qué más debemos saber sobre el TUPA?. 57

	 ¿Qué más tomar en cuenta cuando se está formulando un TUPA?. 57

	 Modificaciones en el TUPA por transferencias de competencias. 60

ANEXOS

Anexo 1: 	Glosario de términos . 63

Anexo 2: 	Formato TUPA que contiene los procedimientos administrativos

			 normados por Ley o Decreto Supremo. 65

Anexo 3: 	Formatos de sustento técnico legal para los procedimientos establecidos

			 por ley o decreto supremo obligatorios para las municipalidades. 93

Anexo 4: 	Normativa vigente . 95

Guía para el Tratamiento de Servicios No Exclusivos

Introducción. 99

Capítulo 1

¿Qué son los servicios no exclusivos?. 100

	 ¿Es legítimo que las municipalidades provean servicios no exclusivos? 100

	 ¿Es éste el mayor beneficio social que se puede obtener de esos recursos públicos
frente a otros usos posibles? . 101

Capítulo 2

¿Qué tratamiento deberíamos darle a los servicios no exclusivos?. 102

	 ¿Qué norma utilizar para ello? . 102

	 ¿Dónde y cómo presentar y difundir en forma consolidada y ordenada los

	 servicios no exclusivos que brinda la municipalidad? . 102

	 Herramientas para el costeo de los servicios no exclusivos.. 104

	 ¿Qué pasos seguir para formular, aprobar y publicar el tarifario?. 104

	 ¿Quiénes deben participar en su formulación?. 106

Capítulo 3

¿Qué debe hacer la municipalidad para generar ingresos y no depender de los
servicios no exclusivos? . 107

	 Diez instrumentos principales que deberían formar parte de una política
	 municipal de promoción del desarrollo económico.. 109

7

En el marco del proceso de modernización y descentralización del Estado liderado
por la Presidencia del Consejo de Ministros, en los últimos años se han dado avances
en el desarrollo de un marco regulatorio para la simplificación administrativa, a fin de
propiciar un proceso de cambio en la calidad de servicio que brindan las entidades del
Estado a la ciudadanía.

Este proceso de cambio pasa por que cada una de las entidades del Estado cuente
con instrumentos que brinden información clara y veraz a los ciudadanos sobre los
distintos procedimientos y servicios bajo su responsabilidad. De esta forma, se busca que
los ciudadanos tengan certeza sobre qué servicio le brinda efectivamente determinada
entidad y lo que le cuesta a ésta proveérselo.

La Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros ha
identificado que en un grupo importante de municipalidades principalmente del ámbito
rural, que cuentan con recursos y personal escasos, existen condiciones institucionales
que las limitan para contar con información actualizada sobre los avances normativos que
se van generando día a día. A pesar de ello, según los hallazgos del diagnóstico previo
realizado en una muestra de municipalidades del ámbito rural, en ellas los trámites se
resuelven de manera rápida y muy cercana a los usuarios, siendo que los pasos, requisitos
y plazos consignados en su Texto Único de Procedimientos Administrativos (TUPA) en
general, no reflejan el accionar real de la entidad.

En el último año se ha generado una serie de documentos orientadores para
responder al desconocimiento de la normatividad por las entidades y para contribuir a una
adecuada aplicación de las normas vinculadas con la formulación y aprobación del TUPA.
Aún así, a la Secretaría de Gestión Pública le resulta evidente que estos avances no son
suficientes y es preciso trabajar en herramientas y recomendaciones prácticas que estén
dirigidas a las distintas entidades según sus propias particularidades y condicionantes,
como son las municipalidades del ámbito rural.

En ese marco, la Secretaría de Gestión Pública priorizó la elaboración de la presente
Guía específicamente dirigida a las municipalidades del ámbito rural, con el propósito
de aportarles orientaciones adaptadas a su realidad específica y a los procedimientos
administrativos y servicios que corresponden a ella, que faciliten a dichas municipalidades
el proceso de formulación o actualización de su TUPA; con la finalidad no sólo de apoyarlas
en el cumplimiento de su obligación de contar con un TUPA debidamente actualizado
y sustentado, sino principalmente de contribuir a que este instrumento de gestión
cumpla su objetivo de información completa y transparente a los ciudadanos sobre los
procedimientos y servicios que efectivamente les presta su municipalidad.

Presentación

¿Qué es el TUPA?

Capítulo

11

¿Qué es el TUPA?

El Texto Único de Procedimientos Administrativos (TUPA) es el
documento de gestión de las municipalidades, que contiene
los procedimientos administrativos y servicios exclusivos que
brinda a la ciudadanía.

Estos procedimientos y servicios están ordenados según el
área orgánica a la cual pertenecen y puestos en un formato
legalmente establecido.

	 Objetivos del TUPA
Existe la exigencia legal de tener un TUPA en las municipalidades, a fin de alcanzar los
siguientes objetivos que están relacionados con los beneficios que recibe la ciudadanía:

	 OBJETIVOS:

•	 Ordenar y poner en un solo documento la
información adecuada sobre los procedimientos
administrativos y servicios prestados en
exclusividad que la entidad brinda a los
ciudadanos y ciudadanas.

•	 Habilitar a las municipalidades para tramitar
los procedimientos administrativos y cubrir
los costos que ello conlleva; de lo contrario
pueden estar sujetas a cuestionamientos por
realizar trámites sin sustento.

•	 Ordenar y racionalizar los requisitos que se
solicitan para los procedimientos.

•	 Dar a conocer los plazos legales de resolución de los procedimientos.

•	 Definir las autoridades que resuelven las solicitudes de los ciudadanos y
ciudadanas.

•	 Determinar cuánto cuesta procesar una solicitud y según ello, cuánto se debe
cobrar por el procedimiento.

•	 Reducir la corrupción, al establecerse la obligación de publicar los trámites
que ofrecen a la ciudadanía, los requisitos estrictamente necesarios que deben
presentar por estos tramites y los costos.

El TUPA brinda
claridad sobre qué
cosas deben hacer
los usuarios para
realizar su trámite
ante la municipalidad
respectiva.

Además del Texto Único de
Procedimientos Administrativos
(TUPA), son documentos de gestión:
el Reglamento de Organización y
Funciones (ROF), el Cuadro para
Asignación de Personal (CAP), el
Manual de Organización y Funciones
(MOF), el Manual de Procesos y
Procedimientos (MAPRO), el Plan
Estratégico Institucional (PEI) y el
Plan Operativo Institucional (POI)

12

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

	 El TUPA es importante porque:

•	 Asegura que los ciudadanos cuenten con la información
necesaria sobre los trámites que desean realizar: el plazo,
costos, requisitos y unidad que les resuelve el trámite.

•	 Ordena el conjunto de trámites que son brindados por
las municipalidades.

•	 Obliga a los funcionarios y funcionarias a establecer de
manera razonable e imparcial los requisitos, plazos y
costos.

	 Ventajas de tener un buen TUPA
•	 Se pueden numerar 5 ventajas para las municipalidades que cuentan con un

buen TUPA:

-	 1: Permite que los ciudadanos conozcan
qué procedimientos son brindados por
la municipalidad, qué requisitos deben
cumplir y cuánto deben pagar. Con ello
se aclara el proceso de tramitación y se
evitan interpretaciones indebidas sobre
la legalidad de los trámites.

-	 2: Ayuda a que la ciudadanía pague las
tasas vigentes.

-	 3: Permite mejorar la rendición de cuentas
a la ciudadanía, al relacionar los cobros
que debe hacer la municipalidad con los
servicios que le solicitan los ciudadanos
y ciudadanas

-	 4: Da claridad al procedimiento en lo que se refiere al costo real en tiempo
y dinero, por lo que la autoridad puede rendir cuentas a la ciudadanía sobre
cuánto recauda por estos procedimientos y en qué se utilizan estos recursos.

-	 5: La municipalidad tiene claridad sobre los plazos y sus límites máximos
para cumplir con brindar los servicios que le solicita la ciudadanía.

Quien está a cargo de iniciar
el trámite o verificar la
información que acompaña
la solicitud, es la mesa de
partes o la oficina de tramite
documentario, la que debe
exigir al ciudadano o la
ciudadana el cumplimiento
de los requisitos que se
encuentran establecidos en el
TUPA.

Los procedimientos
administrativos que
no están en el TUPA,
no pueden ser pedidos
o realizados por la
municipalidad.

13

¿Qué es el TUPA?

Normas vigentes vinculadas al TUPA

•	 Ley N° 27444, Ley del Procedimiento Administrativo General: En el
Título II regula los procedimientos administrativos.

•	 Ley N° 29060, Ley del Silencio Administrativo: Señala los supuestos
para identificar procedimientos de evaluación previa sujetos a silencio
positivo y establece otras disposiciones relativas a aprobación y
responsabilidad de los funcionarios.

•	 Decreto Supremo N° 032-2006-PCM: Crea el Portal de Servicios al Ciudadano
y Empresas (PSCE), que es un sistema de información en Internet sobre
procedimientos, requisitos y derechos establecidos en el TUPA de las entidades
del Estado, a fin de facilitarle el acceso a la información al administrado.

•	 Decreto Supremo N° 079-2007-PCM: Aprueba lineamientos para
elaboración y aprobación del TUPA y establece disposiciones para el
cumplimiento de la Ley del Silencio Administrativo.

•	 Decreto Supremo N° 062-2009-PCM: Aprueba el formato del Texto
Único de Procedimientos Administrativos (TUPA) y establece precisiones
para su aplicación.

•	 Decreto Supremo N° 064-2010-PCM: Aprueba la metodología para determinar
los costos de los procedimientos administrativos y servicios prestados en
exclusividad comprendidos en el TUPA.

•	 Resolución de Secretaría de Gestión Pública Nº 001-2009-PCM-SGP, Actualizan
Formato de Sustentación Legal y Técnica para el Cumplimiento de las
Municipalidades Provinciales y Distritales.

•	 Resolución de Secretaría de Gestión Pública Nº 003-2010-PCM-SGP:
Que aprueba la Guía Metodológica de Determinación de Costos de
Procedimientos Administrativos y Servicios Prestados en Exclusividad.

¿Qué contiene el TUPA?

Capítulo

17

¿Qué contiene el TUPA?

De acuerdo a la Ley del Procedimiento Administrativo General, Ley N° 27444, el TUPA
debe contener:

•	 Los procedimientos administrativos y servicios prestados en exclusividad.

	 Estos procedimientos deben estar sustentados mediante ley o decreto supremo.

	 En ese marco, la municipalidad mediante una ordenanza municipal puede crear
procedimientos administrativos y servicios prestados en exclusividad, siempre
que estén considerados en las competencias que tiene atribuidas en la Ley
Orgánica de Municipalidades.

•	 Debemos entender por:

-	 Procedimiento administrativo: aquel que se inicia a solicitud del ciudadano
o ciudadana que genera una respuesta por parte de la municipalidad.

-	 Servicio prestado en exclusividad: son los servicios que sólo puede brindar
la municipalidad, debido a que no hay terceros que los presten. Para estos
casos es necesario que exista una norma expresa que autorice brindar este
servicio.

	 Si este servicio pudiera ser brindado por un tercero, no se trataría de servicios
prestados en exclusividad.

Es importante conocer algunos conceptos para evitar que se coloquen aspectos que no
corresponden al procedimiento administrativo o servicio en exclusividad.

En la siguiente tabla visualizaremos la diferencia entre un procedimiento administrativo
y un servicio prestado en exclusividad.

No es correcto

Considerar como procedimiento
administrativo el “remate de bienes”
porque no se inicia con la solicitud
de un ciudadano.

No es correcto

Considerar como servicio en
exclusividad la atención psicológica
que brinda la DEMUNA si en su
jurisdicción hay profesionales que
también brindan dicho servicio.

Es correcto

Considerar como procedimiento
administrativo la “inscripción de
nacimientos” ya que se requiere la
solicitud de un ciudadano para poder
proceder a la inscripción del niño o niña.

Es correcto

Considerar como servicio en exclusividad
la cesión en uso de fosas y nichos si en su
jurisdicción el único cementerio está bajo
la administración de la municipalidad.

18

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Procedimiento Administrativo Servicio en Exclusividad

1: Un procedimiento administrativo es el
conjunto de actos y diligencias tramitados
en las municipalidades, para emitir un
acto administrativo (licencia, resolución,
autorización, etc.,) que produzca efectos
jurídicos individuales o individualizables,
sobre intereses, derechos y obligaciones
de la ciudadanía.

2: Un procedimiento administrativo es
otorgar un derecho o permitir su ejercicio.
 Y para otorgarlo, la municipalidad requiere
efectuar una serie de acciones (ejemplo:
inspecciones, revisiones y/o emisión de
informes) que aseguren que ese derecho no
choque con otros derechos o con intereses
que pueden ser “superiores” o “anteriores” a
aquél. Por ejemplo, el derecho de propiedad
o el interés público como son la salud, la
seguridad, los recursos naturales.

1: Mediante ley o decreto supremo se le
da a la municipalidad la facultad de brindar
un servicio en forma exclusiva. También
es posible que mediante ordenanza la
municipalidad genere sus servicios exclusivos.

2: Un servicio es una contraprestación que
la municipalidad da a partir de un pago
efectuado previamente. A diferencia del
procedimiento administrativo, el pago permite
que se brinde al ciudadano o ciudadana el
servicio exclusivo solicitado; sin que exista
necesidad de una evaluación previa.

3: Para que sea un servicio en exclusividad
no debe existir, en la jurisdicción municipal,
un tercero o privado que provea el servicio.

 Ejemplo:
El alquiler de nichos en un cementerio es un
servicio exclusivo siempre que sea el único
cementerio en la zona y que nadie más
preste el servicio en el municipio. Es claro
que la municipalidad al otorgar o ceder el
derecho de uso de estos bienes no pone en
riesgo intereses públicos ni privados, por lo
tanto no se requiere una evaluación previa
por la entidad.

Ejemplo:
La autorización de un establecimiento de 200
metros cuadrados para la venta de kerosene
en una zona de vivienda donde es posible
poner locales comerciales o negocios.
De acuerdo a las normas de licencia de
funcionamiento e inspecciones técnicas en
seguridad y defensa civil se requiere, por el
tamaño y giro del negocio y la zona donde
se ubicará, de una evaluación rigurosa,
como la inspección del establecimiento para
determinar si el local comercial es seguro
para la venta de kerosene.
Además se debe evaluar si la zona, por ser de
vivienda con proyección comercial, permite
poner ese tipo de negocio, ya que están de
por medio la vida, la salud y la seguridad de
sus vecinos y vecinas.

19

¿Qué contiene el TUPA?

	 ¿Por qué se habla de servicios en exclusividad
cuando se hace referencia al TUPA?

Porque en el numeral 8 del artículo 37º de la Ley Nº 27444 se establece que en el TUPA
se deben colocar además de los procedimientos administrativos los servicios prestados
en exclusividad.

Para esto, debemos tener en claro qué son los servicios exclusivos, debido a que las
municipalidades brindan muchos servicios a la ciudadanía y algunos son exclusivos y
otros no.

•	 Estamos ante un servicio exclusivo cuando:

-	 El ciudadano o la ciudadana no tenga otra forma
de obtener este servicio acudiendo a otra entidad,
dependencia o tercero.

-	 Y cuando esta función le haya sido dada legalmente
a la municipalidad.

Ejemplo:

-	 El alquiler de maquinaria.

-	 La atención en el Centro de Conciliación Extrajudicial
de la DEMUNA para el caso de alimentos.

-	 Emisión de avisos y comunicados en la televisión municipal.

-	 Venta de nichos en el cementerio municipal.

-	 Uso de instalaciones del camal municipal, entre otros.

•	 Estamos ante un servicio no exclusivo cuando se trata de servicios que son
prestados también por el sector privado.

	 Ejemplo. El alquiler de cancha de fulbito puede ser un servicio prestado por la
municipalidad, que deja de ser exclusivo si también la iglesia o la escuela del
municipio cuentan con canchas que también las dan en alquiler.

•	 Existen casos que la municipalidad puede brindar servicios no exclusivos, si es
que los ciudadanos no pueden acceder a estos servicios dados por terceros
por el costo o porque no se dan abasto para prestarlo. Para esto es importante
tomar en cuenta que este servicio debe responder a un interés público para
que no sea catalogado como competencia desleal.

•	 Estos servicios no exclusivos no deben ir en el TUPA.

-	 ¿Si no van en el TUPA donde se ponen?

	 Se recomienda que este tipo de servicios se anoten en un tarifario de servicios
que debería ser aprobado al mismo tiempo con la ordenanza que aprueba
el TUPA y ser difundido junto con éste. Para mayores informes sobre qué
debe ir en el tarifario y la forma de elaborarlo, ver la Guía de Servicios No
Exclusivos en la página 97.

Para que un servicio sea
catalogado como servicio
en exclusividad no debe
haber un tercero o privado
brindando dicho servicio en
el ámbito municipal y la
municipalidad debe tener
funciones asignadas para
prestarlo.

20

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

	 ¿Cuál es la diferencia entre un servicio en
exclusividad y un servicio público?

Un servicio público está referido a actividades que son asumidas por órganos o entidades
públicas, en este caso por las municipalidades de acuerdo a la norma, para satisfacer
en forma regular y continúa cierto tipo de necesidades ciudadanas que son de interés
general, bien sea en forma directa, mediante concesionario o a través de cualquier otro
medio legal.

Su uso está a disposición del público, sin necesidad de
realizar un trámite a cambio de una contraprestación
o pago. Ejemplo: limpieza de los bordes del rio,
alcantarillado, agua potable, desagüe, limpieza
pública, etc.

•	 Los servicios públicos no deben incluirse
en el TUPA ni en el tarifario de servicios no
exclusivos. En estos casos la municipalidad
únicamente debe aprobar una ordenanza
específica, fijando las tasas o arbitrios para
la prestación de dichos servicios públicos.

•	 En el caso de los servicios en exclusividad en
cambio, el ciudadano debe efectuar el pago
de una tasa para que se le preste el servicio de manera inmediata y por una única
vez. En caso de requerir nuevamente el servicio deberá hacer otra vez el pago
respectivo; por tanto no se trata de servicios continuos ni regulares.

	 ¿Las tasas, los arbitrios y los impuestos deben
estar en el TUPA?

Únicamente las tasas deben ir en el TUPA, los arbitrios y los impuestos no.

•	 Las tasas que a su vez son tributos incluyen a los arbitrios, derechos y licencias.

Los servicios públicos no deben
incorporarse en el TUPA puesto
que son servicios para los que la
municipalidad tiene competencia
por ley. Se debe brindar al
ciudadano o ciudadana, en
forma directa o concesionándolos,
de manera continua y regular, sin
necesidad de que el ciudadano lo
solicite expresamente, a cambio
del pago de una tasa o impuesto

El hecho que los servicios
públicos, los arbitrios o los
impuestos municipales no
estén en el TUPA, no quiere
decir que la municipalidad no
deba brindarlos o cobrarlos
según el caso.

Lo que debe saber es que
el TUPA no es instrumento
apropiado para reunirlos.

21

¿Qué contiene el TUPA?

	 En el TUPA se incorpora el monto de la tasa que debe pagar el ciudadano o ciudadana
en contraprestación al bien o servicio que se le brinda. Cada tasa debe estar
relacionada a un procedimiento administrativo o servicio prestado en exclusividad.

	 De acuerdo al artículo 44º de la Ley Nº 27444 estas tasas deben ser puestas en el
TUPA con el nombre de “derechos de tramitación”.

•	 Los arbitrios al estar vinculados con servicios públicos, no deben incorporarse en el
TUPA. También son tasas que en este caso, paga la ciudadanía por la prestación o
mantenimiento de un servicio público individualizado en el contribuyente. Ejemplo:
serenazgo, limpieza pública, recojo de maleza, agua potable.

•	 Los impuestos tampoco deben ir en el TUPA. Son prestaciones en dinero que fija la
ley con carácter general y obligatorio, a cargo de las personas naturales y jurídicas,
sirve para contribuir con los gastos públicos. Ejemplo: impuesto predial, de alcabala.

	 ¿Qué procedimientos han sido creados por ley
o decreto supremo y deberían estar en el TUPA
de las municipalidades?

En el cuadro que presentamos a continuación están los procedimientos administrativos
que han sido creados por ley o decreto supremo y que habiendo sido otorgados a las
municipalidades, deberían estar en su respectivo TUPA.

Sin embargo, aún cuando estén establecidos en la norma nacional, podría darse el caso
que algunos de ellos como por ejemplo, licencias de demolición de edificaciones de
cinco pisos o más, o licencias de habilitación urbana en alguna(s) de sus modalidades,
no correspondan con la realidad de todas las municipalidades, cada municipalidad debe
considerar si son aplicables a su caso.

La Secretaría de Gestión Pública de la Presidencia
del Consejo de Ministros ha llenado los formatos
de sustentación legal de estos procedimientos con
los contenidos que ya están establecidos en las
normas que los crean, en un esfuerzo por facilitar a
los gobiernos locales la actualización y elaboración
adecuada de su TUPA.

El detalle de dichos formatos pre llenados se
encuentra en el Anexo 2 en la página 65; cada
municipalidad debe completar los demás campos
de estos formatos con su propia información.

El cuadro a continuación contiene el listado de los
42 procedimientos administrativos y su base legal,
creados por ley o decreto supremo.

La municipalidad puede decidir
no incorporar en su TUPA cierto
procedimiento creado por ley o
decreto supremo si considera que éste
no corresponde a la realidad de su
municipio. Sin embargo, debe tener
presente en todo momento que en
caso algún ciudadano o ciudadana le
solicite dicho procedimiento, deberá
brindárselo aunque no se encuentre
en el TUPA y que además lo tiene
que hacer de forma gratuita.

22

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Nº Nombre de procedimiento Norma que crea el procedimiento

1
Acceso a información que posean
o produzcan las diversas unidades
orgánicas

DS. Nº 072-2003-PCM Art. 10º

2 Inscripción ordinaria de nacimientos
DS. Nº 015-98-PCM Art. 25º, 35º y
36º

3 Matrimonio civil Art. 248º del Código Civil

4 Inscripción de adopciones Código Civil Art. 377º, 378º y 379º

5
Dispensa de publicación del edicto
matrimonial

Código Civil Art. 252º

6 Inscripciones marginales Código Civil Art. 388º al 396º

7 Inscripción de defunción DS. Nº 03-94-SA Art. 49º

8
Procedimiento No Contencioso de
Separación Convencional y Divorcio
Ulterior

Ley Nº 29227, Art. 3º

DS. Nº 009-2008-JUS, Art. 11º

9
Autorización para ubicación de
propaganda política

Ley Nº 26859 - Ley Orgánica de
Elecciones Art. 186º

10

Recurso de reclamación sobre órdenes
de pago y resoluciones de determinación
y/o multa y otras resoluciones
relacionadas con la determinación de la
deuda

DS. Nº 135- 99-EF T.U.O del Código
Tributario Art. 136º y 137º

11 Licencia de funcionamiento
Ley Nº 28976 -Ley marco de licencia
de funcionamiento Art. 3º y 7º

12
Solicitud de suspensión del
procedimiento de ejecución coactiva

Ley Nº 26979 Art. 16º y 31º

13 Interposición de tercería de propiedad Ley Nº 26979 Art. 20º y 36º

14 Certificado de alineamiento DS. Nº 091-94-EM Art. 10º

15

Autorización para la instalación de
la infraestructura necesaria para la
prestación de servicios públicos de
telecomunicaciones

DS. N° 039-2007-MTC Art. 12º, inciso
b)

16

Autorización de conformidad y
finalización de la ejecución de la
instalación de infraestructura necesaria
para la prestación de servicios públicos
de telecomunicaciones

DS. N° 039-2007-MTC Art. 14º, inciso
a)

23

¿Qué contiene el TUPA?

Nº Nombre de procedimiento Norma que crea el procedimiento

17

Autorización para realizar obras de
instalación, ampliación o mantenimiento
de la infraestructura para la prestación
de los servicios públicos de agua potable
y alcantarillado; transmisión, distribución
de electricidad y alumbrado público, gas
natural y telecomunicaciones

DS. Nº 039-2007-MTC Aprueban
Reglamento de la Ley Nº 29022, Ley
para la Expansión de Infraestructura
en Telecomunicaciones.

18 Certificado de posesión DS. N° 017-2006-VIVIENDA Art. 28º

19 Certificado de zonificación y vías DS. N° 035-2006-VIVIENDA

20
Autorización para extracción de
materiales de los álveos o cauces de los
ríos

Ley Nº 28221 Ley que regula el
derecho por extracción de materiales
de los álveos o cauces de los ríos por
las municipalidades Art. 6º

21
Certificado de parámetros urbanísticos y
edificatorios

Ley N° 29090 - Ley de regulación
de Habilitaciones Urbanas y de
Edificaciones

22
Certificado de conformidad de obra y
declaratoria de edificación

DS. 024-2008-VIVIENDA Art. 62º y
Ley N° 29090

23
Certificado de conformidad de obra con
variación y declaratoria de edificación

DS. 024-2008-VIVIENDA Art. 63º y
Ley N° 29090

24 Anteproyecto en consulta
DS. 024-2008-VIVIENDA Art. 52º y
Ley N° 29090

25
Licencia de edificación (demolición
de menos de cinco pisos sin uso de
explosivos)

DS. 024-2008-VIVIENDA Art. 47° y
50° y Ley Nº 29090 Art. 25º

26

Licencia de edificación (demolición de
inicio de cinco pisos o más y/o uso de
explosivos) – con evaluación previa de
comisión técnica

DS. 024-2008-VIVIENDA Art. 47º y
50º y Ley N° 29090 Art. 10º y 25º

27

Licencia de edificación (demolición de
cinco pisos o más y/o uso de explosivos)
– con evaluación previa por revisores
urbanos

DS. 024-2008-VIVIENDA Art. 47º y
50º y Ley N° 29090 Art. 10º y 25º

28
Licencia de edificación (construcción,
ampliación y remodelación – modalidad
A)

DS. 024-2008-VIVIENDA Art. 47º y
50º y Ley N° 29090 Art. 10º y 25º

29
Licencia de edificación (construcción,
ampliación y remodelación -modalidad
B)

DS. 024-2008-VIVIENDA Art. 47º y
51º y Ley N° 29090 Art. 10º y 25º

24

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Nº Nombre de procedimiento Norma que crea el procedimiento

30
Licencia de edificación (edificaciones de
la modalidad C con evaluación previa de
revisores urbanos)

DS. 024-2008-VIVIENDA Art. 47º y
Ley N° 29090 Art. 10º y 25º

31
Licencia de edificación (edificaciones de
la modalidad C con evaluación previa por
comisión técnica y modalidad D)

DS. 024-2008-VIVIENDA Art. 47º y
Ley N° 29090 Art. 10º y 25º

32
Licencia de habilitación urbana
(modalidad B)

DS. 024-2008-VIVIENDA Art. 32º y
25º y Ley N° 29090 Art. 10° y 16°

33
Licencia de habilitación urbana
(modalidades C y D con comisión
técnica)

DS. 024-2008-VIVIENDA Art. 32º y
25º y Ley N° 29090 Art. 10° y 16°

34
Licencia de habilitación urbana
(modalidad C con revisores urbanos)

DS. 024-2008-VIVIENDA Art. 32º y
25º y Ley N° 29090 Art. 10° y 16°

35
Recepción de obras de habilitación
urbana

DS. 024-2008-VIVIENDA Art. 25º y
29º y Ley N° 29090 Art. 19º

36
Regularización de habilitación urbana
ejecutada

DS. 024-2008-VIVIENDA Art. 25º y
39º y Ley N° 29090 Art. 23º

37
Independización o parcelación de
terrenos rústicos

DS. 024-2008-VIVIENDA Art. 25º y
27º

38 Subdivisión de lote urbano
DS. 024-2008-VIVIENDA Art. 25º y
29º

39
Permiso de operación de vehículos
menores

Ley Nº 27972, Art. 81º

DS. Nº 055-2010-MTC, Art. 4º.

40
Procedimiento de renovación del
Certificado de Inspección Técnica de
Seguridad en Defensa Civil.

D.S. Nº 066-2007-PCM, Art. 40º.

41

Procedimiento de Inspección Técnica de
Seguridad en Defensa Civil (ITSDC) previa
a un evento y/o espectáculo público, con
una afluencia menor o igual a tres mil
(3000) personas.

DS. Nº 066-2007-PCM, Art. 12º, 13º,
28°.

42
Procedimiento de renovación del
Certificado de Inspección Técnica de
Seguridad en Defensa Civil.

D.S. Nº 066-2007-PCM, Art. 40º.

42

Procedimiento de Inspección Técnica de
Seguridad en Defensa Civil (ITSDC) Básica
Ex Ante (para locales que cuenten con
licencia de funcionamiento pero que
carezcan de la respectiva ITSDC)

DS. Nº 066-2007-PCM, Novena
Disposición Complementaria Final,
Art. 9°, 13°, 18°, 19°, 20°, 21°, 22°,
34°..

EL TUPA debe contener solo los procedimientos administrativos y servicios
exclusivos brindados por la Municipalidad.

¿Qué se debe
detallar en el TUPA?

Capítulo

27

¿Qué se debe detallar en el
TUPA?

La información que se debe detallar en el TUPA se encuentra en un formato que debe
ser llenado con todos los procedimientos administrativos y servicios exclusivos que
presta la municipalidad.

Como se ha mencionado con anterioridad, la Secretaría de Gestión Pública, ha llenado
parte de los formatos de sustento técnico, así como el formato resumen con información
de aquellos procedimientos que conforme a ley, son obligatorios para los gobiernos
locales. El detalle del formato resumen se incluye en el anexo 2, en la pagina 65.

Además, de los procedimientos que se detallan en el anexo 2, cada municipalidad deberá
incorporar en su TUPA los procedimientos administrativos aprobados mediante ordenanza
municipal en el marco de las funciones asignadas.

A continuación se detallan los campos que deben incorporarse en el formato resumen del
TUPA, que es la parte que se debe poner en un lugar visible y también estar a disposición
de la ciudadanía.

•	 N° DE ORDEN

•	 DENOMINACION DEL PROCEDIMIENTO

•	 REQUISITOS

•	 DERECHO DE TRAMITACIÓN (EN S/.)

•	 CALIFICACIÓN

•	 PLAZO PARA RESOLVER (EN DÍAS HÁBILES)

•	 INICIO DEL PROCEDIMIENTO

•	 AUTORIDAD COMPETENTE PARA RESOLVER

•	 INSTANCIAS DE RESOLUCION

•	 DE RECURSOS

•	 RECONSIDERACIÓN

•	 APELACIÓN

28

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

N°
 de

or

de
n

DE
NO

M
IN

AC
IO

N
DE

L
PR

OC
ED

IM
IEN

TO

RE
QU

I-
SIT

OS

DE
RE

CH
O

DE
TR

AM
ITA

CI
ÓN

(e
n S

/.)

CA
LIF

IC
AC

IÓ
N

Pl
az

o p
ar

a
re

so
lve

r (
en

dí

as
 há

bi
les

)

 In
ici

o d
el

pr
oc

ed
im

ien
to

 A
ut

or
id

ad

co
m

pe
te

nt
e

pa
ra

 re
so

lve
r

IN
ST

AN
CI

AS
 D

E R
ES

OL
UC

IO
N

DE
 R

EC
UR

SO
S

Au
tom

áti
co

Eva
lua

ció
n P

rev
ia

Re
co

ns
id

er
ac

ió
n

 A
pe

lac
ió

n
Pos

itiv
o

Ne
gati

vo

1
N

om
br

e
de

l
pr

oc
ed

im
ie

nt
o

Ba
se

 le
ga

l

Ó
rg

an
o

co
m

pe
te

nt
e

pa
ra

 r
ec

ib
ir

la

 s
ol

ic
itu

d
(E

je
m

pl
o:

tr

ám
ite

do

cu
m

en
ta

rio
)

U
ni

da
d

or
gá

ni
ca

re

sp
on

sa
bl

e
de

 e
m

iti
r l

a
re

so
lu

ci
ón

U
ni

da
d

or
gá

ni
ca

 a
nt

e
la

 q
ue

 s
e

pr
es

en
ta

Pl
az

o
de

pr

es
en

ta
ci

ón
(e

n
dí

as

há
bi

le
s)

Pl
az

o
pa

ra

re
so

lv
er

(e
n

dí
as

há

bi
le

s)

U
ni

da
d

or
gá

ni
ca

an

te
 la

 q
ue

se

 p
re

se
nt

a

Pl
az

o
de

pr

es
en

ta
ci

ón
(e

n
dí

as

há
bi

le
s)

Pl
az

o
pa

ra

re
so

lv
er

(e
n

dí
as

há

bi
le

s)

A
B

C
D

E
F

G
H

I

29

¿Qué se debe detallar en el TUPA?

A	 Número de orden. Cada procedimiento debe ir numerado de manera correlativa. Así,
en el caso de los gobiernos locales que no han creado procedimientos administrativos
por ordenanza y no prestan servicios en exclusividad, su TUPA deberá tener al
menos los 42 procedimientos administrativos que han sido establecidos por ley o
decreto supremo como de competencia municipal si es que todos se adecuaran a
su realidad tal como se menciona en la página 22.

B	 Denominación del procedimiento y su base legal. En el formato se debe poner
el nombre del procedimiento y la norma que lo crea o base legal que sustenta la
función asignada a la municipalidad para prestarlo. Ejemplo: Certificado de posesión
y su base legal que es el DS. N° 017-2006-VIVIENDA Art. 28º.

•	 La base legal de los procedimientos se refiere a las normas que crean los
procedimientos administrativos, dándole a la municipalidad la capacidad
para realizarlos o brindarlos a la ciudadanía.

•	 La competencia para poder realizar el procedimiento administrativo o prestar
el servicio en exclusividad debe estar recogida en una ley, un decreto supremo
o bien una ordenanza municipal.

•	 Si no existe norma que faculte a la municipalidad a realizar el procedimiento
o prestar el servicio en exclusividad, dicha actividad es ilegal.

C 	 Requisitos. Los requisitos incluyen aspectos como boleta de pago, formulario y
otros documentos que se solicitan para el trámite.

	 Ejemplo: para la expedición de una copia de acta de partida de nacimiento no sería
necesario solicitar que se llene un formulario. En cambio, sí es necesario hacerlo
cuando se solicita autorización de apertura de un Comité de Vaso de Leche.

Uso de formularios para solicitar
tramitación de procedimientos

•	 La procedencia del uso de formularios

-	 Todas las entidades pueden utilizar formularios en la tramitación
de sus procedimientos administrativos.

-	 A la hora de diseñar el formulario es muy importante tomar en
cuenta las características de los usuarios a fin de que los puedan
llenar con facilidad. Para ello, en el diseño del formulario es
importante considerar desde el tipo y tamaño de letra que se
utiliza hasta la información que se solicita a los usuarios que
debe ir en lenguaje claro y sencillo.

-	 No es necesario que se exija llenar un formulario para todos los
procedimientos administrativos. La municipalidad debe evaluar
aquellos casos en los que sí es apropiado.

30

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

•	 Obligaciones respecto de los formularios

	 En aquellos casos en los que la municipalidad haya establecido la
exigencia de la presentación de formatos o formularios, estos deben
ser:

-	 De distribución gratuita, es decir, entregados sin pago alguno
por parte de la ciudadanía. No se puede cobrar por formularios.

-	 Facilitados para su reproducción, lo cual implica que la ciudadanía
pueda presentar copias del mismo.

-	 La municipalidad debe asesorar al ciudadano o ciudadana en el
uso y llenado adecuado de los formularios.

•	 La publicidad de los formularios

	 La Ley N° 27444 dispone que el TUPA debe contener los formularios que
van a ser empleados durante la tramitación del respectivo procedimiento
administrativo. Por esta razón, los formularios deben ser aprobados
con la misma norma que aprueba el TUPA y deben ser publicados en
el portal o en su defecto, en el mural de la municipalidad, para que la
ciudadanía los conozca.

	 En caso que se haga modificaciones a los formularios, es importante
que éstas también se publiquen con la oportunidad debida, para que
la ciudadanía sepa que se están haciendo cambios.

	 La Municipalidad debe entregar los formularios en forma gratuita.

D	 Derecho de tramitación. Corresponde a la tasa en soles que debe cancelar el
ciudadano o ciudadana para poder iniciar el trámite o recibir determinado servicio.

E 	 Calificación. Se refiere a la calificación que corresponde a cada procedimiento,
ya sea de aprobación automática o de evaluación previa.

•	 ¿Cómo verificar si la calificación es la adecuada?

	 Para verificar si la calificación de un procedimiento es adecuada, es importante
revisar la Ley del Silencio Administrativo, Ley Nº 29060. Esta norma señala
los casos en que se debe proceder a una calificación con silencio positivo,
negativo o automático según la definición que presentamos a continuación:

-	 Procedimiento de aprobación automática: La solicitud es aprobada desde
el mismo momento de su presentación a la municipalidad, siempre que
cumpla con los requisitos y documentos exigidos en el TUPA.

	 En estos procedimientos, la municipalidad no emite ningún pronunciamiento
y sólo están sujetos a fiscalización posterior.

31

¿Qué se debe detallar en el TUPA?

	 De acuerdo al numeral 31.4 del Artículo 31º de la Ley Nº 27444, serían
procedimientos de aprobación automática la obtención de licencias,
autorizaciones, constancias y copias certificadas o similares que habiliten
para el ejercicio continuado de actividades profesionales, sociales,
económicas o laborales en el ámbito privado; siempre que no afecten
derechos de terceros y sin perjuicio de la fiscalización posterior que realice
la administración.

-	 Procedimiento de evaluación previa: Genera la necesidad de efectuar
un análisis detallado del contenido jurídico y técnico de la solicitud del
ciudadano o ciudadana, a fin de verificar si ésta:

*	 Cumple con los requisitos legales y técnicos establecidos en las normas.
*	 Afecta o no al interés público.

	 La municipalidad tiene un plazo específico para tramitar aquellos
procedimientos que son calificados con evaluación previa. Este plazo
puede ser establecido en una norma especial o en su defecto, se sujeta
al plazo genérico de 30 días hábiles.

	 Si el procedimiento requiere evaluación previa, se debe determinar si le
aplica el silencio administrativo positivo o el negativo.

*	 Evaluación previa con silencio administrativo positivo, procede
cuando la municipalidad no logra resolver la petición de la ciudadanía
en el plazo que ha sido establecido en el TUPA. Se presume que la
municipalidad ha adoptado una respuesta de carácter positivo a favor
del ciudadano o ciudadana ante la petición formulada.

*	 Evaluación previa con silencio administrativo negativo, opera cuando
esta de por medio:

.	 El cuidado de algún interés público relevante o importante.

.	 Los recursos naturales.

.	 La seguridad.

.	 La salud pública.

.	 Autorizaciones para operar casinos de juego y máquinas tragamonedas.

.	 Inscripción registral, entre otros.

	 Por lo tanto, vencido el plazo, se presume una respuesta en contra
del ciudadano, en el sentido de que la municipalidad ha rechazado la
petición formulada.

F	 Plazo para resolver: Se deberá poner el plazo máximo para emitir pronunciamiento
por parte de la municipalidad.

	 En algunos casos, este plazo está determinado en la ley o decreto supremo que
crea el procedimiento. Cuando en la norma no hay referencia al plazo, aplica la
norma general que estipula 30 días útiles como plazo máximo para su tramitación;
sin embargo, la municipalidad podría determinar que la tramitación pueda darse
en un plazo menor y colocarlo así en su TUPA.

32

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

G	 Inicio del procedimiento: Indicación de la unidad orgánica donde se inicia el trámite,
como por ejemplo la mesa de partes.

H	 Indicación de la autoridad competente para resolver: Se refiere a la unidad orgánica
que emitirá la resolución otorgando el derecho o bien.

 I	 Instancias de resolución de recursos: Indica la Autoridad competente para resolver
los recursos a interponerse en caso se le rechace la solicitud al ciudadano o
ciudadana. Los recursos administrativos que puede interponer son:

•	 Recurso de reconsideración.

•	 Recurso de apelación.

El TUPA debe detallar la información de cada procedimiento o servicio exclusivo
que establece la norma y que es de importancia para la ciudadanía.

¿Quiénes participan
en la elaboración o

actualización del TUPA?

Capítulo

35

¿Quiénes participan en la
elaboración o actualización del

TUPA?

El proceso de elaboración del TUPA desde su inicio hasta el final requiere la participación
y supervisión de las gerencias de planificación, administración y asesoría jurídica, o
quienes hagan sus veces en cada municipalidad.

•	 Roles del personal responsable de la elaboración o actualización del TUPA

-	 Gerencia de Planificación o quien haga sus veces,
es la encargada del proceso de formulación o
elaboración y sustentación del TUPA. Esta unidad
debe dar inicio y supervisar todo el proceso.

	 El inicio se da con la aprobación y distribución al
personal involucrado de una guía de orientación que
establezca claramente las etapas, roles y actividades
de cada unidad orgánica de la municipalidad.

	 La gerencia o su equivalente es responsable de
alcanzar a cada unidad orgánica participante los
formatos y documentos de trabajo que sirven para
el diseño de cada procedimiento. Debe revisar las
propuestas de procedimientos que plantea cada
unidad y recoger las observaciones de las áreas
que supervisan el proceso como son asesoría
jurídica y administración, procurando que las áreas
formuladoras las subsanen.

-	 Gerencia de Administración o quien haga sus veces,
se encarga de efectuar el costeo justificando, los
costos directos relacionados al procedimiento y
la Gerencia de Planificación es responsable de la
elaboración del sustento legal y técnico del TUPA.

-	 Gerencia de Asesoría Jurídica o quien haga sus
veces, se encarga de verificar la legalidad de los
requisitos, de la calificación y de la inclusión o
colocación de los procedimientos en el TUPA.

	 Asimismo, debe verificar si las dependencias de la municipalidad formularon
procedimientos que en la práctica no constituyen procedimientos.
Muchos supuestos procedimientos que llevan el nombre de “trámite de
expedientes…”, “alquiler de…”, “fotocopias y/o duplicado de…” legalmente
no son procedimientos.

Si en tu municipalidad
una misma persona
es responsable de las
áreas de administración
y planificación solo
debe firmar una vez los
formatos de sustento,
junto con el asesor
legal.

Si en tu municipalidad
no hubiera una persona
encargada de las
áreas de planificación
y administración, los
formatos de sustento
deben ser firmados por
el gerente municipal y el
asesor legal.

36

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Tratándose de las municipalidades del ámbito rural se puede ver que en muchos casos
estos cargos no están cubiertos, los ejerce una sola persona o bien las funciones de
alguno de ellos se tercerizan o encargan a otros, por ejemplo las de asesoría jurídica.

Para estos casos se recomienda la verificación del sustento de cada uno de los procedimientos
y servicios en exclusividad considerando lo siguiente:

Si la municipalidad cuenta con personal responsable de las áreas de administración y
planificación, que ambos firmen los formatos de sustento técnico.

Si a una misma persona se le ha encomendado las áreas de planificación y administración,
que sólo firme una vez los formatos de sustento.

Si hubiera un responsable sólo en alguna de ambas áreas administración o planificación,
que firme el formato de sustento en relación a su ámbito de competencia y que además
firme el gerente municipal.

Si no hubiera persona responsable de las áreas de administración ni de planificación,
que los formatos sean firmados necesariamente por el gerente municipal.

Para cualquiera de estas alternativas, se requiere contar además con el visto bueno del
asesor legal o quien haga sus veces sea o no tercerizado.

Roles del equipo de trabajo

Para formular o actualizar el TUPA, sea directamente o contratando a un consultor,
se recomienda que en ambas situaciones, se conforme un equipo de trabajo
responsable con personal de la municipalidad. Esto, mediante Resolución de
Alcaldía en la que se señale al responsable del proceso, al personal que formará
el equipo y el plazo para la elaboración.

En el grupo de trabajo deberían participar un responsable por el área de
administración, un responsable por el área de planificación y el asesor legal. Si en
la Municipalidad no existe personal designado para estas áreas, o bien el asesor
legal fuera externo, es importante que se designe al menos un responsable que
coordine y le dé seguimiento a todo el proceso de formulación o actualización
del TUPA.

En caso se decida que la elaboración del TUPA va a estar en manos de un tercero,
igual es recomendable que se conforme el grupo de trabajo citado mediante
Resolución de Alcaldía, a fin de que se encargue de hacer el seguimiento y
monitoreo de los avances del consultor, así como de asegurar la recopilación
de la información que se requiera.

De igual forma, este grupo de trabajo es el que debe facilitar y promover la
participación del resto del personal municipal, principalmente el de las áreas
referidas por los procedimientos que contendrá el TUPA, en el proceso de
formulación o actualización de éste.

Si se opta por contratar a un consultor o tercero para la formulación o actualización
del TUPA, es importante que el grupo de trabajo participe como mínimo en las

37

¿Quiénes participan en la elaboración o actualización del TUPA?

siguientes actividades del proceso:

•	 Acordar con el consultor el plan de trabajo, la información importante
a recoger para formular o actualizar el TUPA y los instrumentos para el
recojo de la información que se necesita.

•	 Reunir al personal de la municipalidad con el consultor para explicar la
metodología a seguir, las responsabilidades y los plazos para tener el
documento en el tiempo previsto.

•	 Revisar los formatos de sustento técnico que son elaborados con la
información de cada una de las áreas responsables de la tramitación de
los procedimientos.

•	 Aprobar la eliminación de requisitos que el consultor considere ilegales o
sin sustento.

•	 Aprobar la eliminación de pasos sugeridos o propuestos por el consultor
para la tramitación de determinado procedimiento administrativo.

•	 Coordinar y supervisar la definición de los puntos determinantes así como
juntar la información necesaria para fijar los costos de los procedimientos
administrativos y servicios prestados en exclusividad.

•	 Revisar y validar el costeo de cada uno de los procedimientos administrativos
y servicios prestados en exclusividad que se incluirán en el TUPA.

 Aún cuando, se contrate a un consultor para la formulación o actualización
del TUPA, el proceso a seguirse para llegar al producto final debe realizarse
en la municipalidad, por lo que es importante la participación del personal
municipal en el proceso desde el inicio hasta el final.

Pasos para elaborar un
TUPA

Capítulo

41

Pasos para elaborar un TUPA

Pasos para elaborar un TUPA

	 El paso 1: La inducción y guía básica para la formulación del TUPA. Está a cargo
del grupo de trabajo o persona responsable de la elaboración del TUPA. Están
bajo la dirección del área de planificación.

	 Se deben realizar las siguientes tareas.

•	 Tarea 1: La Gerencia de Planificación y el equipo de trabajo de la municipalidad
deben tener claridad sobre las distintas fases y actividades para elaborar o
actualizar un TUPA. Por tanto, se recomienda que se revise detenidamente
la normativa actual y esta guía.	

•	 Tarea 2: La Gerencia de Planificación o responsable de este proceso en
la municipalidad, debe tener a la mano los formatos que cada una de las
unidades orgánicas o sus encargados deban llenar.

•	 Tarea 3: La Gerencia de Planificación o responsable de la misma en la
municipalidad, junto con el resto del grupo de trabajo, debe convocar al personal
de la municipalidad y explicarle en forma clara y sencilla cuál es el proceso que
se va a seguir; considerando como más importantes los siguientes aspectos:

-	 Identificar, a través de cada unidad orgánica, los procedimientos
administrativos y servicios en exclusividad que presta a la ciudadanía.

-	 Explicar qué se entiende por un procedimiento
administrativo y servicio en exclusividad, para
evitar que se incluyan procedimientos o servicios
que deben ir en otros documentos de gestión.

-	 Señalar que con la actualización del TUPA no se
busca agregar más procedimientos, aumentar sus
costos o ampliar el número de requisitos.

-	 Entregar al encargado de cada unidad orgánica
los formatos que deben llenar, debiendo el
responsable del proceso explicar de manera clara
qué contenido debe ser puesto en cada uno de
los espacios o campos.

-	 Dar un plazo a cada encargado para la devolución de los formatos debidamente
llenados, a fin de que el proceso de formulación o actualización se realice
en el plazo que la autoridad municipal haya fijado.

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
procedimiento

Paso 3:

Determinación de
costos

Paso 4:

Revisión, calificación y
fundamento legal de
cada procedimiento

Paso 5:

Aprobación y
difusión del TUPA

Se debe procurar que una
sola gerencia, oficina,
dirección o área sea la
responsable de administrar
y expedir un determinado
derecho solicitado a través
de un procedimiento; para
evitar pasos y plazos
innecesarios en las distintas
áreas.

Para poder hacer o actualizar el TUPA se deben seguir los siguientes pasos:

42

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

	 El paso 2 : Consiste en juntar y ordenar la información para desarrollar cada
procedimiento administrativo o servicio en exclusividad.

	 Los responsables directos de este paso son los encargados de tramitar los
procedimientos administrativos o brindar los servicios en exclusividad.

	 El grupo de trabajo responsable del proceso de elaboración o actualización del
TUPA, además debe trabajar con las áreas, para apoyarlas o brindarles asistencia
técnica en todo momento.

	 Se deben seguir las siguientes tareas:

•	 Tarea 1: Cada responsable de área debe identificar la lista de procedimientos
administrativos bajo su responsabilidad.

•	 Tarea 2: Cada responsable de área, debe identificar para cada uno de los
procedimientos administrativos que le corresponde, los pasos del procedimiento
que se realizan dentro de su área, los tiempos que toman cada uno de estos
pasos y las personas o áreas responsables que participan en cada paso.

•	 Tarea 3: Consiste en construir un diagrama que refleje el proceso interno de
cada procedimiento o servicio, desde que ingresa la solicitud hasta que ésta
se resuelve.

	 Para la elaboración del diagrama tener en cuenta la Metodología de Simplificación
Administrativa aprobada mediante Decreto Supremo Nº 007-2011-PCM.

	 La Oficina de Planificación o responsable de la misma en la municipalidad, con la
información de pasos, tiempos, personas y áreas que intervienen, debe construir
o elaborar un diagrama que refleje el proceso interno de cada procedimiento o
servicio, desde que ingresa la solicitud hasta que esta se resuelve.

	 Modelo de diagrama:

Pasos desarrollados
por cada unidad
orgánica

Se trata de analizar cada paso y procurar reducir los pasos
innecesarios que se realizan, para hacer más rápido el
otorgamiento del derecho solicitado.

Instancias y
responsables

Lo recomendable es que un expediente pase por el
menor número posible de responsables, y sea sólo una
la unidad orgánica responsable de su administración.

Requisitos

Son medios para sustentar el derecho solicitado a través
de un procedimiento. Ejemplo: boleta de pago, formato
de solicitud, inspección ocular, copia de contrato de
alquiler, entre otros.

La municipalidad sólo debe exigir los requisitos que sean
indispensables.

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
procedimiento

Paso 3:

Determinación de
costos

Paso 4:

Revisión, calificación y
fundamento legal de
cada procedimiento

Paso 5:

Aprobación y
difusión del TUPA

43

Pasos para elaborar un TUPA

	 Tratándose de procedimientos administrativos donde
interviene más de un área en la resolución del trámite, se
recomienda que el responsable del seguimiento propicie
reuniones con los responsables de estas áreas para que
determinen si hay pasos que podrían ser eliminados.

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
procedimiento

Paso 3:

Determinación
de costos

Paso 4:

Revisión, calificación y
fundamento legal de
cada procedimiento

Paso 5:

Aprobación y
difusión del TUPA

Un sólo responsable puede desarrollar varios pasos; por
ejemplo, recepción del expediente, verificar requisitos,
visar y finalmente derivar el expediente hacia otra área
administrativa que corresponda.

	 El paso 3: Se refiere al cálculo del costo de cada procedimiento o servicio en
exclusividad

•	 En base al paso anterior se debe identificar los insumos
y al personal que participa. Para ello se requiere de la
participación activa tanto del grupo de trabajo como de
cada una de las áreas responsables de la tramitación
o prestación del servicio.

	 Un paso importante en la elaboración del TUPA es la
determinación del costo que implica expedir el derecho
que se está solicitando (otorgamiento de certificados,
constancias, autorizaciones, licencias, otros).

•	 El hecho de costear cada procedimiento administrativo
o servicio exclusivo es para que las municipalidades
determinen:

-	 Si la tasa que se cobra está por debajo de lo que les cuesta brindar el
servicio, en este caso se estaría subsidiando el costo a los ciudadanos,
por lo que será necesario corregir el monto, mantener la tasa o reducir
el costo del procedimiento o servicio.

El derecho de tramitación,
es el costo que debe pagar
la ciudadanía por el
trámite, lo que obliga a
la Municipalidad a dar una
respuesta a la solicitud
hecha o a entregar el
servicio solicitado.

La determinación del
costo del procedimiento
administrativo o servicio
prestado en exclusividad,
sólo debe considerar
aquellas áreas u oficinas
relacionadas directamente
a las actividades que
realiza la municipalidad
para atender la solicitud.

Mediante D.S Nº 064-2010-PCM se ha aprobado una metodología
para determinar los costos de los procedimientos administrativos
y servicios prestados en exclusividad comprendidos en los TUPA
de las entidades públicas conforme a la Ley de Procedimiento
Administrativo General Nº 27444.

Esta metodología se implementará de manera gradual de acuerdo
a Resolución de Secretaria de Gestión Pública Nº 002-2010-PCM-
SGP siendo obligatorio su cumplimiento para las municipalidades
de ambito rural a partir del año 2012.					
				

44

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

No es correcto

Aprobar una ordenanza
que establezca el costo
de la autorización según
el número de metros que
ocupa un panel.

Es correcto

Aprobar una ordenanza que establezca el
costo de la autorización según las inspecciones
técnicas y el costo de horas hombre que utiliza
la municipalidad para evaluar la solicitud de
autorización e inspeccionar el lugar donde se
colocara el anuncio.

-	 Si la tasa que se cobra está por encima de lo que les cuesta brindar el
servicio, habiendo un sobrecosto para la ciudadanía, es necesario reducir
el monto de la tasa.

	 Existen varias reglas a tomar en cuenta para la determinación del costo:

-	 Regla 1: Costo efectivo del procedimiento administrativo o servicio en
exclusividad. Significa que debemos incorporar en el costo del procedimiento
administrativo y servicio prestado en exclusividad únicamente las actividades
que desarrolla la entidad para otorgar el derecho solicitado.

	 De igual forma, para calcular el costo de un procedimiento administrativo
o servicio prestado en exclusividad, solamente se deben tomar en cuenta
los costos realizados por las áreas u oficinas ligadas con el procedimiento.

	 De ningún modo debe usarse como referencia para determinar el costo, el
tamaño del predio o el número de metros cuadrados que ocupa un bien
dentro de un espacio público. Por ejemplo, para el caso del procedimiento
para autorización de carteles publicitarios en la vía pública, la municipalidad
debe cobrar la misma tasa en caso de un cartel publicitario grande o
pequeño.

-	 Regla 2: No al subsidio cruzado.

	 Como regla general no se puede establecer en el TUPA diferentes costos
diferenciados por un mismo procedimiento administrativo o servicio en
exclusividad, teniendo en cuenta la capacidad económica de las personas.

	 Sin embargo, en atención a la Ley Orgánica de Municipalidades, mediante
ordenanza el Concejo Municipal puede modificar, suprimir o exonerar
el cobro de tasas. De esta forma, si una municipalidad considera que en
su territorio existen grupos de personas con condiciones económicas
especiales, que merecen se les modifique, suprima o exonere del cobro de
determinadas tasas vinculadas al TUPA; debe proponer esto a su Concejo
Municipal para que apruebe esta medida.

	 Si se solicita al Concejo Municipal la modificación, supresión o exclusión
del cobro de tasas a grupos determinados de personas, en la ordenanza
se debe especificar los procedimientos administrativos o servicios en
exclusividad a los cuales se aplicaría la excepción.

45

Pasos para elaborar un TUPA

-	 Regla 3: No al recurseo.

	 Un procedimiento administrativo no debe dividirse en etapas ni mucho
menos cobrarse por cada una de ellas.

	 Tampoco se debe considerar como parte del procedimiento otros
procedimientos distintos, dirigidos a obtener otros derechos.

	 Hacer esto, puede generar que la municipalidad establezca plazos distintos
por etapas que suman tiempos más largos de los que la norma establece.

	 Y también puede dar lugar a que la municipalidad cobre tasas diferenciadas
por etapas con montos no ajustados a lo que realmente le cuesta
desarrollarlos.

	 Puede que nos encontremos con procedimientos administrativos o servicios
exclusivos vinculados, lo que significa que un procedimiento o servicio es
exigido como requisito de otro procedimiento.

	 En estos casos, cada procedimiento es independiente y concluye con el
otorgamiento al ciudadano o ciudadanía de una autorización o constancia,
la cual puede ser usada en otros procedimientos la cantidad de veces que
se desee o necesite.

	 Veamos algunos ejemplos:

No es correcto

Identificar como procedimiento
administrativo, la realización de un
informe técnico y por separado la
solicitud de una autorización.

En este caso, el informe técnico forma
parte del procedimiento para que la
municipalidad determine si procede
o no la entrega de la autorización.

Es correcto

Identificar en el TUPA el “Certificado
de Parámetros Urbanísticos y
Edificatorios” como un procedimiento
administrativo distinto a la expedición
de una Licencia de Edificación.
En este caso son dos procedimientos
distintos donde el primero es requisito
del segundo.

	 El paso 4 involucra la revisión, calificación y verificación del fundamento legal
de cada procedimiento.

	 El grupo de trabajo encargado deberá recolectar todos los formatos de sustento
debidamente llenados por las distintas áreas y dárselos al asesor legal para que
revise cada uno de los procedimientos administrativos y servicios prestados en
exclusividad estén debidamente sustentados. A la vez que tengan los requisitos
establecidos y que estén conforme a derecho.

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
procedimiento

Paso 3:

Determinación
de costos

Paso 4:

Revisión, calificación y
fundamento legal de
cada procedimiento

Paso 5:

Aprobación y
difusión del TUPA

46

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

•	 De igual forma, deberá revisar la legalidad
de la calificación del procedimiento
administrativo, de los plazos establecidos
y la determinación de las instancias que
resuelven los recursos administrativos.

•	 Este paso recae principalmente en el
Asesor Legal o quien preste el servicio
de asesoría legal para la municipalidad.

•	 Al igual que, en el paso 2, la Oficina de
Planificación o quien haya sido designado
como responsable del proceso de
formulación o actualización del TUPA,
debe darle asistencia, seguimiento y
monitoreo a las distintas tareas.

Se deben seguir las siguientes tareas

•	 Tarea 1: El grupo de trabajo o responsable del
proceso de formulación del TUPA, debe juntar todos
los formatos de los procedimientos administrativos
y entregárselos al asesor jurídico.

•	 Tarea 2: El asesor jurídico debe proceder a identificar
cada uno de los requisitos que respaldan los
procedimientos administrativos y servicios prestados
en exclusividad propuestos. Para ello, debe verificar
que cada uno de los requisitos se sustente en alguna
norma (ley, decreto supremo u ordenanza municipal).

	 Si el asesor jurídico identifica que algún requisito no cuenta con sustento legal,
debe eliminar dicho requisito o bien eliminar el procedimiento respectivo.
Lo que no cuenta con sustento legal no debe ir en el TUPA.

	 Esta acción se debe informar al responsable de planificación o grupo de
trabajo a fin de que revise la propuesta de eliminación.

	 ¿Qué es un requisito innecesario?
Un requisito innecesario es un documento, una acción que puede solicitarse o no sin
perjudicar el desarrollo del tramite; por lo tanto; no es necesario exigirlo y se debe eliminar.

	 Ejemplos de requisitos innecesarios:

•	 La exigencia de copias de DNI o RUC

•	 Constancias de pagos de arbitrios e impuesto predial

•	 Copias de documentos expedidos por la misma municipalidad

	 Existe una serie de documentos, tales como el Documento Nacional de
Identidad (DNI), el Registro Único de Contribuyentes (RUC) o documentos

Todos los procedimientos
administrativos deben
contar con una
base legal, la cual
debe estar colocada
claramente en el TUPA.

Una municipalidad no debería
pedir como requisito un documento
emitido por la misma municipalidad
(por ejemplo, copia de la licencia
de funcionamiento).

Debiendo más bien pedir la
referencia de el número del
documento y fecha del mismo.
Se debe solicitar a la ciudadanía
la menor cantidad de los
documentos.

47

Pasos para elaborar un TUPA

inscritos en Registros Públicos, que son exigidos en muchos de los
procedimientos contemplados en los TUPA, que no deberían ser solicitados
por las municipalidades, siempre y cuando tuvieran acceso a la red de
información en línea del RENIEC, la SUNAT y la SUNARP, reduciendo así el
costo de copias para la ciudadanía.

	 Es poco probable que la mayoría de las municipalidades rurales tengan acceso
a tales bases de datos en el corto plazo. Sin embargo, es posible:

-	 Que requieran copias simples en reemplazo de copias legalizadas por el
notario, salvo que éstas sean razonablemente indispensables.

-	 Que exijan un solo juego de copias.

-	 Que soliciten mostrar los documentos, suprimiendo la presentación de copias.

	 ¿Cómo verificar los fundamentos legales que
respaldan cada procedimiento?

Para verificar los fundamentos legales que sustentan un procedimiento, debemos conocer
las normas que señalan la función de la municipalidad para crear y/o administrar cada
procedimiento.

	 Esas normas señalan una función que puede ser de carácter exclusivo, compartida
o delegada.

	 Veamos algunos ejemplos:

•	 Competencia exclusiva. Cuando la función es sólo realizada por la municipalidad.
Por ejemplo en el caso de la “Autorización de vehículos menores” es una
competencia exclusiva de la municipalidad provincial que es a la que le
corresponde autorizar o no la circulación de vehículos menores.

•	 Competencia compartida. Cuando hay una función desarrollada por la
municipalidad y además por otra entidad pública. Por ejemplo el caso de la
autorización de anuncios y paneles que es de competencia compartida entre
la municipalidad distrital y la municipalidad provincial en la jurisdicción de
cada una. Por lo tanto, en el caso de la municipalidad provincial únicamente
lo puede hacer en su distrito capital.

•	 Competencia Delegada. La licencia de conducir para vehículos menores se
trata de una competencia delegada a las municipalidades por el ente rector,
en este caso el Ministerio de Transportes y Comunicaciones.

Ejemplos de requisito ilegal:

•	 Cuando para la expedición de certificado domiciliario se considera como
requisito el pago por el servicio de trámite y como segundo requisito el pago
por derecho de expedición del certificado.

•	 El requisito de pago por el servicio de trámite no tiene sustento. De acuerdo
a la normativa, a la ciudadanía se le debe cobrar una sola tasa por toda la
tramitación del procedimiento administrativo y no por etapas.

48

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Recurso de reconsideración: Es el recurso administrativo que el ciudadano puede
interponer ante el mismo órgano que dictó el acto administrativo. Ejemplo: la Oficina
de Registro Civil, Secretaría General, la Gerencia de Servicios Municipales y otros.

Este recurso es opcional y el hecho de que un ciudadano lo utilice, no le impide que
presente luego el recurso de apelación.

Recurso de apelación: Es el recurso administrativo que el ciudadano puede interponer
para impugnar una decisión administrativa, basándose en una interpretación diferente
a las pruebas producidas o cuando se trata de una cuestión de puro derecho.

El recurso de apelación se dirige a quien emitió el acto administrativo para que éste
lo eleve al superior jerárquico. En el caso de las municipalidades, quien resuelve
los recursos de apelación es el gerente municipal o el alcalde . Podría resolverlo el
gerente correspondiente, si quien emitió la resolución fue un subgerente de su área.

•	 El D.S. Nº 035-2006-VIVIENDA en su Artículo 119º, autoriza a las municipalidades
a cobrar derechos por deterioro de pistas y veredas; sin que esto signifique
que la municipalidad deba crear un procedimiento administrativo llamado
rotura de pistas y veredas.

	 El cobro del derecho procede si el ciudadano o ciudadana deteriora la vereda
o la pista al ejecutar otra acción como por ejemplo, la colocación de una
tubería. El procedimiento administrativo que se debe incluir en el TUPA es
la autorización para la colocación de tuberías, su costo debe incorporar el
cobro del derecho por la rotura de la pista y vereda.

	 De lo contrario, estaríamos fraccionando los procedimientos, lo que no esta
permitido en el TUPA. 					

•	 Tarea 3: El asesor jurídico debe proceder a hacer la calificación inicial
(automático, silencio positivo o silencio negativo), para aquellos procedimientos
administrativos o servicios prestados en exclusividad1.

-	 En el anexo 2 se detallan todos aquellos procedimientos administrativos y
servicios en exclusividad normados por ley o decreto supremo, a diciembre
del 2010, los cuales ya han sido debidamente calificados.

•	 Tarea 4: El asesor jurídico debe revisar para cada uno de los procedimientos
administrativos y servicios prestados en exclusividad, las instancias que
administran y resuelven los recursos de reconsideración y apelación, y los
plazos para resolver esos recursos.

	 Legalmente, el plazo máximo para que el ciudadano pueda interponer ambos
recursos es de quince (15) días y deberán ser resueltos en un plazo máximo
de treinta (30) días.

1	 En el anexo 2 se detallan todos aquellos procedimientos administrativos y servicios en exclusividad normados
por ley o decreto supremo(a diciembre del 2010), los cuales ya han sido debidamente calificados. ESTO DEBE
IR SIEMPRE COMO CIERRE DE PAGINA

49

Pasos para elaborar un TUPA

-	 En resumen, el proyecto de TUPA pasa a su revisión legal para:

	 * Verificar si existe un requisito innecesario.

	 * Verificar si la calificación de los procedimientos es adecuada.

	 * Verificar los fundamentos legales que respaldan cada procedimiento.

•	 Tarea 5: El asesor legal debe firmar cada uno de los formatos dando su
conformidad a la legalidad de los procedimientos administrativos, requisitos
solicitados y calificación fijada para cada uno de éstos.

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
procedimiento

Paso 3:

Determinación
de costos

Paso 4:

Revisión, calificación
y fundamento

Paso 5:

Aprobación y
difusión del TUPA

	 El paso 5. Para la aprobación del TUPA, el gerente municipal debe elevar al Concejo
Municipal el TUPA y sus formatos de sustento, para que sea aprobado mediante
ordenanza municipal.

	 Una vez aprobado, debe ser publicado en la página
Web u otros medios de difusión al alcance de la
municipalidad, para conocimiento de la ciudadanía.

 	 La municipalidad debe remitir el TUPA con todos
sus sustentos legales y tecnicos a la Secretaría de
Gestión Pública de la Presidencia del Consejo de
Ministros para su verificación.

	 El responsable general de la formulación del TUPA
debe recoger los formatos revisados y visados por
el asesor legal, así como los formatos respectivos
de costeo y remitirlos al gerente municipal para
que presente el proyecto de TUPA ante el Concejo
Municipal.

	 ¿Qué hacer si se necesita crear un
procedimiento administrativo?

Si se necesita crear un procedimiento administrativo, éste debe ser agregado al TUPA y
aprobado por Ley, Decreto Supremo u Ordenanza Regional o Municipal. Sólo puede ser
incluido si forma parte de las funciones que están asignadas a la municipalidad.

Sólo se debe presentar el TUPA
ante el Concejo Municipal. No
es necesario emitir informes
técnicos ni legales adicionales.
Las firmas del asesor legal en
cada formato y del jefe de
planificación/administración o
gerente municipal son respaldo
suficiente de que se ha
cumplido con todas las tareas
en la formulación del TUPA.

50

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

•	 En la ordenanza que crea el procedimiento, que podría ser la misma que aprueba
el TUPA, se debe identificar los requisitos que deberá cumplir la ciudadanía para:

-	 Acceder al derecho.	

-	 Conocer el plazo máximo que tiene la municipalidad para responder a la
solicitud.

-	 Saber cual es el área responsable de la tramitación de la solicitud.

•	 Conocer el monto de la tasa en soles que deberá cancelar.

	 ¿Qué hacer si la municipalidad no tiene TUPA o
no lo ha actualizado?

Si una municipalidad no ha elaborado o no ha actualizado su TUPA, puede realizar
procedimientos administrativos y prestar servicios en exclusividad con muchas limitaciones
como producto de su falta de reglamentación, y no podrá cobrar por ellos.

	 ¿Cómo se aprueba el TUPA?
El TUPA debe ser aprobado por el Concejo Municipal, mediante una ordenanza.

La misma ordenanza que aprueba el TUPA puede crear o modificar procedimientos
administrativos, así como modificar o ajustar el monto de las tasas que se cobran por
esos procedimientos.

•	 Es importante que la ordenanza tenga en artículos separados:

-	 El acto de aprobación del TUPA.

-	 La creación de nuevos procedimientos administrativos.

-	 La modificación de los existentes.

Esto está normado en el numeral 1 del artículo 36º de la Ley de
Procedimiento Administrativo General, Ley Nº 27444, el cual indica:

Artículo 36.- Legalidad del procedimiento

36.1 Los procedimientos, requisitos y costos administrativos se establecen
exclusivamente mediante decreto supremo o norma de mayor jerarquía,
norma de la más alta autoridad regional, de Ordenanza Municipal o
de la decisión del titular de las entidades autónomas conforme a la
Constitución, según su naturaleza.

51

Pasos para elaborar un TUPA

	 ¿Qué hacer si se ha creado o modificado
procedimientos en ordenanza anterior de
aprobación del TUPA y éste requiere ser
actualizado?

Si se ha creado o modificado procedimientos en ordenanzas anteriores a la que aprobó el
TUPA éste debe ser actualizado. Cuando una municipalidad actualiza su TUPA o cualquier
documento de gestión debe dejar sin efecto la norma u ordenanza que aprobó el TUPA
o documento de gestión anterior.

Sin embargo, como se ha señalado, las municipalidades pueden aprobar o crear
procedimientos en las mismas ordenanzas en las que aprueba el TUPA. Por esta razón,
es de suma importancia a la hora de aprobar un nuevo TUPA, verificar que no se vayan
a dejar sin efecto procedimientos administrativos que hayan sido creados o modificados
en ordenanza anterior.

En estos casos, en lugar de dejar sin efecto la ordenanza anterior en su integridad,
sólo se debe dejar sin efecto el artículo de la ordenanza en el que se aprobó la versión
anterior del TUPA.

•	 En caso que en la misma ordenanza que aprueba el TUPA se creen o modifiquen
procedimientos administrativos se deberá incorporar un artículo como el
siguiente:

	 - Modelo de artículo normativo:

	 “Artículo __º.- Crease el procedimiento (colocar el nombre del procedimiento) a
cargo de la Oficina (colocar el nombre de la oficina) conforme al o los requisitos,
plazos y especificaciones señaladas en el anexo que forma parte de la presente
Ordenanza”.

	 El anexo al que hace referencia el modelo de artículo es el formato resumen
del TUPA.

•	 En caso de que se requiera actualizar el TUPA, y en la ordenanza anterior se
crearon o modificaron procedimientos administrativos y éstos siguen vigentes,
se deberá incorporar un artículo como el siguiente:

	 “Artículo ___º.- Déjese sin efecto el artículo (poner numero del artículo que se
debe derogar) de la Ordenanza Nº (poner numero de la Ordenanza que contiene
el artículo que se debe derogar) mediante la cual se aprobó el Texto Único de
Procedimientos Administrativos de la Municipalidad de (colocar el nombre de
la Municipalidad que corresponde)”.

52

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

	 ¿Qué tipo de norma debe aprobar el TUPA?
El tipo de norma que debe aprobar el TUPA depende del tipo de entidad, según se aprecia
en el cuadro siguiente:

ENTIDAD NORMA DE APROBACIÓN

Presidencia del Consejo de Ministros, Ministerios, Organismos
Públicos, con independencia de la denominación formal
que las normas les reconozcan

Decreto Supremo refrendado
por el titular del Sector

Poder Judicial, Ministerio Público, Jurado Nacional de
Elecciones, Oficina Nacional de Procesos Electorales, Registro
Nacional de Identificación y Estado Civil, Consejo Nacional de
la Magistratura, Defensoría del Pueblo, Contraloría General
de la República, Tribunal Constitucional, Universidades
Públicas, Superintendencia de Banca, Seguros y AFP y
Banco Central de Reserva del Perú

Resolución del Titular de la
Entidad

Gobierno Regional y sus Organismos Públicos (incluidos los
procedimientos de las Direcciones Regionales Sectoriales)

Ordenanza Regional

Gobiernos Locales (Municipalidades) y sus
Organismos Públicos

Ordenanza Municipal

•	 Si la municipalidad decide modificar su TUPA, eliminando, modificando o
simplificando algún procedimiento, por ejemplo suprimiendo determinado
requisito; la Ley de Procedimiento Administrativo General permite que
se haga por Decreto de Alcaldía. En este caso, no deben crearse nuevos
procedimientos o aumentar los requisitos o tasas.

	 ¿Qué hacer una vez aprobado el TUPA?
Una vez que se ha aprobado el TUPA por parte del Concejo Municipal, se debe publicar
la aprobación de este instrumento en el diario oficial que corresponda, de acuerdo a la
ubicación de la municipalidad.

•	 Se debe colocar el TUPA en el portal institucional, en el Portal de Servicios
al Ciudadano y Empresas (PSCE) o en el mural de la municipalidad para
conocimiento de los ciudadanos.

	 ¿Se debe hacer algo más luego de aprobado y
publicado el TUPA?

La Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros tiene entre sus
competencias la revisión de los TUPA. Para esto exige a las distintas entidades públicas,
incluidas las municipalidades, la presentación de:

53

Pasos para elaborar un TUPA

•	 El proyecto de norma aprobatoria o modificatoria del TUPA.

•	 Los formatos de sustento técnico-legal de procedimientos administrativos y
servicios prestados en exclusividad.

•	 El cuadro comparativo del TUPA actual y del anterior.

•	 La conformidad del asesor jurídico, respecto a la legalidad del total de
los procedimientos administrativos y servicios prestados en exclusividad.
Asimismo, la aplicación de las normas de simplificación administrativa.

•	 La conformidad del área de administración o del gerente municipal sobre
el costo de los procedimientos administrativos y servicios prestados en
exclusividad.

Asimismo, la Secretaría de Gestión Pública utilizará para su revisión el contenido de la
presente guía. En ese sentido, incidirá en lo siguiente:

•	 El TUPA sólo debe contener procedimientos administrativos y servicios
prestados en exclusividad.

•	 Se debe verificar la existencia del Formato de Sustentación Legal y Técnica
de todos los procedimientos administrativos contenidos en el TUPA.

•	 Todos los procedimientos administrativos deben tener la norma que los crea
o regula.

•	 Los procedimientos administrativos referidos a pensionistas y proveedores
se colocarán al final del TUPA.

•	 Se revisará que los formatos de sustento tengan la información completa.
Por ejemplo, que incluyan los plazos de resolución y la mención expresa a
las normas que son la base legal de cada procedimiento, verificando que se
trate de normas de la jerarquía que la ley exige.

•	 Los procedimientos administrativos de preferencia
deben tener calificación de aprobación automática
o silencio administrativo positivo.

•	 Se verificará el cumplimiento del principio de
simplicidad, por el cual las municipalidades deben
hacer simples o sencillos y razonables los requisitos
de los procedimientos administrativos y servicios
prestados en exclusividad.

•	 Los costos de los procedimientos administrativos
y servicios exclusivos deben responder a lo que le
cuesta a la municipalidad desarrollarlos.

•	 Los plazos deben ser razonables, tomando en cuenta la complejidad de los
procedimientos, su cantidad y la capacidad de la municipalidad.

No es necesario hacer un
informe legal o técnico
adicional al llenado
de los formatos para
sustentar el TUPA. Lo que
sí es imprescindible es
que estos formatos lleven
la firma del asesor legal
y del gerente municipal.

¿Qué más debemos
saber sobre el TUPA?

Capítulo

57

	 ¿Qué más tomar en cuenta cuando se está
formulando un TUPA?

Además de lo señalado en los capítulos anteriores, es importante tener en cuenta lo
siguiente:

•	 Se debe identificar y anotar en el TUPA los procedimientos administrativos
vinculados que expiden autorización y/o certificados que son requisitos previos
de otros procedimientos administrativos.

•	 Se debe poner en el TUPA, de manera diferenciada, los procedimientos administrativos
de los servicios exclusivos que brinda la municipalidad.

•	 Se debe eliminar del TUPA “supuestos” procedimientos que no lo son.

•	 Se debe incorporar en el TUPA los procedimientos de acceso a la información pública.

•	 Se debe identificar y anotar en el TUPA los procedimientos administrativos
vinculados que expiden autorización y/o certificados que son requisitos previos
de otros procedimientos administrativos.

	 Muchos de estos procedimientos se vinculan y son requisitos de otros. Así por
ejemplo:

-	 El certificado de zonificación es requisito para la Licencia de Edificaciones
regulada por la Ley Nº 29090 Ley de Regulación de Habilitación Urbanas y
de Edificaciones.

-	 Todo procedimiento conexo o vinculado a otro procedimiento debe estar anotado
en el procedimiento administrativo al que se relaciona, e indicado en el TUPA.

-	 Si para el certificado de zonificación la municipalidad solicitó como requisito
copia del DNI y ahora este certificado de zonificación es requisito para la
licencia de edificaciones, para este ultimo procedimiento no se deberá exigir
nuevamente como requisito la copia del DNI pues ya fue solicitado en su
momento al realizar el tramite del certificado de zonificación

	 Por eso es importante identificar estos procedimientos para que la municipalidad no
solicite o exija nuevamente requisitos que ya fueron presentados en el procedimiento
previo o que es requisito del siguiente.

•	 Se debe poner en el TUPA, de manera diferenciada, los procedimientos
administrativos de los servicios exclusivos que brinda la municipalidad.

	 El TUPA debe reunir tanto procedimientos administrativos como servicios exclusivos
que la municipalidad brinda, todos con su debido respaldo legal de creación.

	 Los que por su distinta naturaleza deben diferenciarse claramente.

¿Qué más debemos saber sobre el
TUPA?

58

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

	 Se recomienda que los servicios en exclusividad se enumeren al final de los
procedimientos administrativos.

	 Los servicios en exclusividad no requieren ser calificados, pero si se debe incorporar
su denominación, requisitos, derecho de tramitación (tasa), y la unidad o área que
expide u otorga el servicio.

•	 Se debe eliminar del TUPA “supuestos” procedimientos que no lo son.

	 En la formulación de procedimientos administrativos debe verificarse que estos
sean realmente procedimientos necesarios y útiles a la ciudadanía y que no
constituyan una “barrera burocrática”. Es decir, se debe evitar incorporar como
procedimientos, acciones para cobrarle al ciudadano un pago adicional innecesario
y que en realidad no le signifiquen el otorgamiento de derecho alguno.

	 Un caso que se repite muchas veces es la incorporación en algunos TUPA de
supuestos procedimientos que utilizan denominaciones como “derecho de trámite”,
“derecho de búsqueda del expediente” o “reactivación de expediente”, que de
ningún modo son procedimientos.

•	 Se debe incorporar en el TUPA los procedimientos de acceso a la información pública.

	 Todo ciudadano o ciudadana tiene derecho a acceder a la información pública, esto
lo regula el D.S. Nº 043-2003-PCM Texto Único Ordenado de la Ley de Transparencia y
Acceso a la Información Pública y el D.S. Nº 072-2003-PCM con sustento constitucional
en el inciso 5, articulo 2º de la Constitución Política del Perú.

	 Según la legislación vigente, toda entidad, incluyendo a los gobiernos locales o
municipalidades, debe considerar en el TUPA un procedimiento de acceso a la
información pública con las siguientes características:

-	 Se debe designar un funcionario responsable de la entrega de información,
para conocimiento de la ciudadanía. Señalando su cargo en el TUPA.

-	 Para tramitar el procedimiento se podrá
utilizar el formulario aprobado por la
entidad o mediante escrito.

-	 Las vías de recepción de la solicitud pueden
ser a través del Portal de la entidad, mesa de
partes o la oficina de trámite documentario.

-	 Los requisitos son los siguientes:

-	 Nombres, apellidos completos, documento
de identidad y dirección. Tratándose de
menores de edad no será necesaria la
presentación del documento de identidad.

-	 De tener, número de teléfono y/o correo
electrónico.

-	 En caso la solicitud se presente en la unidad de recepción documentaria de
la municipalidad, se pedirá la firma de quien lo solicita o, de no saber firmar
o estar impedido de hacerlo, su huella digital.

-	 Claridad y precisión en la solicitud de la información.

Los procedimientos se crean
por ley, decreto supremo u
ordenanza.
Para crearlos no es suficiente
con la aprobación global que
figura en el TUPA.
En la ordenanza en la que
se aprueba o modifica el
TUPA, deben ir los artículos
específicos que crean los
nuevos procedimientos.

59

¿Qué más debemos saber sobre el TUPA?

En caso que el solicitante conozca la dependencia o área que posea la información, podrá
indicarlo en su solicitud.

Los requisitos mencionados son todos los necesarios para el acceso a la información de
la municipalidad; no existen otros.

El procedimiento tiene plazos definidos para la entrega de la
información: Son 7 días inicialmente, más 5 días en el caso de
presentarse dificultades en la recolección de la información.
Esta ampliación debe ser comunicada al solicitante antes del
vencimiento del primer plazo de 7 días.

El procedimiento es de evaluación previa, sujeto a silencio
administrativo negativo.

La solicitud es gratuita pero debe constar en el TUPA el cobro
por costos de reproducción, los mismos que se limitan a
aquellos gastos directa o exclusivamente vinculados con la
reproducción de la información solicitada (por ejemplo, el
costo de la fotocopia, del diskette o CD).

De ser rechazado el pedido o si opera el silencio administrativo negativo, el solicitante
puede apelar si considera denegado su pedido. Si la autoridad responsable está sometida
a un jerárquico superior, el TUPA debe señalar la autoridad que resuelve la apelación
y el plazo para resolverla que es de 10 días útiles, y nuevamente opera el Silencio
Administrativo Negativo.

En caso, se le rechace el pedido y se confirme la denegatoria en la apelación, el
solicitante podrá dar por agotada la vía administrativa para iniciar el proceso contencioso
administrativo o de hábeas data.

Para que proceda el habeas data, el ciudadano o ciudadana deben haber hecho la
solicitud a la entidad pública y que ésta se la haya negado o no contestado dentro de
los diez días útiles siguientes a la presentación de la solicitud. No es necesario agotar la
vía administrativa que pudiera existir.

El procedimiento de hábeas data está previsto en el Código Procesal Constitucional, Ley
Nº 28237, con el objetivo de:

a.	 Acceder a información que obre en poder de cualquier entidad pública, ya se trate
de la que genere, produzca, procese o posea, incluida la que obra en expedientes
terminados o en trámite, estudios, dictámenes, opiniones, datos estadísticos,
informes técnicos y cualquier otro documento que la administración pública tenga
en su poder, cualquiera que sea la forma de expresión, ya sea gráfica, sonora, visual,
electromagnética o que obre en cualquier otro tipo de soporte material.

b.	 Conocer, actualizar, incluir y suprimir o rectificar la información o datos referidos a su
persona que se encuentren almacenados o registrados en forma manual, mecánica
o informática, en archivos, bancos de datos o registros de entidades públicas o de
instituciones privadas que brinden servicio o acceso a terceros. Asimismo, a hacer
suprimir o impedir que se suministren datos o informaciones de carácter sensible
o privado que afecten derechos constitucionales.

En ningún caso, se podrá
incluir dentro de los costos
el pago por remuneraciones
e infraestructura que pueda
implicar la entrega de la
información, ni cualquier
otro concepto ajeno a la
reproducción.

60

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

	 Modificaciones en el TUPA por transferencias
de competencias

Como parte de los procedimientos dirigidos a la transferencia de competencias, figura
la preparación y aprobación de la norma que aprueba el proyecto de modificación del
TUPA del gobierno regional o local.

La aprobación de esta propuesta debe darse antes de transferir las competencias y con
vigencia diferida; lo que significa que la vigencia es postergada hasta que el traspaso de
funciones se haga efectivo.

Por lo tanto, en la ordenanza que actualiza el TUPA con motivo de la transferencia de
competencias, se debe precisar cuándo la municipalidad iniciaría la tramitación de
dichos procedimientos en reemplazo del titular anterior, a fin de que la ciudadanía
tenga conocimiento del momento a partir del cual puede realizar dichos trámites ante
la municipalidad.

La entidad pública que
transfiere competencias solo
puede modificar su TUPA una
vez terminada la transferencia
de los procedimientos a todos
los gobiernos regionales o
municipales que correspondan
y no tenga más competencia
para tramitarlos.

Anexos

63

Anexos

Anexo 1: Glosario de términos

El presente glosario se ha elaborado de acuerdo a las definiciones contenidas en la
Ley del Procedimiento Administrativo General y documentos técnicos emitidos por la
Secretaría de Gestión Pública de la PCM.

Aprobación automática

Régimen de calificación jurídica de los procedimientos administrativos. Supone que luego
de presentada la solicitud se entiende aprobada la misma, sin necesidad de la emisión
de un acto administrativo expreso.

Base legal

Sustento normativo de un procedimiento administrativo. Se refiere a las normas sustantivas
que regulan la actividad material de cada procedimiento administrativo.

Calificación de un procedimiento

Proceso mediante el cual se determina si un procedimiento administrativo se considera
aprobado con la sola presentación de la solicitud (aprobación automática) o si requiere
un análisis previo –por parte de la Entidad- a la emisión de una respuesta al administrado.

Derecho de tramitación

Monto pecuniario que se cobra al administrado por la tramitación del procedimiento
administrativo. De acuerdo a ley, debe estar compuesto solo por el valor de lo que cuesta
realizar el procedimiento, sin pretender captar recursos adicionales por esta vía.

Entidad pública

Todo organismo comprendido en los ámbitos de gobierno nacional, regional y municipal,
y los organismos constitucionalmente autónomos.

Evaluación previa

Tipo de procedimiento administrativo que se caracteriza porque la emisión del acto
administrativo que da respuesta a la solicitud se expedirá luego de un proceso de análisis
detenido de aquello solicitado, en función al marco normativo y técnico de la materia.

Instancia administrativa

Está referida al órgano o unidad orgánica -dentro de una entidad pública- que tiene entre
sus funciones la expedición de actos administrativos o la respuesta a la presentación de
recursos administrativos.

Procedimiento administrativo

Conjunto de actos y diligencias tramitados ante la entidad, conducentes a la emisión de
un acto administrativo que produzca efectos jurídicos individuales o individualizables
sobre intereses, obligaciones o derechos del administrado sea éste persona natural o
jurídica, pública o privada.

64

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Recurso administrativo

Expresión de la facultad de contradicción que tiene cualquier administrado respecto de
los actos administrativos emitidos por una entidad pública. Supone la disconformidad
con un acto administrativo o la resolución de la autoridad, sea por la interpretación de
los hechos o el derecho invocado.

Recurso de apelación

Recurso administrativo que se interpondrá cuando la impugnación se sustente en
diferente interpretación de las pruebas producidas o cuando se trate de cuestiones de
puro derecho, debiendo dirigirse a la misma autoridad que expidió el acto que se impugna
para que eleve lo actuado al superior jerárquico.

Recurso de reconsideración

Recurso administrativo que se interpondrá ante el mismo órgano que dictó el primer
acto que es materia de la impugnación y deberá sustentarse en nueva prueba. En los
casos de actos administrativos emitidos por órganos que constituyen única instancia no
se requiere nueva prueba. Este recurso es opcional y su no interposición no impide el
ejercicio del recurso de apelación.

Servicio prestado en exclusividad

Prestaciones brindadas por las entidades públicas de manera exclusiva e individualizable
cuando el administrado no tiene posibilidad de obtenerlos acudiendo a otro lugar o
dependencia.

Silencio administrativo

Se entiende por silencio administrativo al trascurso del plazo previsto en la ley para dar
respuesta a una solicitud sin que la autoridad administrativa otorgue una respuesta o
pronunciamiento, sea esta positiva o negativa.

Silencio administrativo negativo

Sustitución de la manifestación expresa del órgano administrativo por la manifestación
abstracta prevenida por la Ley, en virtud de la cual, transcurrido un determinado plazo,
se considerará el pronunciamiento de voluntad estatal con efectos jurídicos en sentido
desestimatorio o denegatorio.

Silencio administrativo positivo

Sustitución de la manifestación expresa del órgano administrativo por la manifestación
abstracta prevenida por la Ley, en virtud de la cual, transcurrido un determinado plazo,
se considerará el pronunciamiento de voluntad estatal con efectos jurídicos en sentido
estimatorio o aprobatorio.

Texto Único de Procedimientos Administrativos

Documento de gestión institucional creado para brindar a los administrados o ciudadanos
en general la información sobre todos los procedimientos administrativos que se tramitan
ante las entidades.

65

Anexos

A
ne

xo
 2

Fo
rm

at
o
TU

PA
 q
ue

 c
on

ti
en

e
lo
s
pr
oc
ed

im
ie
nt
os
 a
dm

in
is
tr
ati

vo
s
no

rm
ad

os
 p
or
 L
ey

o
D
ec
re
to
 S
up

re
m
o.

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

1
A

cc
es

o
a

in
fo

rm
ac

ió
n

qu
e

po
se

an
 o

 p
ro

du
zc

an

la
s

di
ve

rs
as

 U
ni

da
de

s
O

rg
án

ic
as

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 1
12

º
-L

ey
 N

º
27

80
6

(0
3.

08
.2

00
2)

-D
.S

. N
º

04
3-

20
03

-P
CM

, T
U

O
 d

e
la

 L
ey

 N
º

27
80

6
(2

4.
04

.2
00

3)
 A

rt
. 1

1º
-D

.S
. 0

72
-2

00
3-

PC
M

 (0
7.

08
.2

00
3)

 A
rt

. 1
0º

1.
 F

or
m

at
o

(A
ne

xo
 d

el
 R

eg
la

m
en

to
 d

e
la

 L
ey

 d
e

Tr
an

sp
ar

en
ci

a
y

A
cc

es
o

a
la

 In
fo

rm
ac

ió
n

Pú
bl

ic
a)

2.
 C

om
pr

ob
an

te
 d

e
Pa

go
 (s

ol
o

pu
ed

en
 c

ob
ra

rs
e

co
st

os
 d

e
re

pr
od

uc
ci

ón
 d

e
la

 in
fo

rm
a-

ci
ón

)
*

In
st

ru
m

en
to

s
M

ag
né

tic
os

 (C
D

, D
is

ke
t)

*
Po

r
co

pi
a

si
m

pl
e

(P
or

 h
oj

a)

X
7

dí
as

2
In

sc
ri

pc
ió

n
O

rd
in

ar
ia

 d
e

N
ac

im
ie

nt
os

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
3º

 n
um

er
al

 2
.7

-L
ey

 2
64

97
, L

ey
 O

rg
án

ic
a

de
l R

eg
is

tr
o

N
ac

io
na

l
de

 Id
en

tifi
ca

ci
ón

 y
 E

st
ad

o
Ci

vi
l (

12
.0

7.
95

) A
rt

.
46

º
-D

.S
. 0

15
-9

8-
PC

M
 (2

5.
04

.9
8)

 A
rtí

cu
lo

s
15

º,
 2

3º
,

24
º

y
67

º

•
N

ac
im

ie
nt

os
 o

cu
rr

id
os

 e
n

no
so

co
m

io
s

do
nd

e
ex

is
te

n
O

fic
in

as
 d

e
Re

gi
st

ra
le

s
(d

en
tr

o
de

 lo
s

3
dí

as
 d

e
na

ci
do

s)
:

 1
. C

er
tifi

ca
do

 d
e

na
ci

do
 v

iv
o

2.
 D

oc
um

en
to

 d
e

Id
en

tid
ad

 d
e

la
 m

ad
re

 y
/o

 e
l p

ad
re

3.

 P
ar

a
hi

jo
 m

at
ri

m
on

ia
l:

co
pi

a
ce

rti
fic

ad
a

de
 la

 p
ar

tid
a

de
 m

at
ri

m
on

io
3.

1
Pa

ra
 h

ijo
 n

o
m

at
ri

m
on

ia
l:

ac
ta

 fi
rm

ad
a

po
r

qu
ie

n
re

al
iz

a
la

 in
sc

ri
pc

ió
n

o
po

r
su

re

pr
es

en
ta

nt
e

en
 e

l c
as

o
de

 in
ca

pa
ce

s,
 e

n
pr

es
en

ci
a

de
l R

eg
is

tr
ad

or
.

•
N

ac
im

ie
nt

os
 o

cu
rr

id
os

 e
n

do
m

ic
ili

o
o

en
 n

os
oc

om
io

s
do

nd
e

no
 e

xi
st

en
 O

fic
in

as

Re
gi

st
ra

le
s

(d
en

tr
o

de
 lo

s
30

 d
ía

s
de

 n
ac

id
o)

:

1.
 C

er
tifi

ca
do

 d
e

na
ci

do
 v

iv
o

2.
 D

oc
um

en
to

 d
e

Id
en

tid
ad

 d
e

la
 m

ad
re

 y
/o

 e
l p

ad
re

3.

 P
ar

a
hi

jo
 m

at
ri

m
on

ia
l:

co
pi

a
ce

rti
fic

ad
a

de
 la

 p
ar

tid
a

de
 m

at
ri

m
on

io
3.

1
Pa

ra
 h

ijo
 n

o
m

at
ri

m
on

ia
l:

ac
ta

 fi
rm

ad
a

po
r

qu
ie

n
re

al
iz

a
la

 in
sc

ri
pc

ió
n

o
po

r
su

re

pr
es

en
ta

nt
e

en
 e

l c
as

o
de

 in
ca

pa
ce

s,
 e

n
pr

es
en

ci
a

de
l R

eg
is

tr
ad

or
.

X
2

dí
as

RE
-

N
IE

C

66

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

3
M

at
ri

m
on

io
 C

iv
il

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 2
0º

 n
um

er
al

 6
-C

ód
ig

o
Ci

vi
l A

rt
. 2

41
º

-C
ód

ig
o

Ci
vi

l A
rt

. 2
48

º

1.
 S

ol
ic

itu
d

de
 m

at
ri

m
on

io
 p

or
 e

sc
ri

to
 a

nt
e

el
 a

lc
al

de
 p

ro
vi

nc
ia

l o
 d

is
tr

ita
l d

e
cu

al
qu

ie
ra

de

 e
llo

s.
2.

 C
op

ia
 c

er
tifi

ca
da

 d
e

la
 p

ar
tid

a
de

 n
ac

im
ie

nt
o

3.
 D

oc
um

en
to

 d
e

id
en

tid
ad

 d
e

lo
s

co
nt

ra
ye

nt
es

4.

 D
oc

um
en

to
 q

ue
 a

cr
ed

ite
 la

 re
si

de
nc

ia
 d

e
un

o
de

 lo
s

so
lic

ita
nt

es
5.

 C
er

tifi
ca

do
 m

éd
ic

o
ex

pe
di

do
 e

n
fe

ch
a

no
 m

en
or

 a
 tr

ei
nt

a
dí

as
 q

ue
 c

er
tifi

qu
e

el
 n

o
pa

de
ci

m
ie

nt
o

de
 u

na
 e

nf
er

m
ed

ad
 c

ró
ni

ca
, c

on
ta

gi
os

a
y

tr
an

sm
is

ib
le

 p
or

 h
er

en
ci

a
en

 lo
s

co
nt

ra
ye

nt
es

 o
 s

i e
n

el
 lu

ga
r

no
 h

ub
ie

re
 s

er
vi

ci
o

m
éd

ic
o

ofi
ci

al
 y

 g
ra

tu
ito

, l
a

de
cl

ar
ac

ió
n

ju
ra

da
 d

e
no

 te
ne

r
ta

l i
m

pe
di

m
en

to
.

6.
 D

os
 te

sti
go

s
m

ay
or

es
 d

e
ed

ad
 y

 fo
to

co
pi

a
de

 s
us

 d
oc

um
en

to
s

de
 id

en
tid

ad
7.

 D
ec

la
ra

ci
ón

 ju
ra

da
 d

e
so

lte
rí

a
8.

 A
co

m
pa

ña
rá

n
ta

m
bi

én
 e

n
su

s
re

sp
ec

ti
vo

s
ca

so
s:

(i)
 la

 d
is

pe
ns

a
ju

di
ci

al
 d

e
la

 im
pu

be
rt

ad
, e

l i
ns

tr
um

en
to

 e
n

qu
e

co
ns

te
 e

l a
se

nti
m

ie
nt

o
de

 lo
s

pa
dr

es
 o

 a
sc

en
di

en
te

s
o

la
 li

ce
nc

ia
 ju

di
ci

al
 s

up
le

to
ri

a;
(ii

) l
a

di
sp

en
sa

 d
el

 p
ar

en
te

sc
o

de
 c

on
sa

ng
ui

ni
da

d
co

la
te

ra
l e

n
te

rc
er

 g
ra

do
,

(ii
i)

co
pi

a
si

m
pl

e
de

 la
 p

ar
tid

a
de

 d
ef

un
ci

ón
 d

el
 c

ón
yu

ge
 a

nt
er

io
r

o
la

 s
en

te
nc

ia
 d

e
di

vo
rc

io
 o

 d
e

in
va

lid
ac

ió
n

de
l m

at
ri

m
on

io
 a

nt
er

io
r;

(iv
) c

op
ia

 s
im

pl
e

de
l c

er
tifi

ca
do

 c
on

su
la

r
de

 s
ol

te
rí

a
o

vi
ud

ez
.

(v
) P

od
er

 p
or

 e
sc

ri
tu

ra
 p

úb
lic

a,
 c

on
 id

en
tifi

ca
ci

ón
 d

e
la

 p
er

so
na

 c
on

 q
ui

en
 h

a
de

 c
el

e-
br

ar
se

 e
l m

at
ri

m
on

io
, e

n
ca

so
 s

e
tr

at
e

de
 u

n
m

at
ri

m
on

io
 p

or
 a

po
de

ra
do

.
9.

 E
n

su
 c

as
o,

 la
 re

so
lu

ci
ón

 d
el

 ju
ez

 d
e

pr
im

er
a

in
st

an
ci

a
qu

e
di

sp
en

se
 a

 lo
s

pr
et

en
di

en
-

te
s

de
 la

 o
bl

ig
ac

ió
n

de
 p

re
se

nt
ar

 a
lg

un
os

 d
oc

um
en

to
s,

 c
ua

nd
o

se
an

 d
e

m
uy

 d
ifí

ci
l o

im

po
si

bl
e

ob
te

nc
ió

n.

X
30

 d
ía

s

4
In

sc
ri

pc
ió

n
de

 A
do

pc
io

ne
s

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
3º

 n
um

er
al

 2
.7

-C
ód

ig
o

Ci
vi

l a
rt

. 3
77

, 3
78

 y
 3

79
-C

ód
ig

o
Pr

oc
es

al
 C

iv
il

ar
t.

 7
81

-D
.S

. N
º

01
0-

20
05

-M
IM

D
ES

 (2
3.

10
.2

00
5)

, L
ey

26

98
1

ar
t.

 1
2

(0
3.

10
.1

99
8)

-L
ey

 N
º

26
66

2
ar

t.
 2

1
(2

2.
09

.1
99

6)
-L

ey
 2

74
44

 -
Le

y
de

l P
ro

ce
di

m
ie

nt
o

A
dm

in
is

tr
ati

-
vo

 G
en

er
al

, a
rt

 3
7,

 3
8

y
39

 (1
1.

04
.2

00
1)

IN
SC

RI
PC

IÓ
N

 D
E

A
D

O
PC

IÓ
N

 P
O

R
M

A
N

D
AT

O
 JU

D
IC

IA
L

1.
 O

fic
io

 d
el

 ju
zg

ad
o

y
co

pi
a

ce
rti

fic
ad

a
de

 la
 s

en
te

nc
ia

 y
 a

ut
o

de
 c

on
se

nti
da

.
2.

 P
re

se
nc

ia
 d

el
 a

do
pt

an
te

 o
 a

do
pt

an
te

s
y

co
pi

a
de

 lo
s

do
cu

m
en

to
s

de
 id

en
tid

ad
.

IN
SC

RI
PC

IO
N

 D
E

A
D

O
PC

IO
N

ES
 A

D
M

IN
IS

TR
AT

IV
A

S
(p

ar
a

m
en

or
es

 d
ec

la
ra

do
s

en
 a

ba
nd

on
o)

1.
 O

fic
io

 d
el

 M
IM

D
ES

 y
 c

op
ia

 c
er

tifi
ca

da
 d

e
la

 re
so

lu
ci

ón
 a

dm
in

is
tr

ati
va

 d
e

ad
op

ci
ón

.
2.

 P
re

se
nc

ia
 d

el
 a

do
pt

an
te

 o
 a

do
pt

an
te

s
y

co
pi

a
de

 lo
s

do
cu

m
en

to
s

de
 id

en
tid

ad

IN
SC

RI
PC

IÓ
N

 D
E

A
D

O
PC

IO
N

ES
 P

O
R

PA
RT

E
N

O
TA

RI
A

L
(p

ar
a

m
ay

or
es

 d
e

ed
ad

 c
on

 c
ap

ac
id

ad
 d

e
go

ce
 y

 e
je

rc
ic

io
)

1.
 O

fic
io

 y
 p

ar
te

s
no

ta
ri

al
es

.
2.

 P
re

se
nc

ia
 d

el
 a

do
pt

an
te

 o
 a

do
pt

an
te

s
y

co
pi

a
de

 lo
s

do
cu

m
en

to
s

de
 id

en
tid

ad

X
1

dí
a

RE
-

N
IE

C

67

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

5
D

is
pe

ns
a

de
 p

ub
lic

ac
ió

n
de

l e
di

ct
o

m
at

ri
m

on
ia

l

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
3º

 n
um

er
al

 2
.7

-C
ód

ig
o

Ci
vi

l,
ar

t 2
52

,
-L

ey
 2

74
44

; L
ey

 d
el

 P
ro

ce
di

m
ie

nt
o

A
dm

in
is

tr
ati

-
vo

 G
en

er
al

, a
rt

 3
7,

 3
8

y
39

 (1
1.

04
.2

00
1)

1.
 S

ol
ic

itu
d

di
ri

gi
da

 a
l a

lc
al

de
 d

e
di

sp
en

sa
 d

e
pu

bl
ic

ac
ió

n
de

l e
di

ct
o

2.
 D

oc
um

en
to

s
o

pr
ue

ba
s

qu
e

ac
re

di
ta

n
ca

us
a

ra
zo

na
bl

e
pa

ra
 la

 s
ol

ic
itu

d
3.

 C
op

ia
 d

el
 d

oc
um

en
to

 d
e

id
en

tid
ad

X
1

dí
a

6
In

sc
ri

pc
io

ne
s

m
ar

gi
na

le
s

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
3º

 n
um

er
al

 2
.7

-C
ód

ig
o

Ci
vi

l a
rt

s.
 3

88
 a

l 3
96

-L
ey

 N
º

26
49

7
(1

2.
07

.1
99

5
-D

.S
. N

º
01

5-
98

-P
CM

,
(2

5.
04

.1
99

8)
-C

ód
ig

o
Pr

oc
es

al
 C

iv
il

ar
t.

 8
26

-L
ey

 N
º

26
66

2
(2

2.
09

.1
99

6)
-C

ód
ig

o
Ci

vi
l,

ar
t 2

52
,

-D
.S

. N
º

01
5-

98
-P

CM
 (2

5.
04

.1
99

8)
-L

ey
 2

74
44

 -
Le

y
de

l P
ro

ce
di

m
ie

nt
o

A
dm

in
is

tr
ati

-
vo

 G
en

er
al

, a
rt

 3
7,

 3
8

y
39

 (1
1.

04
.2

00
1)

RE
CO

N
O

CI
M

IE
N

TO
 D

IR
EC

TO
1.

 S
ol

ic
itu

d
de

 in
sc

ri
pc

ió
n

de
l p

ad
re

 y
/o

 m
ad

re
 o

 a
bu

el
os

 (e
n

ca
so

 d
e

fa
lle

ci
m

ie
nt

o
de

lo

s
do

s
an

te
ri

or
es

 o
 c

ua
nd

o
es

to
s

se
an

 m
en

or
es

 d
e

14
 a

ño
s.

2.
 P

re
se

nt
ac

ió
n

de
l d

oc
um

en
to

 d
e

id
en

tid
ad

 d
el

 s
ol

ic
ita

nt
e.

RE
CO

N
O

CI
M

IE
N

TO
 P

O
R

ES
CR

IT
U

RA
 P

Ú
BL

IC
A

1.
 E

sc
ri

tu
ra

 p
úb

lic
a

de
 re

co
no

ci
m

ie
nt

o
no

ta
ri

al
 y

 c
op

ia
2.

 P
re

se
nt

ac
ió

n
de

l d
oc

um
en

to
 d

e
id

en
tid

ad
 d

el
 s

ol
ic

ita
nt

e.

RE
CO

N
O

CI
M

IE
N

TO
 P

O
R

TE
ST

A
M

EN
TO

1.
 C

op
ia

 c
er

tifi
ca

da
 d

el
 te

st
am

en
to

2.
 P

re
se

nt
ac

ió
n

de
l d

oc
um

en
to

 d
e

id
en

tid
ad

 d
el

 s
ol

ic
ita

nt
e

RE
CT

IF
IC

A
CI

Ó
N

 A
D

M
IN

IS
TR

AT
IV

A
1.

 S
ol

ic
itu

d
es

cr
ita

 p
or

 e
l ti

tu
la

r
m

ay
or

 d
e

ed
ad

 o
 s

u
re

pr
es

en
ta

nt
e

le
ga

l.
2.

 C
op

ia
 s

im
pl

e
de

l d
oc

um
en

to
 d

e
id

en
tid

ad
 d

el
 s

ol
ic

ita
nt

e.
3.

 P
re

se
nt

ac
ió

n
de

 d
oc

um
en

to
s

e
in

fo
rm

ac
ió

n
es

cr
ita

 a
di

ci
on

al
 a

 lo
s

tít
ul

os
 p

re
se

n-
ta

do
s,

 q
ue

 s
e

co
ns

id
er

e
in

di
sp

en
sa

bl
e

pa
ra

 s
u

m
ej

or
 c

om
pr

en
si

ón
, i

nt
er

pr
et

ac
ió

n
o

ca
lifi

ca
ci

ón
.

RE
CT

IF
IC

A
CI

Ó
N

 JU
D

IC
IA

L
1.

 P
re

se
nt

ac
ió

n
de

 o
fic

io
 ju

di
ci

al
.

2.
 C

op
ia

 c
er

tifi
ca

da
 d

e
la

 re
so

lu
ci

ón
 ju

di
ci

al
.

3.
 R

es
ol

uc
ió

n
de

 h
ab

er
 q

ue
da

do
 c

on
se

nti
da

 o
 e

je
cu

to
ri

ad
a.

 R
EC

TI
FI

CA
CI

Ó
N

 N
O

TA
RI

A
L

1.
 P

re
se

nt
ac

ió
n

de
 o

fic
io

 n
ot

ar
ia

l.
2.

 P
ar

te
s

no
ta

ri
al

es
.

X
1

dí
a

RE
-

N
IE

C

68

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

7
In

sc
ri

pc
ió

n
de

 d
ef

un
ci

ón

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
3º

 n
um

er
al

 2
.7

-D
.S

. N
º

03
-9

4-
SA

, R
eg

la
m

en
to

 d
e

la
 L

ey
 d

e
Ce

m
en

te
ri

os
 y

 S
er

vi
ci

os
 F

un
er

ar
io

s
 a

rt
. 4

9
(1

2.
10

.1
99

4)
-D

.S
. N

º
01

5-
98

-P
CM

, A
pr

ue
ba

n
Re

gl
am

en
to

 d
e

In
sc

ri
pc

io
ne

s
de

l R
eg

is
tr

o
 N

ac
io

na
l d

e
Id

en
tifi

ca
-

ci
ón

 y
 d

el
 E

st
ad

o
Ci

vi
l a

rt
 5

0,
 (2

5.
04

.1
99

8)
-L

ey
 2

74
44

 -
Le

y
de

l P
ro

ce
di

m
ie

nt
o

A
dm

in
is

tr
ati

-
vo

 G
en

er
al

, a
rt

 3
7,

 3
8

y
39

 (1
1.

04
.2

00
1)

1.
 IN

SC
RI

PC
IÓ

N
 O

RD
IN

A
RI

A
Ce

rti
fic

ad
o

de
 d

ef
un

ci
ón

 e
m

iti
do

 p
or

 m
éd

ic
o

co
n

tít
ul

o
re

co
no

ci
do

 p
or

 e
l E

st
ad

o.
 D

e
no

ha

be
r

en
 la

 lo
ca

lid
ad

 u
n

m
éd

ic
o

qu
e

ac
re

di
te

 la
 d

ef
un

ci
ón

, s
e

re
qu

er
irá

 p
ar

a
re

al
iz

ar
 la

in

sc
ri

pc
ió

n
la

 d
ec

la
ra

ci
ón

 ju
ra

da
 d

e
la

 a
ut

or
id

ad
 p

ol
íti

ca
, j

ud
ic

ia
l o

 re
lig

io
sa

 c
on

fir
m

an
do

el

 d
ec

es
o.

2.
 D

oc
um

en
to

 d
e

id
en

tid
ad

 o
ri

gi
na

l d
el

 fa
lle

ci
do

.
3.

 P
re

se
nt

ac
ió

n
de

l d
oc

um
en

to
 d

e
id

en
tid

ad
 d

el
 d

ec
la

ra
nt

e.
4.

 E
n

ca
so

 d
e

m
ue

rt
e

vi
ol

en
ta

: a
ut

or
iz

ac
ió

n
co

rr
es

po
nd

ie
nt

e
de

l m
éd

ic
o

le
gi

st
a,

 p
ar

a
pr

oc
ed

er
 a

 la
 in

sc
ri

pc
ió

n
de

 la
 d

ef
un

ci
ón

.

2
IN

SC
RI

PC
IÓ

N
 P

O
R

PA
RT

E
PO

LI
CI

A
L

1.
 O

fic
io

 d
e

la
 a

ut
or

id
ad

 c
om

pe
te

nt
e

so
lic

ita
nd

o
la

 in
sc

ri
pc

ió
n

2.
 C

er
tifi

ca
do

 d
e

ne
cr

op
si

a
o

ce
rti

fic
ad

o
de

 d
ef

un
ci

ón
 e

m
iti

do
 p

or
 m

éd
ic

o
le

gi
st

a
3.

 D
oc

um
en

to
 d

e
Id

en
tid

ad
 o

ri
gi

na
l d

el
 fa

lle
ci

do

3.
 IN

SC
RI

PC
IÓ

N
 P

O
R

M
A

N
D

AT
O

 JU
D

IC
IA

L
1.

 O
fic

io
 d

e
la

 a
ut

or
id

ad
 c

om
pe

te
nt

e
so

lic
ita

nd
o

la
 in

sc
ri

pc
ió

n
2.

 C
op

ia
 c

er
tifi

ca
da

 d
e

la
 re

so
lu

ci
ón

 ju
di

ci
al

3.
 C

on
st

an
ci

a
de

 h
ab

er
 q

ue
da

do
 c

on
se

nti
da

 o
 e

je
cu

to
ri

ad
a

4.
IN

SC
RI

PC
IÓ

N
 D

E
N

AT
I-M

U
ER

TO
S

1.
 C

er
tifi

ca
do

 d
e

de
fu

nc
ió

n
fe

ta
l e

m
iti

do
 p

or
 p

ro
fe

si
on

al
 c

om
pe

te
nt

e
2.

 P
re

se
nt

ac
ió

n
de

l d
oc

um
en

to
 d

e
id

en
tid

ad
 d

el
 s

ol
ic

ita
nt

e

X
1

dí
a

RE
-

N
IE

C

69

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

8
Pr

oc
ed

im
ie

nt
o

N
o

Co
nt

en
ci

os
o

de
 S

ep
ar

ac
ió

n
Co

nv
en

ci
on

al
 y

 D
iv

or
ci

o
U

lt
er

io
r

- L
ey

 N
º

29
22

7
- L

ey
 q

ue
 re

gu
la

 e
l P

ro
ce

di
m

ie
nt

o
N

o
Co

nt
en

ci
os

o
de

 la
 S

ep
ar

ac
ió

n
Co

nv
en

ci
on

al
 y

D

iv
or

ci
o

U
lte

ri
or

 e
n

la
s

M
un

ic
ip

al
id

ad
es

 y
 N

ot
a-

rí
as

 (1
6.

05
.2

00
8)

 A
rt

. 3
°

- D
.S

. N
º

00
9-

20
08

-J
U

S,
 A

pr
ue

ba
n

Re
gl

am
en

to

de
 la

 L
ey

 q
ue

 re
gu

la
 e

l p
ro

ce
di

m
ie

nt
o

no
 c

on
-

te
nc

io
so

 d
e

la
 s

ep
ar

ac
ió

n
co

nv
en

ci
on

al
 y

 d
iv

or
-

ci
o

ul
te

ri
or

 e
n

la
s

M
un

ic
ip

al
id

ad
es

 y
 N

ot
ar

ía
s

(2
4.

04
.2

00
3)

 A
rt

. 1
1º

-L
ey

 2
74

44
, L

ey
 d

el
 P

ro
ce

di
m

ie
nt

o
A

dm
in

is
tr

ati
-

vo
 G

en
er

al
, a

rt
 3

7,
 3

8
y

39
 (1

1.
04

.2
00

1)

A
. S

ep
ar

ac
ió

n
Co

nv
en

ci
on

al
Re

qu
is

it
os

 q
ue

 d
eb

en
 c

um
pl

ir
 lo

s
có

ny
ug

es
 q

ue
 s

ol
ic

it
an

 la
 s

ep
ar

ac
ió

n
co

nv
en

ci
on

al
:

a)
 N

o
te

ne
r

hi
jo

s
m

en
or

es
 d

e
ed

ad
 o

 m
ay

or
es

 c
on

 in
ca

pa
ci

da
d,

 o
 d

e
te

ne
rl

os
, c

on
ta

r
co

n
se

nt
en

ci
a

ju
di

ci
al

 fi
rm

e
o

ac
ta

 d
e

co
nc

ili
ac

ió
n

em
iti

da
 c

on
fo

rm
e

a
le

y,
 re

sp
ec

to
 d

e
lo

s
re

gí
m

en
es

 d
el

 e
je

rc
ic

io
 d

e
la

 p
at

ri
a

po
te

st
ad

, a
lim

en
to

s,
 te

ne
nc

ia
 y

 d
e

vi
si

ta
s

de
 lo

s
hi

jo
s

m
en

or
es

 d
e

ed
ad

 y
/o

 h
ijo

s
m

ay
or

es
 c

on
 in

ca
pa

ci
da

d;
 y

b)
 C

ar
ec

er
 d

e
bi

en
es

 s
uj

et
os

 a
l r

ég
im

en
 d

e
so

ci
ed

ad
 d

e
ga

na
nc

ia
le

s,
 o

 s
i l

os
 h

ub
ie

ra
,

co
nt

ar
 c

on
 la

 E
sc

ri
tu

ra
 P

úb
lic

a
in

sc
ri

ta
 e

n
lo

s
Re

gi
st

ro
s

Pú
bl

ic
os

, d
e

su
sti

tu
ci

ón
 o

 li
qu

id
a-

ci
ón

 d
el

 ré
gi

m
en

 p
at

ri
m

on
ia

l.

Re
qu

is
it

os
 d

e
la

 S
ol

ic
it

ud
 d

e
Se

pa
ra

ci
ón

 C
on

ve
nc

io
na

l
1.

 L
a

so
lic

itu
d

de
 s

ep
ar

ac
ió

n
co

nv
en

ci
on

al
 y

 d
iv

or
ci

o
ul

te
ri

or
 s

e
pr

es
en

ta
 p

or
 e

sc
ri

to
,

se
ña

la
nd

o:
 n

om
br

e,
 d

oc
um

en
to

s
de

 id
en

tid
ad

 y
 e

l ú
lti

m
o

do
m

ic
ili

o
co

ny
ug

al
, c

on
 la

fir

m
a

y
hu

el
la

 d
ig

ita
l d

e
ca

da
 u

no
 d

e
lo

s
có

ny
ug

es
.

(E
l c

on
te

ni
do

 d
e

la
 s

ol
ic

itu
d

ex
pr

es
a

de
 m

an
er

a
in

du
bi

ta
bl

e
la

 d
ec

is
ió

n
de

 s
ep

ar
ar

se
).

2.
 C

op
ia

s
si

m
pl

es
 y

 le
gi

bl
es

 d
e

lo
s

do
cu

m
en

to
s

de
 id

en
tid

ad
 d

e
am

bo
s

có
ny

ug
es

.
3.

 A
ct

a
o

co
pi

a
ce

rti
fic

ad
a

de
 la

 P
ar

tid
a

de
 M

at
ri

m
on

io
, e

xp
ed

id
a

de
nt

ro
 d

e
lo

s
tr

es
 (3

)
m

es
es

 a
nt

er
io

re
s

a
la

 fe
ch

a
de

 p
re

se
nt

ac
ió

n
de

 la
 s

ol
ic

itu
d.

4.
 D

ec
la

ra
ci

ón
 ju

ra
da

, c
on

 fi
rm

a
y

hu
el

la
 d

ig
ita

l d
e

ca
da

 u
no

 d
e

lo
s

có
ny

ug
es

, d
e

no

te
ne

r
hi

jo
s

m
en

or
es

 d
e

ed
ad

 o
 m

ay
or

es
 c

on
 in

ca
pa

ci
da

d.
5.

 A
ct

a
o

co
pi

a
ce

rti
fic

ad
a

de
 la

 P
ar

tid
a

de
 N

ac
im

ie
nt

o,
 e

xp
ed

id
a

de
nt

ro
 d

e
lo

s
tr

es

(3
) m

es
es

 a
nt

er
io

re
s

a
la

 fe
ch

a
de

 p
re

se
nt

ac
ió

n
de

 la
 s

ol
ic

itu
d

y
co

pi
a

ce
rti

fic
ad

a
de

 la

se
nt

en
ci

a
ju

di
ci

al
 fi

rm
e

o
ac

ta
 d

e
co

nc
ili

ac
ió

n
re

sp
ec

to
 d

e
lo

s
re

gí
m

en
es

 d
el

 e
je

rc
ic

io
 d

e
la

 p
at

ri
a

po
te

st
ad

, a
lim

en
to

s,
 te

ne
nc

ia
 y

 d
e

vi
si

ta
s

de
 lo

s
hi

jo
s

m
en

or
es

 o
 h

ijo
s

m
ay

or
es

co

n
in

ca
pa

ci
da

d,
 s

i l
os

 h
ub

ie
ra

.
6.

 T
es

tim
on

io
 d

e
Es

cr
itu

ra
 P

úb
lic

a
in

sc
ri

ta
 e

n
lo

s
Re

gi
st

ro
s

Pú
bl

ic
os

, d
e

se
pa

ra
ci

ón
 d

e
pa

tr
im

on
io

s;
 o

 d
ec

la
ra

ci
ón

 ju
ra

da
, c

on
 fi

rm
a

e
im

pr
es

ió
n

de
 la

 h
ue

lla
 d

ig
ita

l d
e

ca
da

 u
no

de

 lo
s

có
ny

ug
es

, d
e

ca
re

ce
r

de
 b

ie
ne

s
su

je
to

s
al

 ré
gi

m
en

 d
e

so
ci

ed
ad

 d
e

ga
na

nc
ia

le
s.

7.
 T

es
tim

on
io

 d
e

Es
cr

itu
ra

 P
úb

lic
a

in
sc

ri
ta

 e
n

lo
s

Re
gi

st
ro

s
Pú

bl
ic

os
, d

e
su

sti
tu

ci
ón

 o

liq
ui

da
ci

ón
 d

el
 ré

gi
m

en
 p

at
ri

m
on

ia
l,

si
 fu

er
a

el
 c

as
o.

8.
 D

ec
la

ra
ci

ón
 ju

ra
da

 d
el

 ú
lti

m
o

do
m

ic
ili

o
co

ny
ug

al
, d

e
se

r
el

 c
as

o,
 s

us
cr

ita
 o

bl
ig

at
or

ia
-

m
en

te
 p

or
 a

m
bo

s
có

ny
ug

es
.

9.
 D

oc
um

en
to

 q
ue

 a
cr

ed
ite

 e
l p

ag
o

de
 la

 ta
sa

 c
or

re
sp

on
di

en
te

.

B.
 D

iv
or

ci
o

ul
te

ri
or

D
eb

e
ha

be
r

tr
an

sc
ur

ri
do

 d
os

 (2
) m

es
es

 d
e

em
iti

da
 la

 R
es

ol
uc

ió
n

de
 A

lc
al

dí
a

qu
e

de
cl

a-
ra

 la
 S

ep
ar

ac
ió

n
Co

nv
en

ci
on

al
 y

 p
re

se
nt

ar
se

 lo
s

si
gu

ie
nt

es
 re

qu
is

it
os

:

1.
 S

ol
ic

itu
d

de
 la

 d
is

ol
uc

ió
n

de
l v

ín
cu

lo
 m

at
ri

m
on

ia
l p

re
se

nt
ad

a
po

r
cu

al
qu

ie
ra

 d
e

lo
s

có
ny

ug
es

 d
ir

ig
id

a
al

 A
lc

al
de

, s
eñ

al
an

do
 n

om
br

e,
 d

oc
um

en
to

 d
e

id
en

tid
ad

 y
 fi

rm
a

de
l

so
lic

ita
nt

e.
D
ic
ha

 s
ol
ic
it
ud

 d
eb

e
se
r
re
su
el
ta
 e
n
un

 p
la
zo
 n
o
m
ay

or
 d
e
ci
nc
o
(0
5)
 d
ía
s.

X

05
 d

ía
s

(p
ar

a
ve

ri
fic

ar

el
 c

um
pl

i-
m

ie
nt

o
de

re

qu
is

it
os

)

15
 d

ía
s

(p
ar

a
co

nv
oc

ar
 la

au

di
en

ci
a)

05
 d

ía
s

(p
ar

a
em

iti
r

la
 re

so
-

lu
ci

ón
 d

e
se

pa
ra

ci
ón

co

nv
en

ci
o-

na
l)

05
 d

ía
s

(p
ar

a
em

iti
r

la

re
so

lu
ci

ón

de
 d

iv
or

ci
o

ul
te

ri
or

)

M
es

a
de

Pa

rt
es

M
es

a
de

pa

rt
es

A
lc

al
de

A
lc

al
de

70

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

9
A

ut
or

iz
ac

ió
n

pa
ra

 u
bi

ca
ci

ón
 d

e
pr

op
ag

an
da

po

líti
ca

-L
ey

 N
º

27
97

2
Le

y
O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9º

, n
um

er
al

 1
.4

.4
-L

ey
 N

º
26

85
9,

 L
ey

 O
rg

án
ic

a
de

 E
le

cc
io

ne
s,

(0

1.
10

.9
7)

 a
rt

. 1
86

º
Re

so
lu

ci
ón

 N
º

13
6-

20
10

-J
N

E
- A

pr
ue

ba
n

Re
gl

a-
m

en
to

 d
e

pr
op

ag
an

da
 e

le
ct

or
al

 (2
7.

02
.2

01
0)

A

rt
. 5

º

N
O

TA
: R

eq
ui

er
e

de
 re

gl
am

en
ta

ci
ón

 n
or

m
ati

va
 e

sp
ec

ífi
ca

 a
 c

ar
go

 d
e

la
 M

un
ic

ip
al

id
ad

.

gr
a-

tu
it

o
X

10
Re

cu
rs

o
de

 R
ec

la
m

ac
ió

n
so

br
e

ór
de

ne
s

de
 p

ag
o

y
re

so
lu

ci
on

es
 d

e
de

te
rm

in
ac

ió
n

y/
o

m
ul

ta
 y

ot

ra
s

Re
so

lu
ci

on
es

 re
la

ci
on

ad
as

 c
on

 la
 d

et
er

m
i-

na
ci

ón
 d

e
la

 d
eu

da
.

-D
ec

re
to

 S
up

re
m

o
N

º
13

5-
 9

9-
EF

 T
.U

.O
 d

el
 C

ód
i-

go
 T

ri
bu

ta
ri

o
(1

9.
08

.1
99

9)
 A

rt
. 1

33
º

-L
ey

 N
º

29
06

0
- L

ey
 d

el
 S

ile
nc

io
 A

dm
in

is
tr

ati
vo

(0

7.
07

.2
00

7)

1.
 E

sc
ri

to
 fu

nd
am

en
ta

do
 y

 a
ut

or
iz

ad
o

po
r

le
tr

ad
o

en
 lo

s
lu

ga
re

s
do

nd
e

la
 d

ef
en

sa
 fu

er
a

ca
uti

va
, e

l q
ue

, a
de

m
ás

, d
eb

er
á

co
nt

en
er

 e
l n

om
br

e
de

l a
bo

ga
do

 q
ue

 lo
 a

ut
or

iz
a,

 s
u

fir
m

a
y

nú
m

er
o

de
 re

gi
st

ro
 h

áb
il.

 A
 d

ic
ho

 e
sc

ri
to

 s
e

de
be

rá
 a

dj
un

ta
r

la
 H

oj
a

de
 In

fo
rm

a-
ci

ón
 S

um
ar

ia
 c

or
re

sp
on

di
en

te
.

2.
 a

.1
) D

en
tr

o
de

l p
la

zo
 d

e
20

 d
ía

s
há

bi
le

s:
 T

ra
tá

nd
os

e
de

 R
es

ol
uc

io
ne

s
de

 D
et

er
m

in
a-

ci
ón

 y
 d

e
M

ul
ta

, p
ar

a
in

te
rp

on
er

 re
cl

am
ac

ió
n

no
 e

s
re

qu
is

ito
 e

l p
ag

o
pr

ev
io

 d
e

la
 d

eu
da

tr

ib
ut

ar
ia

 p
or

 la
 p

ar
te

 q
ue

 c
on

sti
tu

ye
 m

oti
vo

 d
e

la
 re

cl
am

ac
ió

n;
 p

er
o

pa
ra

 q
ue

 é
st

a
se

a
ac

ep
ta

da
, e

l r
ec

la
m

an
te

 d
eb

er
á

ac
re

di
ta

r
qu

e
ha

 a
bo

na
do

 la
 p

ar
te

 d
e

la
 d

eu
da

 n
o

re
cl

am
ad

a
ac

tu
al

iz
ad

a
ha

st
a

la
 fe

ch
a

en
 q

ue
 re

al
ic

e
el

 p
ag

o.

2.
 a

.2
) P

ar
a

in
te

rp
on

er
 re

cl
am

ac
ió

n
co

nt
ra

 la
 O

rd
en

 d
e

Pa
go

 e
s

re
qu

is
ito

 a
cr

ed
ita

r
el

pa

go
 p

re
vi

o
de

 la
 to

ta
lid

ad
 d

e
la

 d
eu

da
 tr

ib
ut

ar
ia

 a
ct

ua
liz

ad
a

ha
st

a
la

 fe
ch

a
en

 q
ue

re

al
ic

e
el

 p
ag

o,
 e

xc
ep

to
 e

n
el

 c
as

o
en

 q
ue

 m
ed

ie
n

ci
rc

un
st

an
ci

as
 q

ue
 e

vi
de

nc
ie

n
qu

e
la

co

br
an

za
 p

od
rí

a
se

r
im

pr
oc

ed
en

te
 y

 s
ie

m
pr

e
qu

e
la

 re
cl

am
ac

ió
n

se
 h

ub
ie

ra
 in

te
rp

ue
st

o
de

nt
ro

 d
el

 p
la

zo
 d

e
ve

in
te

 (2
0)

 d
ía

s
há

bi
le

s
de

 n
oti

fic
ad

a
la

 O
rd

en
 d

e
Pa

go
.

2.
 b

) D
es

pu
és

 d
el

 p
la

zo
 d

e
20

 d
ía

s
há

bi
le

s:
 L

as
 R

es
ol

uc
io

ne
s

de
 D

et
er

m
in

ac
ió

n
y

de

M
ul

ta
 q

ue
 s

e
re

cl
am

en
 v

en
ci

do
 e

l p
la

zo
 s

eñ
al

ad
o

de
be

rá
 a

cr
ed

ita
rs

e
el

 p
ag

o
de

 la

to
ta

lid
ad

 d
e

la
 d

eu
da

 tr
ib

ut
ar

ia
 q

ue
 s

e
re

cl
am

a,
 a

ct
ua

liz
ad

a
ha

st
a

la
 fe

ch
a

de
 p

ag
o,

 o

pr
es

en
ta

r
ca

rt
a

fia
nz

a
ba

nc
ar

ia
 o

 fi
na

nc
ie

ra
 p

or
 e

l m
on

to
 d

e
la

 d
eu

da
 a

ct
ua

liz
ad

a
ha

st
a

po
r

6
(s

ei
s)

 m
es

es
 p

os
te

ri
or

es
 a

 la
 fe

ch
a

de
 la

 in
te

rp
os

ic
ió

n
de

 la
 re

cl
am

ac
ió

n,
 c

on
 u

na

vi
ge

nc
ia

 d
e

6
(s

ei
s)

 m
es

es
, d

eb
ie

nd
o

re
no

va
rs

e
po

r
pe

rí
od

os
 s

im
ila

re
s

de
nt

ro
 d

el
 p

la
zo

qu

e
se

ña
le

 la
 A

dm
in

is
tr

ac
ió

n.

X
30

 d
ía

s

71

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

11
Li

ce
nc

ia
 d

e
Fu

nc
io

na
m

ie
nt

o

-L
ey

 2
74

44
, a

rt
 3

7,
 3

8
y

39
 (1

1.
04

.2
00

1)
-L

ey
 N

º
27

97
2,

 a
rt

 4
0

Le
y

O
rg

àn
ic

a
de

 M
un

ic
ip

a-
lid

ad
es

 (
27

.0
5.

20
03

)
-L

ey
 N

º
28

97
6

, L
ey

 M
ar

co
 d

e
Li

ce
nc

ia
 d

e
Fu

nc
io

-
na

m
ie

nt
o,

 a
rt

 3
, 7

 y
 8

 (0
5.

02
.2

00
7)

-L
ey

 N
 2

90
60

, L
ey

 d
el

 S
ile

nc
io

 A
dm

in
is

tr
ati

vo
 ,

ar
t 1

 (0
7.

07
.2

00
1)

-D
ec

re
to

 S
up

re
m

o
06

6-
20

07
-P

CM
, (

05
.0

8.
20

07
)

a)
 S

ol
ici

tu
d

de
 Li

ce
nc

ia
 d

e
Fu

nc
io

na
m

ie
nt

o,
 co

n
ca

rá
ct

er
 d

e
de

cla
ra

ció
n

ju
ra

da
, q

ue
 in

clu
ya

:

 1
. N

úm
er

o
de

 R
.U

.C
. y

 D
.N

.I.
 o

 C
ar

né
 d

e
Ex

tr
an

je
ría

 d
el

 so
lic

ita
nt

e,
 tr

at
án

do
se

 d
e

pe
rs

on
as

 ju
ríd

i-
ca

s o
 n

at
ur

al
es

, s
eg

ún
 co

rr
es

po
nd

a.

 2
. D

.N
.I.

 o
 C

ar
né

 d
e

Ex
tr

an
je

ría
 d

el
 re

pr
es

en
ta

nt
e

le
ga

l e
n

ca
so

 d
e

pe
rs

on
as

 ju
ríd

ica
s,

u
ot

ro
s

en
te

s c
ol

ec
tiv

os
, o

 tr
at

án
do

se
 d

e
pe

rs
on

as
 n

at
ur

al
es

 q
ue

 a
ct

úe
n

m
ed

ia
nt

e
re

pr
es

en
ta

ció
n.

b)
 V

ig
en

cia
 d

e
po

de
r d

e
re

pr
es

en
ta

nt
e

le
ga

l,
en

 e
l c

as
o

de
 p

er
so

na
s j

ur
íd

ica
s u

 o
tr

os
 e

nt
es

 co
le

c-
tiv

os
. T

ra
tá

nd
os

e
de

 re
pr

es
en

ta
ció

n
de

 p
er

so
na

s n
at

ur
al

es
, s

e
re

qu
er

irá
 ca

rt
a

po
de

r c
on

 fi
rm

a
le

ga
liz

ad
a.

c)
 D

ec
la

ra
ció

n
Ju

ra
da

 d
e

O
bs

er
va

nc
ia

 d
e

Co
nd

ici
on

es
 d

e
Se

gu
rid

ad
 o

 In
sp

ec
ció

n
Té

cn
ica

 d
e

Se
gu

ri-
da

d
en

 D
ef

en
sa

 C
iv

il
de

 D
et

al
le

 o
 M

ul
tid

isc
ip

lin
ar

ia
, s

eg
ún

 co
rr

es
po

nd
a.

d)
 A

di
ci

on
al

m
en

te
, d

e
se

r e
l c

as
o,

 se
rá

n
ex

ig
ib

le
s l

os
 si

gu
ie

nt
es

 re
qu

isi
to

s:

 d

.1
) C

op
ia

 si
m

pl
e

de
l tí

tu
lo

 p
ro

fe
sio

na
l e

n
el

 ca
so

 d
e

se
rv

ici
os

 re
la

cio
na

do
s c

on
 la

 sa
lu

d.

 d
.2

) I
nf

or
m

ar
 so

br
e

el
 n

úm
er

o
de

 e
st

ac
io

na
m

ie
nt

os
 d

e
ac

ue
rd

o
a

la
 n

or
m

ati
va

 v
ig

en
te

, e
n

la

De
cla

ra
ció

n
Ju

ra
da

.

 d
.3

) C
op

ia
 si

m
pl

e
de

 la
 a

ut
or

iza
ció

n
se

ct
or

ia
l r

es
pe

cti
va

 e
n

el
 ca

so
 d

e
aq

ue
lla

s a
cti

vi
da

de
s q

ue

co
nf

or
m

e
a

Le
y

la
 re

qu
ie

ra
n

de
 m

an
er

a
pr

ev
ia

 a
l o

to
rg

am
ie

nt
o

de
 la

 li
ce

nc
ia

 d
e

fu
nc

io
na

m
ie

nt
o.

 d

.4
) C

op
ia

 si
m

pl
e

de
 la

 a
ut

or
iza

ció
n

ex
pe

di
da

 p
or

 e
l I

ns
tit

ut
o

Na
cio

na
l d

e
Cu

ltu
ra

, c
on

fo
rm

e
a

la

Le
y

Nº
 2

82
96

, L
ey

 G
en

er
al

 d
el

 P
at

rim
on

io
 C

ul
tu

ra
l d

e
la

 N
ac

ió
n.

Pa
ra

 o
bt

en
er

 la
 li

ce
nc

ia
 d

e
fu

nc
io

na
m

ie
nt

o
se

 re
qu

ie
re

n
la

s s
ig

ui
en

te
s c

on
di

ci
on

es
 d

e
se

gu
rid

ad

en
 d

ef
en

sa
 ci

vi
l:

1.
 E

st
ab

le
cim

ie
nt

os
 q

ue
 re

qu
ie

ra
n

In
sp

ec
ció

n
Té

cn
ica

 d
e

Se
gu

rid
ad

 e
n

De
fe

ns
a

Ci
vi

l B
ás

ica
, E

x
Po

st

al
 o

to
rg

am
ie

nt
o

de
 la

 li
ce

nc
ia

 d
e

fu
nc

io
na

m
ie

nt
o,

 re
al

iza
da

 p
or

 la
 m

un
ici

pa
lid

ad
.

 A

pl
ica

bl
e

pa
ra

 e
st

ab
le

cim
ie

nt
os

 co
n

un
a

ár
ea

 d
e

ha
st

a
cie

n
m

et
ro

s c
ua

dr
ad

os
 (1

00
 m

2)
 y

 ca
pa

ci-
da

d
de

 a
lm

ac
en

am
ie

nt
o

no
 m

ay
or

 d
el

 tr
ei

nt
a

po
r c

ie
nt

o
(3

0%
) d

el
 á

re
a

to
ta

l d
el

 lo
ca

l.

 E
n

es
to

s c
as

os
 se

rá
 n

ec
es

ar
ia

 la
 p

re
se

nt
ac

ió
n

de
 u

na
 D

ec
la

ra
ció

n
Ju

ra
da

 d
e

O
bs

er
va

nc
ia

 d
e

Co
nd

ici
on

es
 d

e
Se

gu
rid

ad
 a

 q
ue

 se
 re

fie
re

 e
l l

ite
ra

l c
) d

el
 a

rtí
cu

lo
 7

 d
e

la
 p

re
se

nt
e

Le
y,

de
bi

en
do

re

al
iza

rs
e

la
 In

sp
ec

ció
n

Té
cn

ica
 d

e
Se

gu
rid

ad
 e

n
De

fe
ns

a
Ci

vi
l B

ás
ica

 p
or

 la
 m

un
ici

pa
lid

ad
, c

on

po
st

er
io

rid
ad

 a
l o

to
rg

am
ie

nt
o

de
 la

 li
ce

nc
ia

 d
e

fu
nc

io
na

m
ie

nt
o,

 d
e

m
an

er
a

al
ea

to
ria

 d
e

ac
ue

rd
o

a
lo

s r
ec

ur
so

s d
isp

on
ib

le
s y

 p
rio

riz
an

do
 lo

s e
st

ab
le

cim
ie

nt
os

 q
ue

 re
pr

es
en

te
n

un
 m

ay
or

 ri
es

go

de
 se

gu
rid

ad
.

2.
 E

st
ab

le
ci

m
ie

nt
os

 q
ue

 re
qu

ie
ra

n
de

 In
sp

ec
ci

ón
 Té

cn
ic

a
de

 S
eg

ur
id

ad
 e

n
De

fe
ns

a
Ci

vi
l B

ás
ic

a
Ex

An

te
 a

l o
to

rg
am

ie
nt

o
de

 la
 li

ce
nc

ia
 d

e
fu

nc
io

na
m

ie
nt

o,
 re

al
iza

da
 p

or
 la

 m
un

ic
ip

al
id

ad
.

 A

pl
ica

bl
e

pa
ra

 e
st

ab
le

cim
ie

nt
os

 co
n

un
a

ár
ea

 m
ay

or
 a

 lo
s c

ie
n

m
et

ro
s c

ua
dr

ad
os

 (1
00

 m
2)

.

 E
n

am
bo

s s
up

ue
st

os
 la

 Ta
sa

 a
 q

ue
 se

 re
fie

re
 e

l a
rtí

cu
lo

 1
5

de
 la

 p
re

se
nt

e
Le

y,
in

clu
ye

 e
l p

ag
o

co
rr

es
po

nd
ie

nt
e

a
la

s i
ns

pe
cc

io
ne

s.
3.

 E
st

ab
le

ci
m

ie
nt

os
 q

ue
 re

qu
ie

re
n

de
 In

sp
ec

ci
ón

 Té
cn

ic
a

de
 S

eg
ur

id
ad

 e
n

De
fe

ns
a

Ci
vi

l d
e

De
ta

lle

o
M

ul
tid

isc
ip

lin
ar

ia
 e

xp
ed

id
a

po
r e

l I
ns

tit
ut

o
N

ac
io

na
l d

e
De

fe
ns

a
Ci

vi
l (

IN
DE

CI
).

 A

pl
ica

bl
e

pa
ra

 e
st

ab
le

cim
ie

nt
os

 co
n

un
a

ár
ea

 m
ay

or
 a

 lo
s q

ui
ni

en
to

s m
et

ro
s c

ua
dr

ad
os

 (5
00

 m
2)

.

 E
l ti

tu
la

r d
e

la
 a

cti
vi

da
d

de
be

rá
 o

bt
en

er
 e

l C
er

tifi
ca

do
 d

e
In

sp
ec

ció
n

Té
cn

ica
 d

e
Se

gu
rid

ad
 e

n
De

fe
ns

a
Ci

vi
l d

e
De

ta
lle

 o
 M

ul
tid

isc
ip

lin
ar

ia
 co

rr
es

po
nd

ie
nt

e,
 p

re
vi

am
en

te
 a

 la
 so

lic
itu

d
de

lic

en
cia

 d
e

fu
nc

io
na

m
ie

nt
o.

 E

n
es

te
 su

pu
es

to
, e

l p
ag

o
po

r e
l d

er
ec

ho
 d

e
tr

am
ita

ció
n

de
l C

er
tifi

ca
do

 d
e

In
sp

ec
ció

n
Té

cn
ica

 d
e

Se
gu

rid
ad

 e
n

De
fe

ns
a

Ci
vi

l d
eb

er
á

ab
on

ar
se

 e
n

fa
vo

r d
el

 IN
DE

CI
.

So
lo

 e
n

ca
so

 se
a

re
qu

er
id

o
ex

pr
es

am
en

te
 p

or
 e

l s
ol

ic
ita

nt
e

se
 p

od
rá

 o
to

rg
ar

 u
na

 Li
ce

nc
ia

 d
e

Fu
nc

io
na

m
ie

nt
o

Te
m

po
ra

l.
En

 e
st

e
ca

so
, t

ra
ns

cu
rr

id
o

el
 té

rm
in

o
de

 v
ig

en
ci

a,
 n

o
se

rá
 n

ec
es

ar
io

p r

es
en

ta
r

la
 c

om
un

ic
ac

ió
n

de
 c

es
e

de
 a

cti
vi

da
de

s.

X
15

 d
ía

s
M

es
a

de

pa
rt

es

72

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

12
So

lic
it

ud
 d

e
Su

sp
en

si
ón

 d
el

 p
ro

ce
di

m
ie

nt
o

de

ej
ec

uc
ió

n
co

ac
ti

va

-D
.L

eg
. N

º
77

6
(3

1.
12

.9
3)

-L
ey

 2
69

79
, a

rt
 1

6
y

31
 (2

3.
09

.1
99

8)
-D

S
01

8-
20

08
-J

U
S.

 T
U

O
 d

e
la

 L
ey

 d
e

Pr
oc

ed
i-

m
ie

nt
o

de
 E

je
cu

ci
ón

 C
oa

cti
va

 (0
6.

12
.2

00
8)

-L
ey

 N
º

27
44

4,
 a

rt
 3

7,
 3

8
y

39
 (1

1.
04

.2
00

1)

1.
 E

sc
ri

to
 d

ir
ig

id
o

al
 a

lc
al

de
 fu

nd
am

en
ta

do
 e

n
al

gu
na

 d
e

la
s

ca
us

al
es

 p
re

vi
st

as
 e

n
el

ar

tíc
ul

o
16

º
o

31
º

de
 la

 L
ey

 N
º

26
97

9.

2.
 D

oc
um

en
to

s
qu

e
pr

ue
be

n
la

 c
on

fig
ur

ac
ió

n
de

 a
lg

un
as

 d
e

la
s

ca
us

al
es

 d
el

 a
rtí

cu
lo

 1
6º

o

31
º

de
 la

 L
ey

 N
º

26
97

9.

3.
 C

op
ia

 S
im

pl
e

de
l D

N
I d

el
 s

ol
ic

ita
nt

e
o

su
 e

xh
ib

ic
ió

n.

X
08

 d
ía

s
(n

o
tr

ib
ut

ar
ia

s)
 1

5
dí

as
 (t

ri
-

bu
ta

ri
as

)

13
In

te
rp

os
ic

ió
n

de
 T

er
ce

rí
a

de
 P

ro
pi

ed
ad

-D
.L

eg
. N

º
77

6
(3

1.
12

.9
3)

-L
ey

 2
69

79
, a

rt
 2

0
y

36
 (2

3.
09

.1
99

8)
-D

S
01

8-
20

08
-J

U
S.

 T
U

O
 d

e
la

 L
ey

 d
e

Pr
oc

ed
i-

m
ie

nt
o

de
 E

je
cu

ci
ón

 C
oa

cti
va

 (0
6.

12
.2

00
8)

-L
ey

 N
º

27
44

4,
 a

rt
 3

7,
 3

8
y

39
 (1

1.
04

.2
00

1)

1.
 E

sc
ri

to
 D

ir
ig

id
o

al
 A

lc
al

de
, f

un
da

m
en

ta
nd

o
la

 te
rc

er
ía

 e
n

la
s

ca
us

al
es

 d
e

Le
y.

2.
 D

oc
um

en
to

s
qu

e
pr

ue
be

n
la

 te
rc

er
ía

 in
vo

ca
da

 (D
oc

um
en

to
 P

ri
va

do
 d

e
Fe

ch
a

Ci
er

ta
,

do
cu

m
en

to
 p

úb
lic

o
u

ot
ro

 d
oc

um
en

to
 q

ue
 a

cr
ed

ite
 fe

ac
ie

nt
em

en
te

 la
 p

ro
pi

ed
ad

 d
e

lo
s

bi
en

es
 a

nt
es

 d
e

ha
be

rs
e

tr
ab

ad
o

la
 m

ed
id

a
ca

ut
el

ar
).

3.
 C

op
ia

 d
el

 D
N

I d
el

 s
ol

ic
ita

nt
e.

X
7

dí
as

14
Ce

rti
fic

ad
o

de
 A

lin
ea

m
ie

nt
o

-L
ey

 N
º

27
97

2
Le

y
O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 9
3º

 n
um

er
al

 4
-D

.S
. N

º
01

-9
4-

EM
 (1

1.
01

.9
4)

 a
rtí

cu
lo

 1
0º

-D
.S

. N
º

03
0-

98
-E

M
 (

03
.0

8.
98

) a
rtí

cu
lo

 1
2º

 y
 1

3º

1.
 P

la
no

 d
e

ub
ic

ac
ió

n
de

l t
er

re
no

 a
 la

 e
sc

al
a

1:
 1

0,
00

0

2.
 P

la
no

 d
e

zo
ni

fic
ac

ió
n

ge
ne

ra
l v

ig
en

te

3.
 P

la
no

 d
e

di
st

ri
bu

ci
ón

 g
en

er
al

 d
el

 p
ro

ye
ct

o,
 s

eñ
al

an
do

 la
s

pa
rt

es
 m

ás
 im

po
rt

an
te

s
ta

le
s

co
m

o,
 s

eg
ún

 s
ea

 e
l c

as
o,

 z
on

as
 d

e
eq

ui
po

s
de

 p
ro

ce
so

, z
on

a
de

 ta
nq

ue
s,

 c
er

co
s,

ac

ce
so

s,
 e

st
ac

io
na

m
ie

nt
os

, o
fic

in
as

, e
tc

.

4.
 M

em
or

ia
 d

es
cr

ip
tiv

a
de

l p
ro

ye
ct

o.

5.
 P

ar
a

el
 c

as
o

de
 R

ed
es

 d
e

D
is

tr
ib

uc
ió

n,
 a

de
m

ás
 d

e
lo

 a
nt

er
io

r,
la

 u
bi

ca
ci

ón
 d

e
la

s
tu

be
rí

as
 c

on
 re

sp
ec

to
 a

 v
iv

ie
nd

as
 y

/o
 e

di
fic

io
s

y
de

m
ás

 in
st

al
ac

io
ne

s
an

ex
as

.

X
20

 d
ía

s

73

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

15
A

ut
or

iz
ac

ió
n

pa
ra

 la
 in

st
al

ac
ió

n
de

 la
 In

fr
ae

s-
tr

uc
tu

ra
 N

ec
es

ar
ia

 p
ar

a
la

 P
re

st
ac

ió
n

de
 S

er
vi

-
ci

os
 P

úb
lic

os
 d

e
Te

le
co

m
un

ic
ac

io
ne

s

-L
ey

 N
º

27
97

2
Le

y
O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.0

3)
-L

ey
 N

º
29

02
2

Le
y

pa
ra

 la
 e

xp
an

si
ón

 d
e

in
fr

ae
s-

tr
uc

tu
ra

 e
n

Te
le

co
m

un
ic

ac
io

ne
s

(2
0.

05
.2

00
7)

-D

.S
. N

º
03

9-
20

07
-M

TC
 A

pr
ue

ba
n

Re
gl

am
en

-
to

 d
e

la
 L

ey
 N

º
29

02
2,

 L
ey

 p
ar

a
la

 E
xp

an
si

ón

de
 In

fr
ae

st
ru

ct
ur

a
en

 T
el

ec
om

un
ic

ac
io

ne
s.

(1

3.
11

.2
00

7)

1.
 S

ol
ic

itu
d

- F
U

T
(C

ar
ta

 s
im

pl
e

de
l O

pe
ra

do
r

di
ri

gi
da

 a
l ti

tu
la

r
de

 la
 E

nti
da

d
de

 la
 A

dm
i-

ni
st

ra
ci

ón
 P

úb
lic

a
so

lic
ita

nd
o

el
 o

to
rg

am
ie

nt
o

de
 la

 A
ut

or
iz

ac
ió

n)

2.
 C

om
pr

ob
an

te
 d

e
pa

go
 d

e
la

 ta
sa

 o
 d

er
ec

ho
 a

dm
in

is
tr

ati
vo

 p
or

 e
l t

rá
m

ite
 d

e
la

 re
sp

ec
-

tiv
a

A
ut

or
iz

ac
ió

n.

3.
 C

op
ia

 d
e

la
 re

so
lu

ci
ón

 e
m

iti
da

 p
or

 e
l M

in
is

te
ri

o
m

ed
ia

nt
e

la
 c

ua
l s

e
ot

or
ga

 c
on

ce
si

ón

al
 O

pe
ra

do
r

pa
ra

 p
re

st
ar

 e
l s

er
vi

ci
o

pú
bl

ic
o

de
 te

le
co

m
un

ic
ac

io
ne

s
ex

pe
di

da
 p

or
 e

l M
i-

ni
st

er
io

 o
 e

n
el

 c
as

o
de

 la
s

em
pr

es
as

 d
e

va
lo

r
añ

ad
id

o,
 d

e
la

 re
so

lu
ci

ón
 a

 q
ue

 s
e

re
fie

re

el
 a

rtí
cu

lo
 3

3
de

 la
 L

ey
 d

e
Te

le
co

m
un

ic
ac

io
ne

s.

4.
 D

e
se

r
el

 c
as

o,
 m

em
or

ia
 d

es
cr

ip
tiv

a
y

pl
an

os
 d

e
ub

ic
ac

ió
n

de
ta

lla
nd

o
la

s
ca

ra
ct

er
ís

ti-
ca

s
fís

ic
as

 y
 té

cn
ic

as
 d

e
la

s
in

st
al

ac
io

ne
s

m
at

er
ia

 d
e

tr
ám

ite
, s

us
cr

ito
s

po
r

un
 In

ge
ni

er
o

Ci
vi

l y
/o

 E
le

ct
ró

ni
co

 o
 d

e
Te

le
co

m
un

ic
ac

io
ne

s,
 s

eg
ún

 c
or

re
sp

on
da

, a
m

bo
s

Co
le

gi
ad

os
,

ad
ju

nt
an

do
 e

l C
er

tifi
ca

do
 d

e
In

sc
ri

pc
ió

n
y

H
ab

ili
da

d
vi

ge
nt

e
ex

pe
di

do
 p

or
 e

l C
ol

eg
io

 d
e

In
ge

ni
er

os
 d

el
 P

er
ú.

5.
 E

n
el

 c
as

o
de

 e
st

ac
io

ne
s

ra
di

oe
lé

ct
ri

ca
s

se
 p

re
se

nt
ar

á
ad

ic
io

na
lm

en
te

:
(i)

 D
ec

la
ra

ci
ón

 ju
ra

da
 d

el
 In

ge
ni

er
o

Ci
vi

l C
ol

eg
ia

do
 re

sp
on

sa
bl

e
de

 la
 e

je
cu

ci
ón

 d
e

la

ob
ra

 in
di

ca
nd

o
qu

e
la

s
es

tr
uc

tu
ra

s
so

br
e

la
 c

ua
l s

e
in

st
al

ar
á

la
 a

nt
en

a
o

an
te

na
s

re
ún

en

la
s

co
nd

ic
io

ne
s

qu
e

as
eg

ur
en

 s
u

ad
ec

ua
do

 c
om

po
rt

am
ie

nt
o

en
 c

on
di

ci
on

es
 e

xt
re

m
as

de

 r
ie

sg
o,

 a
ne

xa
nd

o
lo

s
pl

an
os

 y
 c

ál
cu

lo
s

de
 la

s
in

st
al

ac
io

ne
s.

 (i
i)

Ca
rt

a
de

 c
om

pr
om

is
o

po
r

la
 c

ua
l s

e
co

m
pr

om
et

e
a

to
m

ar
 la

s
m

ed
id

as
 n

ec
es

ar
ia

s
pa

ra
 la

 p
re

ve
nc

ió
n

de
l r

ui
do

, v
ib

ra
ci

on
es

 u
 o

tr
o

im
pa

ct
o

am
bi

en
ta

l.
 (i

ii)
 C

er
tifi

ca
do

 d
e

In
sc

ri
pc

ió
n

y
H

ab
ili

da
d

vi
ge

nt
e

de
l i

ng
en

ie
ro

 re
sp

on
sa

bl
e

de
 la

 o
br

a.

X
30

 d
ía

s

16
A

ut
or

iz
ac

ió
n

de
 C

on
fo

rm
id

ad
 y

 F
in

al
iz

ac
ió

n
de

la

 e
je

cu
ci

ón
 d

e
la

 in
st

al
ac

ió
n

de
 In

fr
ae

st
ru

ct
ur

a
N

ec
es

ar
ia

 p
ar

a
la

 P
re

st
ac

ió
n

de
 S

er
vi

ci
os

 P
úb

li-
co

s
de

 T
el

ec
om

un
ic

ac
io

ne
s

-L
ey

 N
º

27
97

2
Le

y
O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.0

3)
-L

ey
 N

º
29

02
2

Le
y

pa
ra

 la
 e

xp
an

si
ón

 d
e

in
fr

ae
s-

tr
uc

tu
ra

 e
n

Te
le

co
m

un
ic

ac
io

ne
s

(2
0.

05
.2

00
7)

-D

.S
. N

º
03

9-
20

07
-M

TC
 A

pr
ue

ba
n

Re
gl

am
en

-
to

 d
e

la
 L

ey
 N

º
29

02
2,

 L
ey

 p
ar

a
la

 E
xp

an
si

ón

de
 In

fr
ae

st
ru

ct
ur

a
en

 T
el

ec
om

un
ic

ac
io

ne
s.

(1

3.
11

.2
00

7)

1.
 S

ol
ic

itu
d

- F
U

T
(S

ol
ic

itu
d

de
 C

on
fo

rm
id

ad
 y

 F
in

al
iz

ac
ió

n
de

 la
 e

je
cu

ci
ón

 d
e

la
 in

st
al

a-
ci

ón
 d

e
la

 In
fr

ae
st

ru
ct

ur
a

N
ec

es
ar

ia
 p

ar
a

la
 P

re
st

ac
ió

n
de

 S
er

vi
ci

os
 P

úb
lic

os
 d

e
Te

le
co

-
m

un
ic

ac
io

ne
s)

2.
 C

om
pr

ob
an

te
 d

e
pa

go
 d

e
la

 ta
sa

 o
 d

er
ec

ho
 a

dm
in

is
tr

ati
vo

 p
or

 e
l t

rá
m

ite
 d

e
la

 re
sp

ec
-

tiv
a

A
ut

or
iz

ac
ió

n.

X
30

 d
ía

s

74

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

17
A

ut
or

iz
ac

ió
n

pa
ra

 re
al

iz
ar

 o
br

as
 d

e
in

st
al

ac
ió

n,

am
pl

ia
ci

ón
 o

 m
an

te
ni

m
ie

nt
o

de
 la

 in
fr

ae
st

ru
c-

tu
ra

 p
ar

a
la

 p
re

st
ac

ió
n

de
 lo

s
se

rv
ic

io
s

pú
bl

ic
os

de

 A
gu

a
po

ta
bl

e
y

al
ca

nt
ar

ill
ad

o;
 T

ra
ns

m
is

ió
n,

D

is
tr

ib
uc

ió
n

de
 E

le
ct

ri
ci

da
d

y
al

um
br

ad
o

pú
bl

i-
co

; G
as

 N
at

ur
al

; y
, T

el
ec

om
un

ic
ac

io
ne

s.

-L
ey

 N
º

27
97

2
Le

y
O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.0

3)
-D

L
N

º
10

14
, D

ec
re

to
 L

eg
is

la
tiv

o
qu

e
es

ta
bl

ec
e

m
ed

id
as

 p
ar

a
pr

op
ic

ia
r

la
 in

ve
rs

ió
n

en
 m

at
er

ia

de
 s

er
vi

ci
os

 p
úb

lic
os

 y
 o

br
as

 p
úb

lic
as

 d
e

in
fr

ae
s-

tr
uc

tu
ra

 (1
6.

05
.2

00
7)

-D

.S
. N

º
03

9-
20

07
-M

TC
 A

pr
ue

ba
n

Re
gl

am
en

-
to

 d
e

la
 L

ey
 N

º
29

02
2,

 L
ey

 p
ar

a
la

 E
xp

an
si

ón

de
 In

fr
ae

st
ru

ct
ur

a
en

 T
el

ec
om

un
ic

ac
io

ne
s.

(1

3.
11

.2
00

7)

1.
 S

ol
ic

itu
d

- F
U

T
(C

ar
ta

 s
im

pl
e

de
l O

pe
ra

do
r

di
ri

gi
da

 a
l ti

tu
la

r
de

 la
 E

nti
da

d
de

 la
 A

dm
i-

ni
st

ra
ci

ón
 P

úb
lic

a
so

lic
ita

nd
o

el
 o

to
rg

am
ie

nt
o

de
 la

 A
ut

or
iz

ac
ió

n)

2.
 C

om
pr

ob
an

te
 d

e
pa

go
 d

e
la

 ta
sa

 o
 d

er
ec

ho
 a

dm
in

is
tr

ati
vo

 p
or

 e
l t

rá
m

ite
 d

e
la

 re
sp

ec
-

tiv
a

A
ut

or
iz

ac
ió

n.

N
O

TA
: R

eq
ui

er
e

de
 re

gl
am

en
ta

ci
ón

 n
or

m
ati

va
 e

sp
ec

ífi
ca

 a
 c

ar
go

 d
e

la
 M

un
ic

ip
al

id
ad

.

X
30

 d
ía

s

18
Ce

rti
fic

ad
o

de
 P

os
es

ió
n

-L
ey

 N
º

27
97

2
Le

y
O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

-L
ey

 N
º

28
68

7
- L

ey
 d

e
de

sa
rr

ol
lo

 y
 c

om
pl

em
en

-
ta

ri
a

de
 fo

rm
al

iz
ac

ió
n

de
 la

 p
ro

pi
ed

ad
 in

fo
rm

al
,

ac
ce

so
 a

l s
ue

lo
 y

 d
ot

ac
ió

n
de

 s
er

vi
ci

os
 b

ás
ic

os

(1
7.

03
.2

00
6)

 A
rt

. 2
6º

-D
ec

re
to

 S
up

re
m

o
N

º
01

7-
20

06
-V

IV
IE

N
D

A

A
pr

ue
ba

n
Re

gl
am

en
to

 d
e

lo
s

Tí
tu

lo
s

II
y

III
 d

e
la

Le

y
N

º
28

68
7

“L
ey

 d
e

D
es

ar
ro

llo
 C

om
pl

em
en

ta
-

ri
a

de
 la

 fo
rm

al
iz

ac
ió

n
de

 la
 P

ro
pi

ed
ad

 In
fo

rm
al

,
A

cc
es

o
al

 s
ue

lo
 y

 d
ot

ac
ió

n
de

 s
er

vi
ci

os
 b

ás
ic

os
”

(2
7.

07
.0

6)
 A

rt
. 2

7º

1,
 S

ol
ic

itu
d

si
m

pl
e

in
di

ca
nd

o
no

m
br

e,
 d

ire
cc

ió
n

y
nú

m
er

o
de

 D
N

I.

2.
 P

la
no

 s
im

pl
e

de
 u

bi
ca

ci
ón

 d
el

 p
re

di
o

3.
 A

ct
a

de
 v

er
ifi

ca
ci

ón
 d

e
po

se
si

ón
 e

fe
cti

va
 d

el
 p

re
di

o
em

iti
da

 p
or

 u
n

fu
nc

io
na

ri
o

de
 la

m

un
ic

ip
al

id
ad

 d
is

tr
ita

l c
or

re
sp

on
di

en
te

 y
 s

us
cr

ita
 p

or
 to

do
s

lo
s

co
lin

da
nt

es
 d

el
 p

re
di

o
o

ac
ta

 p
ol

ic
ia

l d
e

po
se

si
ón

 s
us

cr
ita

 p
or

 to
do

s
lo

s
co

lin
da

nt
es

 d
e

di
ch

o
pr

ed
io

.

4.
 C

om
pr

ob
an

te
 d

e
Pa

go

N
O

TA
: E

l C
er

tifi
ca

do
 o

 C
on

st
an

ci
a

de
 P

os
es

ió
n

te
nd

rá
 v

ig
en

ci
a

ha
st

a
la

 e
fe

cti
va

 in
st

al
a-

ci
ón

 d
e

lo
s

se
rv

ic
io

s
bá

si
co

s
en

 e
l i

nm
ue

bl
e

de
sc

ri
to

 e
n

di
ch

o
Ce

rti
fic

ad
o

o
Co

ns
ta

nc
ia

.

X
10

 d
ía

s

75

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

19
Ce

rti
fic

ad
o

de
 Z

on
ifi

ca
ci

ón
 y

 V
ía

s

-L
ey

 N
º

27
97

2
Le

y
O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-D
ec

re
to

 S
up

re
m

o
N

° 0
35

-2
00

6-
VI

VI
EN

D
A

1.
 S

ol
ic

itu
d

- F
U

T

2.
 C

om
pr

ob
an

te
 d

e
pa

go
 d

e
la

 ta
sa

 o
 d

er
ec

ho
 a

dm
in

is
tr

ati
vo

 p
or

 e
l t

rá
m

ite
 d

e
la

 re
sp

ec
-

tiv
a

A
ut

or
iz

ac
ió

n.

N
O

TA
: R

eq
ui

er
e

de
 re

gl
am

en
ta

ci
ón

 n
or

m
ati

va
 e

sp
ec

ífi
ca

 a
 c

ar
go

 d
e

la
 M

un
ic

ip
al

id
ad

.

X
5

dí
as

20
A

ut
or

iz
ac

ió
n

pa
ra

 e
xt

ra
cc

ió
n

de
 m

at
er

ia
le

s
de

lo

s
ál

ve
os

 o
 c

au
ce

s
de

 lo
s

rí
os

-L
ey

 N
º

28
22

1
Le

y
qu

e
re

gu
la

 e
l d

er
ec

ho
 p

or

ex
tr

ac
ci

ón
 d

e
m

at
er

ia
le

s
de

 lo
s

ál
ve

os
 o

 c
au

ce
s

de
 lo

s
rí

os
 p

or
 la

s
m

un
ic

ip
al

id
ad

es
 (1

1.
05

.2
00

4)

A
rt

.1
º

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

. A
rt

. 6
9º

, n
um

er
al

 9

1.
 S

ol
ic

itu
d

de
 la

 p
ar

te

2.
 T

ip
o

de
 m

at
er

ia
l a

 e
xt

ra
er

se
 y

 e
l v

ol
um

en
 d

el
 m

is
m

o
ex

pr
es

ad
o

en
 m

et
ro

s
cú

bi
co

s

3.
 C

au
ce

 y
 z

on
a

de
 e

xt
ra

cc
ió

n
as

í c
om

o
pu

nt
os

 d
e

ac
ce

so
 y

 s
al

id
a

de
l c

au
ce

, t
od

o
el

lo

ex
pr

es
ad

o
en

 b
as

e
a

co
or

de
na

da
s

U
.T.

M
.

4.
 P

la
no

s
a

es
ca

la
 1

/5
,0

00
 e

n
co

or
de

na
da

s
U

.T.
M

. d
e

lo
s

as
pe

ct
os

 m
en

ci
on

ad
os

 e
n

el

in
ci

so
 a

nt
er

io
r

5.
 U

bi
ca

ci
ón

 d
e

la
s

in
st

al
ac

io
ne

s
de

 c
la

si
fic

ac
ió

n
y

ac
op

io
 s

i l
as

 h
ub

ie
re

.

6.
 S

is
te

m
a

de
 e

xt
ra

cc
ió

n
y

ca
ra

ct
er

ís
tic

as
 d

e
la

 m
aq

ui
na

ri
a

a
se

r
uti

liz
ad

a.

7.
 P

la
zo

 d
e

ex
tr

ac
ci

ón
 s

ol
ic

ita
do

.

8.
 C

om
pr

ob
an

te
 d

e
pa

go

X
10

 d
ía

s

21
Ce

rti
fic

ad
o

de
 p

ar
ám

et
ro

s
ur

ba
ní

sti
co

s
y

ed
ifi

-
ca

to
ri

os

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
ec

re
to

 S
up

re
m

o
N

° 0
24

-2
00

8-
VI

VI
EN

D
A

 -
Re

gl
am

en
to

 d
e

Li
ce

nc
ia

s
de

 H
ab

ili
ta

ci
ón

 U
rb

an
a

y
Li

ce
nc

ia
s

de
 E

di
fic

ac
ió

n

N
O

TA
: R

eq
ui

er
e

de
 re

gl
am

en
ta

ci
ón

 n
or

m
ati

va
 e

sp
ec

ífi
ca

 a
 c

ar
go

 d
e

la
 M

un
ic

ip
al

id
ad

.

X
5

dí
as

76

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

22
Ce

rti
fic

ad
o

de
 c

on
fo

rm
id

ad
 d

e
ob

ra
 y

 d
ec

la
ra

to
-

ri
a

de
 e

di
fic

ac
ió

n
-L

ey
 N

º
27

97
2

- L
ey

 O
rg

án
ic

a
de

 M
un

ic
ip

al
id

ad
es

(2

7.
05

.2
00

3)
 A

rt
. 7

9°
 n

um
er

al
 4

.1
-L

ey
 N

° 2
90

90
 -

Le
y

de
 re

gu
la

ci
ón

 d
e

H
ab

ili
ta

ci
o-

ne
s

U
rb

an
as

 y
 d

e
Ed

ifi
ca

ci
on

es
-D

ec
re

to
 S

up
re

m
o

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

 E
di

fic
ac

ió
n

1.
 L

a
se

cc
ió

n
de

l F
or

m
ul

ar
io

 Ú
ni

co
 d

e
Ed

ifi
ca

ci
ón

 c
or

re
sp

on
di

en
te

 a
 la

 C
on

fo
rm

id
ad

 d
e

O
br

a
y

D
ec

la
ra

to
ri

a
de

 E
di

fic
ac

ió
n,

 p
or

 tr
ip

lic
ad

o.

2.
 D

ec
la

ra
ci

ón
 ju

ra
da

 fi
rm

ad
a

po
r

el
 p

ro
fe

si
on

al
 re

sp
on

sa
bl

e
de

 o
br

a,
 m

an
ife

st
an

do
 q

ue

la
 o

br
a

se
 h

a
re

al
iz

ad
o

co
nf

or
m

e
a

lo
s

pl
an

os
 a

pr
ob

ad
os

 c
on

 la
 li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

.

3.
 S

ec
ci

ón
 d

e
de

cl
ar

at
or

ia
 d

e
ed

ifi
ca

ci
ón

 d
el

 F
U

E,
 c

on
 lo

s
da

to
s

y
pl

an
os

 c
or

re
sp

on
di

en
-

te
s

a
la

 li
ce

nc
ia

 p
or

 tr
ip

lic
ad

o.

X
5

dí
as

23
Ce

rti
fic

ad
o

de
 c

on
fo

rm
id

ad
 d

e
ob

ra
 c

on
 v

ar
ia

-
ci

ón
 y

 d
ec

la
ra

to
ri

a
de

 e
di

fic
ac

ió
n

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
ec

re
to

 S
up

re
m

o
N

° 0
24

-2
00

8-
VI

VI
EN

D
A

 -
Re

gl
am

en
to

 d
e

Li
ce

nc
ia

s
de

 H
ab

ili
ta

ci
ón

 U
rb

an
a

y
Li

ce
nc

ia
s

de
 E

di
fic

ac
ió

n

1.
 L

a
se

cc
ió

n
de

l F
or

m
ul

ar
io

 Ú
ni

co
 d

e
Ed

ifi
ca

ci
ón

 c
or

re
sp

on
di

en
te

 a
 la

 C
on

fo
rm

id
ad

 d
e

O
br

a
y

D
ec

la
ra

to
ri

a
de

 E
di

fic
ac

ió
n,

 p
or

 tr
ip

lic
ad

o.

2.
 E

n
ca

so
 q

ue
 e

l ti
tu

la
r

de
l d

er
ec

ho
 a

 e
di

fic
ar

 s
ea

 u
na

 p
er

so
na

 d
is

tin
ta

 a
 q

ui
en

 o
bt

uv
o

la
 L

ic
en

ci
a

de
 E

di
fic

ac
ió

n,
 s

e
de

be
rá

 e
nt

re
ga

r:
- C

op
ia

 li
te

ra
l d

e
do

m
in

io
 e

xp
ed

id
a

po
r

el
 R

eg
is

tr
o

de
 P

re
di

os
 c

on
 u

na
 a

nti
ci

pa
ci

ón
 n

o
m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.
- D

oc
um

en
ta

ci
ón

 q
ue

 a
cr

ed
ite

 q
ue

 c
ue

nt
a

co
n

de
re

ch
o

a
ed

ifi
ca

r
y

re
pr

es
en

te
 a

l ti
tu

la
r,

en
 c

as
o

qu
e

el
 s

ol
ic

ita
nt

e
de

 la
 li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

 n
o

se
a

el
 p

ro
pi

et
ar

io
 d

el
 p

re
di

o.
- S

i e
l s

ol
ic

ita
nt

e
es

 u
na

 p
er

so
na

 ju
rí

di
ca

 s
e

ac
om

pa
ña

rá
 la

 re
sp

ec
tiv

a
co

ns
tit

uc
ió

n
de

la

 e
m

pr
es

a
y

co
pi

a
lit

er
al

 d
el

 p
od

er
 e

xp
ed

id
os

 p
or

 e
l R

eg
is

tr
o

de
 P

er
so

na
s

Ju
rí

di
ca

s,

vi
ge

nt
e

al
 m

om
en

to
 d

e
pr

es
en

ta
ci

ón
 d

e
lo

s
do

cu
m

en
to

s.

3.
 C

om
pr

ob
an

te
 d

e
pa

go
 d

e
lo

s
de

re
ch

os
 d

e
re

vi
si

ón
 d

e
pl

an
os

 d
e

re
pl

an
te

o
y

de

in
sp

ec
ci

ón
 c

or
re

sp
on

di
en

te
s,

 c
an

ce
la

do
s.

4.
 P

la
no

s
de

 re
pl

an
te

o:
 u

n
ju

eg
o

de
 c

op
ia

s
de

 lo
s

pl
an

os
 d

e
ub

ic
ac

ió
n

y
de

 re
pl

an
te

o
de

 a
rq

ui
te

ct
ur

a
(p

la
nt

as
, c

or
te

s
y

el
ev

ac
io

ne
s)

 c
on

 la
s

m
is

m
as

 e
sp

ec
ifi

ca
ci

on
es

 d
e

lo
s

pl
an

os
 d

el
 p

ro
ye

ct
o

ap
ro

ba
do

. E
st

os
 p

la
no

s
de

be
rá

n
es

ta
r

fir
m

ad
os

 p
or

 e
l ti

tu
la

r,
el

 p
ro

-
fe

si
on

al
 re

sp
on

sa
bl

e
de

 la
 o

br
a

y
un

a
ca

rt
a

qu
e

ac
re

di
te

 la
 a

ut
or

iz
ac

ió
n

de
l p

ro
ye

cti
st

a
or

ig
in

al
 p

ar
a

re
al

iz
ar

 la
s

m
od

ifi
ca

ci
on

es
, q

ue
 s

er
án

 c
on

se
rv

ad
os

 p
or

 la
 m

un
ic

ip
al

id
ad

co

m
o

pa
rt

e
de

l e
xp

ed
ie

nt
e

un
a

ve
z

co
nc

lu
id

o
el

 tr
ám

ite

5.
 B

ol
et

a
de

 h
ab

ili
ta

ci
ón

 d
el

 p
ro

fe
si

on
al

 re
sp

on
sa

bl
e

6.
 P

re
su

pu
es

to
 p

or
 la

s
ár

ea
s

no
 c

on
te

m
pl

ad
as

 e
n

el
 p

ro
ye

ct
o

ap
ro

ba
do

, e
n

ba
se

 a
l

cu
ad

ro
 d

e
Va

lo
re

s
U

ni
ta

ri
os

 O
fic

ia
le

s
de

 E
di

fic
ac

ió
n.

 S
i n

o
hu

bi
er

a
in

cr
em

en
to

 d
e

ár
ea

te

ch
ad

a,
 s

e
pr

es
en

ta
rá

 e
l p

re
su

pu
es

to
 d

e
ob

ra
 a

l n
iv

el
 d

e
su

bp
ar

tid
as

, c
on

 c
os

to
s

un
ita

-
ri

os
 d

e
m

er
ca

do
 p

ub
lic

ad
os

 e
n

m
ed

io
s

es
pe

ci
al

iz
ad

os
.

7.
 P

re
vi

o
a

la
 e

nt
re

ga
 d

e
la

 C
on

fo
rm

id
ad

 d
e

O
br

a,
 e

l a
dm

in
is

tr
ad

o
de

be
rá

 p
re

se
nt

ar
 p

or

tr
ip

lic
ad

o
lo

s
pl

an
os

 re
sp

ec
tiv

os
 p

ar
a

el
 p

ro
ce

di
m

ie
nt

o
de

 D
ec

la
ra

to
ri

a
de

 E
di

fic
ac

ió
n

X
11

 d
ía

s

77

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

24
A

nt
ep

ro
ye

ct
o

en
 c

on
su

lt
a

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
ec

re
to

 S
up

re
m

o
N

° 0
24

-2
00

8-
VI

VI
EN

D
A

 -
Re

gl
am

en
to

 d
e

Li
ce

nc
ia

s
de

 H
ab

ili
ta

ci
ón

 U
rb

an
a

y
Li

ce
nc

ia
s

de
 E

di
fic

ac
ió

n

1.
 F

U
E

de
bi

da
m

en
te

 s
us

cr
ito

.

2.
 P

la
no

 d
e

U
bi

ca
ci

ón
 y

 L
oc

al
iz

ac
ió

n.

3.
 P

la
no

s
de

 A
rq

ui
te

ct
ur

a
en

 e
sc

al
a

1/
10

0.

4.
 C

er
tifi

ca
do

s
de

 P
ar

ám
et

ro
s

U
rb

an
ís

tic
os

 y
 E

di
fic

at
or

io
s.

5.
 P

la
no

s
de

 s
eg

ur
id

ad
 y

 e
va

cu
ac

ió
n

am
ob

la
do

s
cu

an
do

 s
e

re
qu

ie
ra

 la
 in

te
rv

en
ci

ón
 d

e
lo

s
de

le
ga

do
s

A
d

H
oc

 d
el

 IN
D

EC
I o

 e
l C

G
BV

P.

6.
 B

ol
et

a
de

 H
ab

ili
ta

ci
ón

 d
e

lo
s

pr
of

es
io

na
le

s
qu

e
su

sc
ri

be
n

la
 d

oc
um

en
ta

ci
ón

 té
cn

ic
a.

7.
 C

om
pr

ob
an

te
 d

e
pa

go
 p

or
 e

l d
er

ec
ho

 d
e

tr
ám

ite
 y

 d
e

ve
ri

fic
ac

ió
n

co
rr

es
po

nd
ie

nt
e.

X
8

dí
as

25
Li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

 (d
em

ol
ic

ió
n

m
en

or
 a

ci

nc
o

pi
so

s
si

n
us

o
de

 e
xp

lo
si

vo
s)

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
ec

re
to

 S
up

re
m

o
N

° 0
24

-2
00

8-
VI

VI
EN

D
A

 -
Re

gl
am

en
to

 d
e

Li
ce

nc
ia

s
de

 H
ab

ili
ta

ci
ón

 U
rb

an
a

y
Li

ce
nc

ia
s

de
 E

di
fic

ac
ió

n

1.
 F

or
m

ul
ar

io
 Ú

ni
co

 d
e

Ed
ifi

ca
ci

on
es

, d
eb

id
am

en
te

 s
us

cr
ito

 p
or

 e
l s

ol
ic

ita
nt

e
y,

 d
e

se
r

el
 c

as
o,

 p
or

 lo
s

pr
of

es
io

na
le

s
re

sp
on

sa
bl

es
, p

or
 tr

ip
lic

ad
o.

2.
 C

op
ia

 li
te

ra
l d

e
do

m
in

io
, e

xp
ed

id
a

po
r

el
 R

eg
is

tr
o

de
 P

re
di

os
 c

on
 u

na
 a

nti
ci

pa
ci

ón
 n

o
m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.
 D

eb
e

co
nt

ar
 c

on
 e

l r
ub

ro
 d

e
ca

rg
as

 y
 g

ra
vá

m
en

es
 s

in

lim
ita

ci
on

es
, c

as
o

co
nt

ra
ri

o
de

be
 a

cr
ed

ita
r

la
 a

ut
or

iz
ac

ió
n

de
l a

cr
ee

do
r.

3.
 E

n
el

 c
as

o
de

 q
ue

 q
ui

en
 s

ol
ic

ite
 la

 li
ce

nc
ia

 n
o

se
a

el
 p

ro
pi

et
ar

io
 d

el
 p

re
di

o,
 d

eb
e

ac
re

di
ta

r
la

 re
pr

es
en

ta
ci

ón
 d

el
 ti

tu
la

r.

4.
 C

on
sti

tu
ci

ón
 y

 V
ig

en
ci

a
de

l p
od

er
 e

xp
ed

id
os

 p
or

 e
l R

eg
is

tr
o

de
 P

er
so

na
s

Ju
rí

di
ca

s
co

rr
es

po
nd

ie
nt

e
(E

n
lo

s
ca

so
s

de
 p

er
so

na
 ju

rí
di

ca
).

5.
 E

n
ca

so
 d

e
de

m
ol

ic
ió

n
to

ta
l d

e
ed

ifi
ca

ci
on

es
, s

ie
m

pr
e

qu
e

no
 c

on
sti

tu
ya

n
pa

rt
e

in
te

-
gr

an
te

 d
el

 p
at

ri
m

on
io

 c
ul

tu
ra

l d
e

la
 N

ac
ió

n,
 s

e
de

be
 p

re
se

nt
ar

 c
ar

ta
 d

e
re

sp
on

sa
bi

lid
ad

de

 o
br

a
fir

m
ad

a
po

r
un

 in
ge

ni
er

o
ci

vi
l,

pl
an

o
de

 u
bi

ca
ci

ón
 y

 p
la

no
 d

e
ar

qu
ite

ct
ur

a.

6.
 C

om
pr

ob
an

te
 d

e
pa

go
 d

e
la

 li
ce

nc
ia

 d
e

ed
ifi

ca
ci

ón
.

7.
 B

ol
et

a
de

 H
ab

ili
ta

ci
ón

 d
e

lo
s

pr
of

es
io

na
le

s
qu

e
su

sc
ri

be
n

la
 d

oc
um

en
ta

ci
ón

 té
cn

ic
a

8.
 A

ne
xo

 “
D

”
de

l F
U

H
U

 c
on

 e
l s

el
lo

 d
e

pa
go

 d
e

la
 a

ut
ol

iq
ui

da
ci

ón
 y

 e
l c

om
pr

ob
an

te
 d

e
pa

go
 p

or
 d

er
ec

ho
 d

e
lic

en
ci

a

9.
 C

op
ia

 li
te

ra
l d

e
la

 in
sc

ri
pc

ió
n

de
 la

 d
ec

la
ra

to
ri

a
de

 e
di

fic
ac

ió
n

y/
o

fá
br

ic
a

ju
nt

o
co

n
lo

s
pl

an
os

 re
sp

ec
tiv

os
. D

e
ha

be
r

si
do

 e
m

iti
do

s
po

r
ot

ra
 e

nti
da

d,
 c

op
ia

 d
e

la
 L

ic
en

ci
a

y/
o

Co
nf

or
m

id
ad

 o
 F

in
al

iz
ac

ió
n

de
 O

br
a

co
n

lo
s

pl
an

os
 c

or
re

sp
on

di
en

te
s

Pa
ra

 lo
s

ca
so

s
de

 d
em

ol
ic

io
ne

s,
 p

ar
ci

al
es

 o
 to

ta
le

s,
 c

uy
a

fá
br

ic
a

no
 s

e
en

cu
en

tr
a

in
sc

ri
-

ta
, l

a
Li

ce
nc

ia
 y

/o
 C

on
fo

rm
id

ad
 o

 F
in

al
iz

ac
ió

n
de

 O
br

a:
 p

la
no

 d
e

ub
ic

ac
ió

n
y

lo
ca

liz
ac

ió
n,

y

pl
an

o
de

 p
la

nt
a

de
l l

ev
an

ta
m

ie
nt

o
de

 la
 e

di
fic

ac
ió

n,
 s

in
 p

er
ju

ic
io

 d
e

la
s

sa
nc

io
ne

s
qu

e
la

 M
un

ic
ip

al
id

ad
 c

on
si

de
re

.

10
. E

n
ca

so
 d

e
de

m
ol

ic
io

ne
s

to
ta

le
s

in
sc

ri
ta

s
en

 e
l R

eg
is

tr
o

de
 P

re
di

os
, s

e
ac

re
di

ta
rá

 q
ue

so

br
e

el
 b

ie
n

no
 re

ca
ig

an
 c

ar
ga

s
y/

o
gr

av
ám

en
es

; e
n

su
 d

ef
ec

to
, s

e
ac

re
di

ta
rá

 la
 a

ut
or

i-
za

ci
ón

 d
el

 ti
tu

la
r

de
 la

 c
ar

ga
 o

 g
ra

va
m

en
.

La
s

lic
en

ci
as

 d
e

ed
ifi

ca
ci

ón
 te

nd
rá

n
un

a
vi

ge
nc

ia
 d

e
tr

ei
nt

a
y

se
is

 (3
6)

 m
es

es
, p

ro
rr

o-
ga

bl
es

 p
or

 d
oc

e
(1

2)
 m

es
es

 c
al

en
da

ri
o

y
po

r
ún

ic
a

ve
z.

 L
a

pr
ór

ro
ga

 d
eb

er
á

so
lic

ita
rs

e
de

nt
ro

 d
e

lo
s

tr
ei

nt
a

(3
0)

 d
ía

s
ca

le
nd

ar
io

, a
nt

er
io

re
s

al
 v

en
ci

m
ie

nt
o

de
 la

 li
ce

nc
ia

 o
to

r-
ga

da
, s

in
 c

os
to

 a
di

ci
on

al
 a

lg
un

o.

X

78

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

26
Li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

 (d
em

ol
ic

ió
n

de
 c

in
co

pi

so
s

o
m

ás
 y

/o
 u

so
 d

e
ex

pl
os

iv
os

) -
 c

on
 e

va
lu

a-
ci

ón
 p

re
vi

a
de

 c
om

is
ió

n
té

cn
ic

a

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
ec

re
to

 S
up

re
m

o
N

° 0
24

-2
00

8-
VI

VI
EN

D
A

 -
Re

gl
am

en
to

 d
e

Li
ce

nc
ia

s
de

 H
ab

ili
ta

ci
ón

 U
rb

an
a

y
Li

ce
nc

ia
s

de
 E

di
fic

ac
ió

n

1.
 F

or
m

ul
ar

io
 Ú

ni
co

 d
e

Ed
ifi

ca
ci

on
es

 p
or

 tr
ip

lic
ad

o,
 d

eb
id

am
en

te
 s

us
cr

ito
 p

or
 e

l s
ol

ic
ita

nt
e

y,

de
 s

er
 e

l c
as

o,
 p

or
 lo

s
pr

of
es

io
na

le
s

re
sp

on
sa

bl
es

, p
or

 tr
ip

lic
ad

o.
2.

 C
op

ia
 li

te
ra

l d
e

do
m

in
io

, e
xp

ed
id

a
po

r e
l R

eg
ist

ro
 d

e
Pr

ed
io

s
co

n
un

a
an

tic
ip

ac
ió

n
no

m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.
 D

eb
e

co
nt

ar
 c

on
 e

l r
ub

ro
 d

e
ca

rg
as

 y
 g

ra
vá

m
en

es
 s

in

lim
ita

ci
on

es
, c

as
o

co
nt

ra
rio

 d
eb

e
ac

re
di

ta
r l

a
au

to
riz

ac
ió

n
de

l a
cr

ee
do

r.
(o

rig
in

al
 y

 c
op

ia
)

3.
 E

n
el

 c
as

o
de

 q
ue

 q
ui

en
 s

ol
ic

ite
 la

 li
ce

nc
ia

 n
o

se
a

el
 p

ro
pi

et
ar

io
 d

el
 p

re
di

o,
 d

eb
e

ac
re

di
ta

r
la

 re
pr

es
en

ta
ci

ón
 d

el
 ti

tu
la

r.
(o

rig
in

al
 y

 c
op

ia
)

4.
 C

on
sti

tu
ci

ón
 y

 V
ig

en
ci

a
de

l p
od

er
 e

xp
ed

id
os

 p
or

 e
l R

eg
ist

ro
 d

e
Pe

rs
on

as
 Ju

ríd
ic

as
 c

or
re

s-
po

nd
ie

nt
e

(E
n

lo
s

ca
so

s
de

 p
er

so
na

 ju
ríd

ic
a)

. (
or

ig
in

al
 y

 c
op

ia
)

5.
 C

er
tifi

ca
do

 d
e

pa
rá

m
et

ro
s

ur
ba

ní
sti

co
s

y
ed

ifi
ca

to
rio

s.
 (o

rig
in

al
 y

 c
op

ia
)

6.
 C

er
tifi

ca
do

 d
e

fa
cti

bi
lid

ad
 d

e
se

rv
ic

io
s

pa
ra

 o
br

a
nu

ev
a

de
 v

iv
ie

nd
a

m
ul

tif
am

ili
ar

 o
 fi

ne
s

di
fe

re
nt

es
 a

l d
e

vi
vi

en
da

. (
or

ig
in

al
 y

 c
op

ia
)

Se
 a

dj
un

ta
 a

si
m

is
m

o
Pó

liz
a

CA
R

(T
od

o
Ri

es
go

 C
on

tr
ati

st
a)

, s
eg

ún
 la

s
ca

ra
ct

er
ísti

ca
s

de
 la

ob

ra
 a

 e
je

cu
ta

rs
e,

 c
on

 u
na

 c
ob

er
tu

ra
 p

or
 d

añ
os

 m
at

er
ia

le
s

y
pe

rs
on

al
es

 a
 te

rc
er

os
, c

om
o

co
m

pl
em

en
to

 a
l S

eg
ur

o
Co

m
pl

em
en

ta
rio

 d
e

Tr
ab

aj
o

de
 R

ie
sg

o
se

gú
n

la
 L

ey
 n

úm
. 2

67
90

, L
ey

de

 M
od

er
ni

za
ci

ón
 d

e
la

 S
eg

ur
id

ad
 S

oc
ia

l e
n

Sa
lu

d.
 L

a
pó

liz
a

de
be

 e
st

ar
 v

ig
en

te
 d

ur
an

te
 to

do

el
 p

er
ío

do
 d

e
ej

ec
uc

ió
n

de
 la

 o
br

a
y

es
 e

xi
gi

da
 p

or
 la

 m
un

ic
ip

al
id

ad
 e

l d
ía

 p
re

vi
o

al
 in

ic
io

 d
e

la
s

ob
ra

s.
 (o

rig
in

al
 y

 c
op

ia
)

7.
 B

ol
et

as
 d

e
ha

bi
lit

ac
ió

n
de

 lo
s

pr
of

es
io

na
le

s
qu

e
su

sc
rib

en
 la

 d
oc

um
en

ta
ci

ón
 té

cn
ic

a
se

ña
la

da
. (

or
ig

in
al

 y
 c

op
ia

)
8.

 E
st

ud
io

 d
e

im
pa

ct
o

am
bi

en
ta

l y
 v

ia
l,

en
 lo

s
ca

so
s

qu
e

se
 re

qu
ie

ra
, d

e
ac

ue
rd

o
co

n
el

Re

gl
am

en
to

 N
ac

io
na

l d
e

Ed
ifi

ca
ci

on
es

. (
or

ig
in

al
 y

 c
op

ia
)

9.
 In

fo
rm

e
té

cn
ic

o
fa

vo
ra

bl
e

de
 la

 C
om

is
ió

n
Té

cn
ic

a
pa

ra
 la

s
M

od
al

id
ad

es
 C

. (
or

ig
in

al
 y

 c
op

ia
)

10
. C

om
pr

ob
an

te
 d

e
pa

go
 d

e
lic

en
ci

a
de

 e
di

fic
ac

ió
n.

 (o
rig

in
al

 y
 c

op
ia

)
11

. D
ic

ta
m

en
 C

on
fo

rm
e

de
l A

nt
ep

ro
ye

ct
o

co
n

lo
s

pl
an

os
 re

sp
ec

tiv
os

, s
eg

ún
 c

or
re

sp
on

da
12

. E
n

el
 c

as
o

qu
e

la
 e

di
fic

ac
ió

n
no

 s
e

en
cu

en
tr

e
in

sc
rit

a
en

 e
l R

eg
ist

ro
 d

e
Pr

ed
io

s,
 s

e
de

be
rá

pr

es
en

ta
r L

ic
en

ci
a

de
 C

on
st

ru
cc

ió
n

o
de

 O
br

a,
 C

on
fo

rm
id

ad
 d

e
O

br
a

o
D

ec
la

ra
to

ria
 d

e
Fá

br
ic

a
o

de
 E

di
fic

ac
ió

n,
 c

on
 lo

s
pl

an
os

 c
or

re
sp

on
di

en
te

s.

13
. P

la
no

 d
e

lo
ca

liz
ac

ió
n

y
ub

ic
ac

ió
n.

14

. P
la

no
s

de
 p

la
nt

a
a

es
ca

la
 1

/7
5,

 d
im

en
si

on
ad

os
 a

de
cu

ad
am

en
te

, e
n

el
 q

ue
 s

e
de

lin
ea

rá

la
s

zo
na

s
de

 la
 fá

br
ic

a
o

ed
ifi

ca
ci

ón
 a

 d
em

ol
er

, a
sí

 c
om

o
de

l p
er

fil
 y

 a
ltu

ra
s

de
 lo

s
in

m
ue

bl
es

co

lin
da

nt
es

 a
 la

s
zo

na
s

de
 la

 fá
br

ic
a

o
ed

ifi
ca

ci
ón

 a
 d

em
ol

er
, h

as
ta

 u
na

 d
ist

an
ci

a
de

 1
.5

0
m

de

 lo
s

lím
ite

s
de

 p
ro

pi
ed

ad
.

15
. P

la
no

 d
e

ce
rr

am
ie

nt
o

de
l p

re
di

o,
 c

ua
nd

o
se

 tr
at

e
de

 d
em

ol
ic

ió
n

to
ta

l.
16

. E
n

el
 c

as
o

de
 u

so
 d

e
ex

pl
os

iv
os

, a
ut

or
iza

ci
on

es
 d

e
la

s
au

to
rid

ad
es

 c
om

pe
te

nt
es

 (D
IS

CA
-

M
EC

, C
om

an
do

 C
on

ju
nt

o
de

 la
s

Fu
er

za
s

Ar
m

ad
as

 y
 D

ef
en

sa
 C

iv
il)

, P
ól

iza
 C

AR
 (T

od
o

Ri
es

go

Co
nt

ra
tis

ta
) o

 la
 P

ól
iza

 d
e

Re
sp

on
sa

bi
lid

ad
 C

iv
il

y
co

pi
a

de
l c

ar
go

 d
e

ca
rt

a
a

lo
s

pr
op

ie
ta

rio
s

y/
u

oc
up

an
te

s
de

 la
s

ed
ifi

ca
ci

on
es

 c
ol

in
da

nt
es

, c
om

un
ic

án
do

le
s

la
s

fe
ch

as
 y

 h
or

as
 e

n
qu

e
se

ef

ec
tu

ar
án

 la
s

de
to

na
ci

on
es

.
17

. P
ar

a
lo

s
ca

so
s

de
 d

em
ol

ic
io

ne
s,

 p
ar

ci
al

es
 o

 to
ta

le
s

cu
ya

 fá
br

ic
a

no
 s

e
en

cu
en

tr
a

in
sc

rit
a,

Li

ce
nc

ia
 y

/o
 C

on
fo

rm
id

ad
 o

 F
in

al
iza

ci
ón

 d
e

ob
ra

s,
 p

la
no

 d
e

ub
ic

ac
ió

n
y

lo
ca

liz
ac

ió
n,

 y
 p

la
no

de

 p
la

nt
a

de
l l

ev
an

ta
m

ie
nt

o
de

 la
 e

di
fic

ac
ió

n,
 s

in
 p

er
ju

ic
io

 d
e

la
s

sa
nc

io
ne

s
qu

e
la

 m
un

ic
ip

a-
lid

ad
 c

on
si

de
re

.
18

. L
as

 li
ce

nc
ia

s
de

 e
di

fic
ac

ió
n

te
nd

rá
n

un
a

vi
ge

nc
ia

 d
e

tr
ei

nt
a

y
se

is
 (3

6)
 m

es
es

, p
ro

rr
og

a-
bl

es
 p

or
 d

oc
e

(1
2)

 m
es

es
 c

al
en

da
rio

 y
 p

or
 ú

ni
ca

 v
ez

. L
a

pr
ór

ro
ga

 d
eb

er
á

so
lic

ita
rs

e
de

nt
ro

 d
e

lo
s

tr
ei

nt
a

(3
0)

 d
ía

s
ca

le
nd

ar
io

, a
nt

er
io

re
s

al
 v

en
ci

m
ie

nt
o

de
 la

 li
ce

nc
ia

 o
to

rg
ad

a,
 s

in
 c

os
to

ad

ic
io

na
l a

lg
un

o.

X
25

 d
ía

s
úti

-
le

s
(5

 d
ía

s
pa

ra
 c

on
-

vo
ca

r
a

la

Co
m

is
ió

n
y

20
 d

ía
s

pa
ra

ev

al
ua

ci
ón

y

pr
on

un
-

ci
am

ie
nt

o)

79

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

27
Li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

 (d
em

ol
ic

ió
n

de
 c

in
co

pi

so
s

o
m

ás
 y

/o
 u

so
 d

e
ex

pl
os

iv
os

) -
 c

on
 e

va
lu

a-
ci

ón
 p

re
vi

a
po

r
re

vi
so

re
s

ur
ba

no
s

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
ec

re
to

 S
up

re
m

o
N

° 0
24

-2
00

8-
VI

VI
EN

D
A

 -
Re

gl
am

en
to

 d
e

Li
ce

nc
ia

s
de

 H
ab

ili
ta

ci
ón

 U
rb

an
a

y
Li

ce
nc

ia
s

de
 E

di
fic

ac
ió

n

1.
 F

or
m

ul
ar

io
 Ú

ni
co

 d
e

Ed
ifi

ca
ci

on
es

 p
or

 tr
ip

lic
ad

o,
 d

eb
id

am
en

te
 s

us
cr

ito
 p

or
 e

l s
ol

ic
i-

ta
nt

e
y,

 d
e

se
r

el
 c

as
o,

 p
or

 lo
s

pr
of

es
io

na
le

s
re

sp
on

sa
bl

es
, p

or
 tr

ip
lic

ad
o.

2.
 C

op
ia

 li
te

ra
l d

e
do

m
in

io
, e

xp
ed

id
a

po
r

el
 R

eg
is

tr
o

de
 P

re
di

os
 c

on
 u

na
 a

nti
ci

pa
ci

ón
 n

o
m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.
 D

eb
e

co
nt

ar
 c

on
 e

l r
ub

ro
 d

e
ca

rg
as

 y
 g

ra
vá

m
en

es

si
n

lim
ita

ci
on

es
, c

as
o

co
nt

ra
ri

o
de

be
 a

cr
ed

ita
r

la
 a

ut
or

iz
ac

ió
n

de
l a

cr
ee

do
r.

(o
ri

gi
na

l y

co
pi

a)

3.
 E

n
el

 c
as

o
de

 q
ue

 q
ui

en
 s

ol
ic

ite
 la

 li
ce

nc
ia

 n
o

se
a

el
 p

ro
pi

et
ar

io
 d

el
 p

re
di

o,
 d

eb
e

ac
re

di
ta

r
la

 re
pr

es
en

ta
ci

ón
 d

el
 ti

tu
la

r.
(o

ri
gi

na
l y

 c
op

ia
)

4.
 C

on
sti

tu
ci

ón
 y

 V
ig

en
ci

a
de

l p
od

er
 e

xp
ed

id
os

 p
or

 e
l R

eg
is

tr
o

de
 P

er
so

na
s

Ju
rí

di
ca

s
co

rr
es

po
nd

ie
nt

e
(E

n
lo

s
ca

so
s

de
 p

er
so

na
 ju

rí
di

ca
).

(o
ri

gi
na

l y
 c

op
ia

)

5.
 C

er
tifi

ca
do

 d
e

pa
rá

m
et

ro
s

ur
ba

ní
sti

co
s

y
ed

ifi
ca

to
ri

os
. (

or
ig

in
al

 y
 c

op
ia

)

6.
 C

er
tifi

ca
do

 d
e

fa
cti

bi
lid

ad
 d

e
se

rv
ic

io
s

pa
ra

 o
br

a
nu

ev
a

de
 v

iv
ie

nd
a

m
ul

tif
am

ili
ar

 o

fin
es

 d
ife

re
nt

es
 a

l d
e

vi
vi

en
da

. (
or

ig
in

al
 y

 c
op

ia
)

7.
 S

e
ad

ju
nt

a
as

im
is

m
o

Pó
liz

a
CA

R
(T

od
o

Ri
es

go
 C

on
tr

ati
st

a)
, s

eg
ún

 la
s

ca
ra

ct
er

ís
tic

as
 d

e
la

 o
br

a
a

ej
ec

ut
ar

se
, c

on
 u

na
 c

ob
er

tu
ra

 p
or

 d
añ

os
 m

at
er

ia
le

s
y

pe
rs

on
al

es
 a

 te
rc

er
os

,
co

m
o

co
m

pl
em

en
to

 a
l S

eg
ur

o
Co

m
pl

em
en

ta
ri

o
de

 T
ra

ba
jo

 d
e

Ri
es

go
 s

eg
ún

 la
 L

ey
 n

úm
.

26
79

0,
 L

ey
 d

e
M

od
er

ni
za

ci
ón

 d
e

la
 S

eg
ur

id
ad

 S
oc

ia
l e

n
Sa

lu
d.

 L
a

pó
liz

a
de

be
 e

st
ar

 v
i-

ge
nt

e
du

ra
nt

e
to

do
 e

l p
er

ío
do

 d
e

ej
ec

uc
ió

n
de

 la
 o

br
a

y
es

 e
xi

gi
da

 p
or

 la
 m

un
ic

ip
al

id
ad

el

 d
ía

 p
re

vi
o

al
 in

ic
io

 d
e

la
s

ob
ra

s.
 (o

ri
gi

na
l y

 c
op

ia
)

8.
 B

ol
et

as
 d

e
ha

bi
lit

ac
ió

n
de

 lo
s

pr
of

es
io

na
le

s
qu

e
su

sc
ri

be
n

la
 d

oc
um

en
ta

ci
ón

 té
cn

ic
a

se
ña

la
da

. (
or

ig
in

al
 y

 c
op

ia
)

9.
 E

st
ud

io
 d

e
im

pa
ct

o
am

bi
en

ta
l y

 v
ia

l,
en

 lo
s

ca
so

s
qu

e
se

 re
qu

ie
ra

, d
e

ac
ue

rd
o

co
n

el

Re
gl

am
en

to
 N

ac
io

na
l d

e
Ed

ifi
ca

ci
on

es
. (

or
ig

in
al

 y
 c

op
ia

)

10
. I

nf
or

m
e

Té
cn

ic
o

fa
vo

ra
bl

e
de

 lo
s

Re
vi

so
re

s
U

rb
an

os
. (

or
ig

in
al

 y
 c

op
ia

)

11
. C

om
pr

ob
an

te
 d

e
pa

go
 d

e
lic

en
ci

a
de

 e
di

fic
ac

ió
n.

 (o
ri

gi
na

l y
 c

op
ia

)

La
s

lic
en

ci
as

 d
e

ed
ifi

ca
ci

ón
 te

nd
rá

n
un

a
vi

ge
nc

ia
 d

e
tr

ei
nt

a
y

se
is

 (3
6)

 m
es

es
, p

ro
rr

o-
ga

bl
es

 p
or

 d
oc

e
(1

2)
 m

es
es

 c
al

en
da

ri
o

y
po

r
ún

ic
a

ve
z.

 L
a

pr
ór

ro
ga

 d
eb

er
á

so
lic

ita
rs

e
de

nt
ro

 d
e

lo
s

tr
ei

nt
a

(3
0)

 d
ía

s
ca

le
nd

ar
io

, a
nt

er
io

re
s

al
 v

en
ci

m
ie

nt
o

de
 la

 li
ce

nc
ia

 o
to

r-
ga

da
, s

in
 c

os
to

 a
di

ci
on

al
 a

lg
un

o.

X

80

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

28
Li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

 (c
on

st
ru

cc
ió

n,
 a

m
pl

ia
-

ci
ón

 y
 re

m
od

el
ac

ió
n

- m
od

al
id

ad
 A

)

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

1.
 F

or
m

ul
ar

io
 Ú

ni
co

 d
e

Ed
ifi

ca
ci

on
es

 p
or

 tr
ip

lic
ad

o,
 d

eb
id

am
en

te
 s

us
cr

ito
 p

or
 e

l s
ol

ic
i-

ta
nt

e
y,

 d
e

se
r

el
 c

as
o,

 p
or

 lo
s

pr
of

es
io

na
le

s
re

sp
on

sa
bl

es
.

2.
 C

op
ia

 li
te

ra
l d

e
do

m
in

io
, e

xp
ed

id
a

po
r

el
 R

eg
is

tr
o

de
 P

re
di

os
, c

on
 u

na
 a

nti
ci

pa
ci

ón
 n

o
m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.
3.

 E
n

el
 c

as
o

de
 q

ue
 q

ui
en

 s
ol

ic
ite

 la
 li

ce
nc

ia
 n

o
se

a
el

 p
ro

pi
et

ar
io

 d
el

 p
re

di
o,

 d
eb

e
ac

re
di

ta
r

la
 re

pr
es

en
ta

ci
ón

 d
el

 ti
tu

la
r.

4.
 C

on
sti

tu
ci

ón
 y

 V
ig

en
ci

a
de

l p
od

er
 e

xp
ed

id
os

 p
or

 e
l R

eg
is

tr
o

de
 P

er
so

na
s

Ju
rí

di
ca

s
co

rr
es

po
nd

ie
nt

e
(E

n
lo

s
ca

so
s

de
 p

er
so

na
 ju

rí
di

ca
).

5.
 D

oc
um

en
ta

ci
ón

 té
cn

ic
a

co
m

pu
es

ta
 p

or
 p

la
no

 d
e

ub
ic

ac
ió

n,
 p

la
no

s
de

 a
rq

ui
te

ct
ur

a,

es
tr

uc
tu

ra
s,

 in
st

al
ac

io
ne

s
sa

ni
ta

ri
as

 e
 in

st
al

ac
io

ne
s

el
éc

tr
ic

as
, a

co
m

pa
ña

nd
o

la
 b

ol
et

a
de

 h
ab

ili
ta

ci
ón

 re
sp

ec
tiv

a;
 o

 p
ue

de
 o

pt
ar

 p
or

 la
 a

dq
ui

si
ci

ón
 d

e
un

 p
ro

ye
ct

o
de

l b
an

co

de
 p

ro
ye

ct
os

 d
e

la
 m

un
ic

ip
al

id
ad

 re
sp

ec
tiv

a.
 E

st
a

do
cu

m
en

ta
ci

ón
 d

eb
e

se
r

pr
es

en
ta

da

en
 o

ri
gi

na
l y

 u
na

 (1
) c

op
ia

.
Pa

ra
 e

l c
as

o
de

 e
di

fic
ac

io
ne

s,
 a

m
pl

ia
ci

on
es

, m
od

ifi
ca

ci
on

es
 a

sí
 c

om
o

ob
ra

s
m

en
or

es
 n

o
m

ay
or

es
 a

 3
0

m
2,

 s
ól

o
de

be
n

pr
es

en
ta

r:
 p

la
no

 d
e

ub
ic

ac
ió

n
y

ar
qu

ite
ct

ur
a,

 y
 b

ol
et

a
de

ha

bi
lit

ac
ió

n;
 o

 p
ue

de
 o

pt
ar

 p
or

 la
 a

dq
ui

si
ci

ón
 d

e
un

 p
ro

ye
ct

o
de

l b
an

co
 d

e
pr

oy
ec

to
s

de

la
 m

un
ic

ip
al

id
ad

. E
st

a
do

cu
m

en
ta

ci
ón

 d
eb

e
se

r
pr

es
en

ta
da

 e
n

or
ig

in
al

 y
 u

na
 (1

) c
op

ia
.

6.
 C

om
pr

ob
an

te
 d

e
pa

go
 d

e
la

 li
ce

nc
ia

 d
e

ed
ifi

ca
ci

ón
 y

 A
ne

xo
 “

D
”

de
l F

U
H

U
 c

on
 e

l s
el

lo

de
 p

ag
o

de
 la

 a
ut

ol
iq

ui
da

ci
ón

.
En

 lo
s

ca
so

s
de

 la
s

ob
ra

s
de

 la
s

ed
ifi

ca
ci

on
es

 d
e

ca
rá

ct
er

 m
ili

ta
r

de
 la

s
Fu

er
za

s
A

rm
ad

as

y
la

s
de

 c
ar

ác
te

r
po

lic
ia

l d
e

la
 P

ol
ic

ía
 N

ac
io

na
l d

el
 P

er
ú,

 a
sí

 c
om

o
lo

s
es

ta
bl

ec
im

ie
nt

os

de
 re

cl
us

ió
n

pe
na

l,
lo

s
qu

e
de

be
rá

n
ej

ec
ut

ar
se

 c
on

 s
uj

ec
ió

n
a

lo
s

Pl
an

es
 d

e
A

co
nd

ic
io

-
na

m
ie

nt
o

Te
rr

ito
ri

al
 y

 D
es

ar
ro

llo
 U

rb
an

o,
 s

ól
o

pr
es

en
ta

rá
n

lo
 s

eñ
al

ad
o

en
 lo

s
lit

er
al

es
 a

,
b

y
f q

ue
 a

nt
ec

ed
en

, a
sí

 c
om

o
el

 p
la

no
 d

e
ub

ic
ac

ió
n

y
m

em
or

ia
 d

es
cr

ip
tiv

a.
7.

 B
ol

et
a

de
 H

ab
ili

ta
ci

ón
 d

e
lo

s
pr

of
es

io
na

le
s

qu
e

su
sc

ri
be

n
la

 d
oc

um
en

ta
ci

ón
 té

cn
ic

a
8.

 E
l p

re
su

pu
es

to
 d

e
ob

ra
 c

al
cu

la
do

 e
n

ba
se

 a
l c

ua
dr

o
de

 V
al

or
es

 U
ni

ta
ri

os
 O

fic
ia

le
s

de
 E

di
fic

ac
ió

n.
 S

i n
o

hu
bi

er
a

in
cr

em
en

to
 d

e
ár

ea
 te

ch
ad

a
y

pa
ra

 lo
s

ca
so

s
de

 P
ue

st
a

en

Va
lo

r
H

is
tó

ri
co

 s
e

pr
es

en
ta

rá
 e

l p
re

su
pu

es
to

 d
e

ob
ra

 a
 n

iv
el

 d
e

su
bp

ar
tid

as
, c

on
 c

os
to

s
un

ita
ri

os
 d

e
m

er
ca

do
 p

ub
lic

ad
os

 e
n

m
ed

io
s

es
pe

ci
al

iz
ad

os
, i

nd
ic

an
do

 la
 fu

en
te

.
9.

 P
ar

a
lo

s
ca

so
s

de
 re

m
od

el
ac

io
ne

s,
 a

m
pl

ia
ci

on
es

 o
 d

em
ol

ic
io

ne
s,

 la
 c

op
ia

 li
te

ra
l d

e
la

in

sc
ri

pc
ió

n
de

 la
 d

ec
la

ra
to

ri
a

de
 e

di
fic

ac
ió

n
y/

o
fá

br
ic

a
ju

nt
o

co
n

lo
s

pl
an

os
 re

sp
ec

tiv
os

.
D

e
ha

be
r

si
do

 e
m

iti
do

s
po

r
ot

ra
 e

nti
da

d,
 c

op
ia

 d
e

la
 L

ic
en

ci
a

y/
o

Co
nf

or
m

id
ad

 o
 F

in
al

i-
za

ci
ón

 d
e

O
br

a
co

n
lo

s
pl

an
os

 c
or

re
sp

on
di

en
te

s
10

. D
oc

um
en

ta
ci

ón
 té

cn
ic

a,
 p

or
 d

up
lic

ad
o,

 c
om

pu
es

ta
 p

or
 p

la
no

 d
e

ub
ic

ac
ió

n,
 p

la
no

s
de

 a
rq

ui
te

ct
ur

a,
 e

st
ru

ct
ur

as
, i

ns
ta

la
ci

on
es

 s
an

ita
ri

as
 e

 in
st

al
ac

io
ne

s
el

éc
tr

ic
as

, a
co

m
pa

-
ña

nd
o

la
s

bo
le

ta
s

de
 h

ab
ili

ta
ci

ón
 re

sp
ec

tiv
as

11
. P

ar
a

el
 c

as
o

de
 e

di
fic

ac
ió

n
de

 v
iv

ie
nd

a
un

ifa
m

ili
ar

 d
e

ha
st

a
12

0
m

² c
on

st
ru

id
os

 y

si
em

pr
e

qu
e

se
a

la
 ú

ni
ca

 e
di

fic
ac

ió
n

qu
e

se
 c

on
st

ru
ya

 e
n

el
 lo

te
, s

e
po

dr
á

op
ta

r
po

r
la

ad

qu
is

ic
ió

n
de

 lo
s

pl
an

os
 d

el
 B

an
co

 d
e

Pr
oy

ec
to

s
de

 la
 m

un
ic

ip
al

id
ad

 re
sp

ec
tiv

a
12

. P
ar

a
el

 c
as

o
de

 e
di

fic
ac

io
ne

s,
 a

m
pl

ia
ci

on
es

, m
od

ifi
ca

ci
on

es
 y

 o
br

as
 m

en
or

es
 s

eg
ún

el

 R
N

E,
 s

ól
o

de
be

n
pr

es
en

ta
r

el
 p

la
no

 d
e

ub
ic

ac
ió

n
y

ar
qu

ite
ct

ur
a,

 a
sí

 c
om

o
la

 b
ol

et
a

de

ha
bi

lit
ac

ió
n

pr
of

es
io

na
l.

13
. P

ar
a

el
 c

as
o

de
 la

s
ed

ifi
ca

ci
on

es
 d

e
ca

rá
ct

er
 m

ili
ta

r
de

 la
s

Fu
er

za
s

A
rm

ad
as

 y
 la

s
de

 c
ar

ác
te

r
po

lic
ia

l d
e

la
 P

ol
ic

ía
 N

ac
io

na
l d

el
 P

er
ú,

 a
sí

 c
om

o
lo

s
es

ta
bl

ec
im

ie
nt

os
 d

e
re

cl
us

ió
n

pe
na

l,
lo

s
qu

e
de

be
rá

n
ej

ec
ut

ar
se

 c
on

 s
uj

ec
ió

n
a

lo
s

Pl
an

es
 d

e
A

co
nd

ic
io

na
-

m
ie

nt
o

Te
rr

ito
ri

al
 y

 D
es

ar
ro

llo
 U

rb
an

o,
 s

ól
o

se
 p

re
se

nt
ar

á
pl

an
o

de
 u

bi
ca

ci
ón

 y
 p

er
im

é-
tr

ic
o,

 a
sí

 c
om

o
un

a
de

sc
ri

pc
ió

n
ge

ne
ra

l d
el

 p
ro

ye
ct

o
La

s
lic

en
ci

as
 d

e
ed

ifi
ca

ci
ón

 te
nd

rá
n

un
a

vi
ge

nc
ia

 d
e

tr
ei

nt
a

y
se

is
 (3

6)
 m

es
es

, p
ro

rr
o-

ga
bl

es
 p

or
 d

oc
e

(1
2)

 m
es

es
 c

al
en

da
ri

o
y

po
r

ún
ic

a
ve

z.
 L

a
pr

ór
ro

ga
 d

eb
er

á
so

lic
ita

rs
e

de
nt

ro
 d

e
lo

s
tr

ei
nt

a
(3

0)
 d

ía
s

ca
le

nd
ar

io
, a

nt
er

io
re

s
al

 v
en

ci
m

ie
nt

o
de

 la
 li

ce
nc

ia
 o

to
r-

ga
da

, s
in

 c
os

to
 a

di
ci

on
al

 a
lg

un
o.

X

81

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

29
Li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

 (c
on

st
ru

cc
ió

n,
 a

m
pl

ia
-

ci
ón

 y
 re

m
od

el
ac

ió
n

- m
od

al
id

ad
 B

)

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

1.
 F

or
m

ul
ar

io
 Ú

ni
co

 d
e

Ed
ifi

ca
ci

on
es

 p
or

 tr
ip

lic
ad

o,
 d

eb
id

am
en

te
 s

us
cr

ito
 p

or
 e

l s
ol

ic
i-

ta
nt

e
y,

 d
e

se
r

el
 c

as
o,

 p
or

 lo
s

pr
of

es
io

na
le

s
re

sp
on

sa
bl

es
.

2.
 C

op
ia

 li
te

ra
l d

e
do

m
in

io
, e

xp
ed

id
a

po
r

el
 R

eg
is

tr
o

de
 P

re
di

os
, c

on
 u

na
 a

nti
ci

pa
ci

ón
 n

o
m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.
3.

 E
n

el
 c

as
o

de
 q

ue
 q

ui
en

 s
ol

ic
ite

 la
 li

ce
nc

ia
 n

o
se

a
el

 p
ro

pi
et

ar
io

 d
el

 p
re

di
o,

 d
eb

e
ac

re
di

ta
r

la
 re

pr
es

en
ta

ci
ón

 d
el

 ti
tu

la
r.

4.
 C

on
sti

tu
ci

ón
 y

 V
ig

en
ci

a
de

l p
od

er
 e

xp
ed

id
os

 p
or

 e
l R

eg
is

tr
o

de
 P

er
so

na
s

Ju
rí

di
ca

s
co

rr
es

po
nd

ie
nt

e
(E

n
lo

s
ca

so
s

de
 p

er
so

na
 ju

rí
di

ca
).

5.
 C

er
tifi

ca
do

 d
e

pa
rá

m
et

ro
s

ur
ba

ní
sti

co
s

y
ed

ifi
ca

to
ri

os
6.

 C
er

tifi
ca

do
 d

e
fa

cti
bi

lid
ad

 d
e

se
rv

ic
io

s
pa

ra
 o

br
a

nu
ev

a
de

 v
iv

ie
nd

a
m

ul
tif

am
ili

ar
 o

fin

es
 d

ife
re

nt
es

 a
l d

e
vi

vi
en

da
7.

 D
oc

um
en

ta
ci

ón
 té

cn
ic

a
co

m
pu

es
ta

 p
or

 p
la

no
s

de
 a

rq
ui

te
ct

ur
a,

 e
st

ru
ct

ur
as

, i
ns

ta
-

la
ci

on
es

 e
lé

ct
ri

ca
s,

 in
st

al
ac

io
ne

s
sa

ni
ta

ri
as

 y
 o

tr
as

, d
e

se
r

el
 c

as
o.

 S
e

de
be

 p
re

se
nt

ar

co
m

o
pa

rt
e

de
 lo

s
pl

an
os

 d
e

pr
oy

ec
to

 d
e

es
tr

uc
tu

ra
s,

 s
eg

ún
 s

ea
 e

l c
as

o,
 e

l p
la

no
 d

e
so

st
en

im
ie

nt
o

de
 e

xc
av

ac
io

ne
s,

 d
e

ac
ue

rd
o

co
n

lo
 e

st
ab

le
ci

do
 e

n
el

 a
rtí

cu
lo

 3
3

de
 la

N

or
m

a
E

05
0

de
l R

eg
la

m
en

to
 N

ac
io

na
l d

e
Ed

ifi
ca

ci
on

es
 a

co
m

pa
ña

do
 d

e
la

 m
em

or
ia

de

sc
ri

pti
va

 q
ue

 p
re

ci
se

 la
s

ca
ra

ct
er

ís
tic

as
 d

e
la

 m
is

m
a,

 a
de

m
ás

 d
e

la
s

ed
ifi

ca
ci

on
es

co

lin
da

nt
es

 in
di

ca
nd

o
el

 n
úm

er
o

de
 p

is
os

 y
 s

ót
an

os
, c

om
pl

em
en

ta
nd

o
co

n
fo

to
s;

 a
si

-
m

is
m

o,
 e

l e
st

ud
io

 d
e

m
ec

án
ic

a
de

 s
ue

lo
s,

 d
e

ac
ue

rd
o

a
la

s
ca

ra
ct

er
ís

tic
as

 d
e

la
s

ob
ra

s
y

se
gú

n
lo

s
ca

so
s

qu
e

es
ta

bl
ec

e
el

 R
eg

la
m

en
to

. E
st

a
do

cu
m

en
ta

ci
ón

 d
eb

e
se

r
pr

es
en

ta
da

en

 o
ri

gi
na

l y
 u

na
 (1

) c
op

ia
 im

pr
es

a.

Pó
liz

a
CA

R
(T

od
o

Ri
es

go
 C

on
tr

ati
st

a)
, o

 e
l s

eg
ur

o
de

 a
cc

id
en

te
s

co
nt

ra
 te

rc
er

os
 s

eg
ún

la

s
ca

ra
ct

er
ís

tic
as

 d
e

la
 o

br
a

a
ej

ec
ut

ar
se

 d
e

ac
ue

rd
o

a
lo

 q
ue

 e
st

ab
le

ce
 e

l R
eg

la
m

en
to

,
co

n
un

a
co

be
rt

ur
a

po
r

da
ño

s
m

at
er

ia
le

s
y

pe
rs

on
al

es
 a

 te
rc

er
os

, c
om

o
co

m
pl

em
en

to
 a

l
Se

gu
ro

 C
om

pl
em

en
ta

ri
o

de
 T

ra
ba

jo
 d

e
Ri

es
go

 s
eg

ún
 la

 L
ey

 n
úm

. 2
67

90
, L

ey
 d

e
M

od
er

-
ni

za
ci

ón
 d

e
la

 S
eg

ur
id

ad
 S

oc
ia

l e
n

Sa
lu

d.
 L

a
pó

liz
a

de
be

 e
st

ar
 v

ig
en

te
 d

ur
an

te
 to

do
 e

l
pe

rí
od

o
de

 e
je

cu
ci

ón
 d

e
la

 o
br

a
y

es
 e

xi
gi

da
 p

or
 la

 m
un

ic
ip

al
id

ad
 e

l d
ía

 p
re

vi
o

al
 in

ic
io

de

 la
s

ob
ra

s.
 E

n
lo

s
ca

so
s

de
 re

m
od

el
ac

ió
n,

 a
m

pl
ia

ci
ón

 o
 d

em
ol

ic
io

ne
s

pa
rc

ia
le

s,
 s

e
ex

ig
irá

 la
 d

ec
la

ra
to

ri
a

de
 e

di
fic

ac
ió

n
8.

 B
ol

et
as

 d
e

ha
bi

lit
ac

ió
n

de
 lo

s
pr

of
es

io
na

le
s

qu
e

su
sc

ri
be

n
la

 d
oc

um
en

ta
ci

ón
 té

cn
ic

a
se

ña
la

da
9.

 C
om

pr
ob

an
te

 d
e

pa
go

 d
e

lic
en

ci
a

de
 e

di
fic

ac
ió

n
10

. E
l p

re
su

pu
es

to
 d

e
ob

ra
 c

al
cu

la
do

 e
n

ba
se

 a
l c

ua
dr

o
de

 V
al

or
es

 U
ni

ta
ri

os
 O

fic
ia

le
s

de
 E

di
fic

ac
ió

n.
 S

i n
o

hu
bi

er
a

in
cr

em
en

to
 d

e
ár

ea
 te

ch
ad

a
y

pa
ra

 lo
s

ca
so

s
de

 P
ue

st
a

en

Va
lo

r
H

is
tó

ri
co

 s
e

pr
es

en
ta

rá
 e

l p
re

su
pu

es
to

 d
e

ob
ra

 a
 n

iv
el

 d
e

su
bp

ar
tid

as
, c

on
 c

os
to

s
un

ita
ri

os
 d

e
m

er
ca

do
 p

ub
lic

ad
os

 e
n

m
ed

io
s

es
pe

ci
al

iz
ad

os
, i

nd
ic

an
do

 la
 fu

en
te

.
11

. P
ar

a
lo

s
ca

so
s

de
 re

m
od

el
ac

io
ne

s
o

am
pl

ia
ci

on
es

 la
 c

op
ia

 li
te

ra
l d

e
la

 in
sc

ri
pc

ió
n

de

la
 d

ec
la

ra
to

ri
a

de
 e

di
fic

ac
ió

n
y/

o
fá

br
ic

a
ju

nt
o

co
n

lo
s

pl
an

os
 re

sp
ec

tiv
os

. D
e

ha
be

r
si

do

em
iti

do
s

po
r

ot
ra

 e
nti

da
d,

 c
op

ia
 d

e
la

 L
ic

en
ci

a
y/

o
Co

nf
or

m
id

ad
 o

 F
in

al
iz

ac
ió

n
de

 O
br

a
co

n
lo

s
pl

an
os

 c
or

re
sp

on
di

en
te

s
12

. E
l c

ar
go

 d
e

pr
es

en
ta

ci
ón

 d
el

 F
U

E
y

A
ne

xo
 D

, d
eb

id
am

en
te

 s
el

la
do

 c
on

 la
 re

ce
pc

ió
n

y
el

 n
úm

er
o

de
 e

xp
ed

ie
nt

e
as

ig
na

do
, e

l c
om

pr
ob

an
te

 d
e

pa
go

 d
e

la
 a

ut
ol

iq
ui

da
ci

ón
 y

co

pi
a

de
 la

 d
oc

um
en

ta
ci

ón
 té

cn
ic

a
pr

es
en

ta
da

, c
on

sti
tu

irá
n

la
 L

ic
en

ci
a

Te
m

po
ra

l d
e

Ed
ifi

ca
ci

ón
 q

ue
 s

ól
o

au
to

ri
za

 e
l i

ni
ci

o
de

 la
s

ob
ra

s
pr

el
im

in
ar

es
, e

nt
en

di
én

do
se

 c
om

o
és

ta
s

a
to

da
s

la
s

ob
ra

s,
 in

cl
uy

en
do

 la
s

pr
ov

is
io

na
le

s,
 q

ue
 s

e
re

qu
ie

ra
n

pa
ra

 im
pl

em
en

ta
r

la
 o

br
a

pr
ev

io
 a

l p
ro

ce
so

 d
e

ex
ca

va
ci

ón
La

s
lic

en
ci

as
 d

e
ed

ifi
ca

ci
ón

 te
nd

rá
n

un
a

vi
ge

nc
ia

 d
e

tr
ei

nt
a

y
se

is
 (3

6)
 m

es
es

, p
ro

rr
o-

ga
bl

es
 p

or
 d

oc
e

(1
2)

 m
es

es
 c

al
en

da
ri

o
y

po
r

ún
ic

a
ve

z.
 L

a
pr

ór
ro

ga
 d

eb
er

á
so

lic
ita

rs
e

de
nt

ro
 d

e
lo

s
tr

ei
nt

a
(3

0)
 d

ía
s

ca
le

nd
ar

io
, a

nt
er

io
re

s
al

 v
en

ci
m

ie
nt

o
de

 la
 li

ce
nc

ia
 o

to
r-

ga
da

, s
in

 c
os

to
 a

di
ci

on
al

 a
lg

un
o.

X
15

 d
ía

s

82

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

30
Li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

 (e
di

fic
ac

io
ne

s
de

 la

m
od

al
id

ad
 C

 c
on

 e
va

lu
ac

ió
n

pr
ev

ia
 p

or
 re

vi
so

-
re

s
ur

ba
no

s)

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

1.
 Fo

rm
ul

ar
io

 Ú
ni

co
 d

e
Ed

ifi
ca

cio
ne

s p
or

 tr
ip

lic
ad

o,
 d

eb
id

am
en

te
 su

sc
rit

o
po

r e
l s

ol
ici

ta
nt

e
y,

de
 se

r e
l c

as
o,

 p
or

 lo
s p

ro
fe

sio
na

-
le

s r
es

po
ns

ab
le

s.
2.

 C
op

ia
lit

er
al

de
 d

om
in

io
, e

xp
ed

id
a p

or
 e

l R
eg

ist
ro

 d
e

Pr
ed

io
s,

co
n

un
a a

nti
cip

ac
ió

n
no

 m
ay

or
 a

tre
in

ta
 (3

0)
 d

ías
 n

at
ur

ale
s.

3.
 En

 e
l c

as
o

de
 q

ue
 q

ui
en

 so
lic

ite
 la

 lic
en

cia
 n

o
se

a e
l p

ro
pi

et
ar

io
 d

el
 p

re
di

o,
 d

eb
e

ac
re

di
ta

r l
a r

ep
re

se
nt

ac
ió

n
de

l ti
tu

lar
.

4.
 C

on
sti

tu
ció

n
y V

ige
nc

ia
de

l p
od

er
 ex

pe
di

do
s p

or
 e

l R
eg

ist
ro

 d
e

Pe
rs

on
as

 Ju
ríd

ica
s c

or
re

sp
on

di
en

te
 (E

n
lo

s c
as

os
 d

e
pe

rs
on

a
ju

ríd
ica

).
5.

 C
er

tifi
ca

do
 d

e
pa

rá
m

et
ro

s u
rb

an
ísti

co
s y

 e
di

fic
at

or
io

s
6.

 C
er

tifi
ca

do
 d

e
fa

cti
bi

lid
ad

 d
e

se
rv

ici
os

 p
ar

a o
br

a n
ue

va
 d

e
viv

ie
nd

a m
ul

tif
am

ilia
r o

 fi
ne

s d
ife

re
nt

es
 al

 d
e

viv
ie

nd
a

7.
 D

oc
um

en
ta

ció
n

té
cn

ica
 co

m
pu

es
ta

 p
or

 p
lan

os
 d

e
ar

qu
ite

ct
ur

a,
 e

str
uc

tu
ra

s,
in

sta
lac

io
ne

s e
lé

ct
ric

as
, in

sta
lac

io
ne

s s
an

ita
ria

s
y o

tra
s,

de
 se

r e
l c

as
o.

 Se
 d

eb
e

pr
es

en
ta

r c
om

o
pa

rte
 d

e
lo

s p
lan

os
 d

e
pr

oy
ec

to
 d

e
es

tru
ct

ur
as

, s
eg

ún
 se

a e
l c

as
o,

 e
l p

lan
o

de

so
ste

ni
m

ie
nt

o
de

 ex
ca

va
cio

ne
s,

de
 ac

ue
rd

o
co

n
lo

 e
sta

bl
ec

id
o

en
 e

l a
rtí

cu
lo

 3
3

de
 la

 N
or

m
a E

 0
50

 d
el

 R
eg

lam
en

to
 N

ac
io

na
l d

e
Ed

ifi
ca

cio
ne

s a
co

m
pa

ña
do

 d
e

la
m

em
or

ia
de

sc
rip

tiv
a q

ue
 p

re
cis

e
las

 ca
ra

ct
er

ísti
ca

s d
e

la
m

ism
a,

 ad
em

ás
 d

e
las

 e
di

fic
ac

io
ne

s
co

lin
da

nt
es

 in
di

ca
nd

o
el

 n
úm

er
o

de
 p

iso
s y

 só
ta

no
s,

co
m

pl
em

en
ta

nd
o

co
n

fo
to

s;
as

im
ism

o,
 e

l e
stu

di
o

de
 m

ec
án

ica
 d

e
su

el
os

,
de

 ac
ue

rd
o

a l
as

 ca
ra

ct
er

ísti
ca

s d
e

las
 o

br
as

 y
se

gú
n

lo
s c

as
os

 q
ue

 e
sta

bl
ec

e
el

 R
eg

lam
en

to
. E

sta
 d

oc
um

en
ta

ció
n

de
be

 se
r

pr
es

en
ta

da
 e

n
or

igi
na

l y
 u

na
 (1

) c
op

ia
im

pr
es

a.
Pó

liz
a C

AR
 (T

od
o

Ri
es

go
 C

on
tra

tis
ta

),
o

el
 se

gu
ro

 d
e

ac
cid

en
te

s c
on

tra
 te

rc
er

os
 se

gú
n

las
 ca

ra
ct

er
ísti

ca
s d

e
la

ob
ra

 a
ej

ec
ut

ar
se

de

 ac
ue

rd
o

a l
o

qu
e

es
ta

bl
ec

e
el

 R
eg

lam
en

to
, c

on
 u

na
 co

be
rtu

ra
 p

or
 d

añ
os

 m
at

er
ial

es
 y

pe
rs

on
ale

s a
 te

rc
er

os
, c

om
o

co
m

pl
e-

m
en

to
 al

 Se
gu

ro
 C

om
pl

em
en

ta
rio

 d
e

Tr
ab

aj
o

de
 R

ie
sg

o
se

gú
n

la
Le

y n
úm

. 2
67

90
, L

ey
 d

e
M

od
er

ni
za

ció
n

de
 la

 Se
gu

rid
ad

 So
cia

l
en

 Sa
lu

d.
 La

 p
ól

iza
 d

eb
e

es
ta

r v
ige

nt
e

du
ra

nt
e

to
do

 e
l p

er
ío

do
 d

e
ej

ec
uc

ió
n

de
 la

 o
br

a y
 e

s e
xig

id
a p

or
 la

 m
un

ici
pa

lid
ad

 e
l d

ía
pr

ev
io

 al
 in

ici
o

de
 la

s o
br

as
. E

n
lo

s c
as

os
 d

e
re

m
od

el
ac

ió
n,

 am
pl

iac
ió

n
o

de
m

ol
ici

on
es

 p
ar

cia
le

s,
se

 ex
igi

rá
 la

 d
ec

lar
at

or
ia

de

ed
ifi

ca
ció

n
8.

 B
ol

et
as

 d
e

ha
bi

lit
ac

ió
n

de
 lo

s p
ro

fe
sio

na
le

s q
ue

 su
sc

rib
en

 la
 d

oc
um

en
ta

ció
n

té
cn

ica
 se

ña
lad

a
9.

 C
om

pr
ob

an
te

 d
e

pa
go

 d
e

lic
en

cia
 d

e
ed

ifi
ca

ció
n

10
.In

fo
rm

e
té

cn
ico

 fa
vo

ra
bl

e
de

 lo
s R

ev
iso

re
s U

rb
an

os
11

. E
l p

re
su

pu
es

to
 d

e
ob

ra
 ca

lcu
lad

o
en

 b
as

e
al

cu
ad

ro
 d

e
Va

lo
re

s U
ni

ta
rio

s O
fic

ial
es

 d
e

Ed
ifi

ca
ció

n.
 Si

 n
o

hu
bi

er
a i

nc
re

m
en

to

de
 ár

ea
 te

ch
ad

a y
 p

ar
a l

os
 ca

so
s d

e
Pu

es
ta

 e
n

Va
lo

r H
ist

ór
ico

 se
 p

re
se

nt
ar

á e
l p

re
su

pu
es

to
 d

e
ob

ra
 a

ni
ve

l d
e

su
bp

ar
tid

as
, c

on

co
sto

s u
ni

ta
rio

s d
e

m
er

ca
do

 p
ub

lic
ad

os
 e

n
m

ed
io

s e
sp

ec
ial

iza
do

s,
in

di
ca

nd
o

la
fu

en
te

.
12

. P
ar

a l
os

 ca
so

s d
e

re
m

od
el

ac
io

ne
s o

 am
pl

iac
io

ne
s l

a c
op

ia
lit

er
al

de
 la

 in
sc

rip
ció

n
de

 la
 d

ec
lar

at
or

ia
de

 e
di

fic
ac

ió
n

y/
o

fá
br

ica

ju
nt

o
co

n
lo

s p
lan

os
 re

sp
ec

tiv
os

. D
e

ha
be

r s
id

o
em

iti
do

s p
or

 o
tra

 e
nti

da
d,

 co
pi

a d
e

la
Lic

en
cia

 y/
o

Co
nf

or
m

id
ad

 o
 Fi

na
liz

ac
ió

n
de

Ob

ra
 co

n
lo

s p
lan

os
 co

rre
sp

on
di

en
te

s
13

. L
a d

oc
um

en
ta

ció
n

té
cn

ica
 d

eb
er

á c
on

te
ne

r e
l s

el
lo

 “C
on

fo
rm

e”
 y

la
fir

m
a d

e
lo

s R
ev

iso
re

s U
rb

an
os

En
 ca

so
 se

 so
lic

ite
 Li

ce
nc

ia
de

 Ed
ifi

ca
ció

n
pa

ra
 R

em
od

el
ac

ió
n,

 A
m

pl
iac

ió
n

o
Pu

es
ta

 e
n

Va
lo

r H
ist

ór
ico

, d
eb

er
á p

re
se

nt
ar

se
 lo

s
sig

ui
en

te
s r

eq
ui

sit
os

:
a)

 C
op

ia
lit

er
al

de
 d

om
in

io
 e

n
la

qu
e

co
ns

te
 la

 in
sc

rip
ció

n
de

 la
 d

ec
lar

at
or

ia
de

 fá
br

ica
 o

 e
di

fic
ac

ió
n;

 e
n

su
 d

ef
ec

to
, e

l C
er

tifi
ca

do

de
 C

on
fo

rm
id

ad
 o

 Fi
na

liz
ac

ió
n

de
 O

br
a,

 o
 la

 Li
ce

nc
ia

de
 O

br
a o

 d
e

Co
ns

tru
cc

ió
n

de
 la

 e
di

fic
ac

ió
n

ex
ist

en
te

, e
xp

ed
id

a c
on

 u
na

an

tic
ip

ac
ió

n
no

 m
ay

or
 a

tre
in

ta
 (3

0)
 d

ías
 h

áb
ile

s.
b)

 P
lan

os
 d

e
pl

an
ta

 d
e

ar
qu

ite
ct

ur
a d

ife
re

nc
iad

os
 co

n
su

 m
em

or
ia

de
sc

rip
tiv

a,
 d

e
ac

ue
rd

o
a l

o
sig

ui
en

te
:

- L
ev

an
ta

m
ie

nt
o

de
 la

 fá
br

ica
 o

 e
di

fic
ac

ió
n

ex
ist

en
te

, g
ra

fic
án

do
se

 co
n

ac
hu

ra
do

 a
45

 lo
s e

le
m

en
to

s a
 e

lim
in

ar
.

- F
áb

ric
a o

 e
di

fic
ac

ió
n

re
su

lta
nt

e,
 gr

afi
cá

nd
os

e
co

n
ac

hu
ra

do
 a

45
, p

er
pe

nd
icu

lar
 al

 an
te

rio
r,

lo
s e

le
m

en
to

s a
 e

di
fic

ar
.

- P
ar

a l
as

 o
br

as
 d

e
Pu

es
ta

 e
n

Va
lo

r H
ist

ór
ico

, s
e

de
be

rá
 gr

afi
ca

r e
n

lo
s p

lan
os

 lo
s e

le
m

en
to

s a
rq

ui
te

ct
ón

ico
s c

on
 va

lo
r h

ist
ór

ico

m
on

um
en

ta
l p

ro
pi

os
 d

e
la

ed
ifi

ca
ció

n,
 id

en
tifi

cá
nd

ol
os

 cl
ar

am
en

te
 y

di
fe

re
nc

ián
do

se
 aq

ue
llo

s q
ue

 se
rá

n
ob

je
to

 d
e

re
sta

ur
ac

ió
n,

re

co
ns

tru
cc

ió
n

o
co

ns
er

va
ció

n,
 e

n
su

 ca
so

.
c)

 P
lan

os
 d

e
es

tru
ct

ur
a a

co
m

pa
ña

do
s d

e
m

em
or

ia
ju

sti
fic

ati
va

; o
bl

iga
to

rio
 e

n
lo

s c
as

os
 d

e
re

m
od

el
ac

ió
n,

 am
pl

iac
ió

n
o

re
pa

ra
-

ció
n

y c
ua

nd
o

se
a n

ec
es

ar
io

 e
n

lo
s d

em
ás

 ti
po

s d
e

ob
ra

. E
n

cu
alq

ui
er

 ca
so

, s
e

di
fe

re
nc

iar
án

 cl
ar

am
en

te
 lo

s e
le

m
en

to
s e

str
uc

tu
-

ra
le

s e
xis

te
nt

es
, lo

s q
ue

 se
 e

lim
in

ar
án

 y
lo

s n
ue

vo
s,

y s
e

de
ta

lla
rá

n
ad

ec
ua

da
m

en
te

 lo
s e

m
pa

lm
es

.
d)

 P
lan

os
 d

e
in

sta
lac

io
ne

s c
ua

nd
o

se
a n

ec
es

ar
io

 ac
om

pa
ña

do
s d

e
m

em
or

ia
ju

sti
fic

ati
va

, e
n

cu
yo

 ca
so

:
- S

e
di

fe
re

nc
iar

án
 cl

ar
am

en
te

 lo
s p

un
to

s y
 sa

lid
as

 ex
ist

en
te

s,
lo

s q
ue

 se
 e

lim
in

ar
án

 y
lo

s n
ue

vo
s,

de
ta

lla
nd

o
ad

ec
ua

da
m

en
te

 lo
s

em
pa

lm
es

.
- S

e
ev

alu
ar

á l
a f

ac
tib

ilid
ad

 d
e

se
rv

ici
os

 te
ni

en
do

 e
n

cu
en

ta
 la

 am
pl

iac
ió

n
de

 ca
rg

as
 d

e
el

ec
tri

cid
ad

 y
de

 d
ot

ac
ió

n
de

 ag
ua

.
e)

 A
ut

or
iza

ció
n

de
 la

 ju
nt

a d
e

pr
op

ie
ta

rio
s p

ar
a p

ro
ye

ct
os

 e
n

in
m

ue
bl

es
 su

je
to

s a
l R

ég
im

en
 d

e
Un

id
ad

es
 In

m
ob

ilia
ria

s d
e

Pr
op

ie
da

d
Ex

clu
siv

a y
 d

e
Pr

op
ie

da
d

Co
m

ún
.

La
s l

ice
nc

ias
 d

e
ed

ifi
ca

ció
n

te
nd

rá
n

un
a v

ige
nc

ia
de

 tr
ei

nt
a y

 se
is

(3
6)

 m
es

es
, p

ro
rro

ga
bl

es
 p

or
 d

oc
e

(1
2)

 m
es

es
 ca

le
nd

ar
io

 y
po

r ú
ni

ca
 ve

z.
La

 p
ró

rro
ga

 d
eb

er
á s

ol
ici

ta
rs

e
de

nt
ro

 d
e

lo
s t

re
in

ta
 (3

0)
 d

ías
 ca

le
nd

ar
io

, a
nt

er
io

re
s a

l v
en

cim
ie

nt
o

de
 la

 lic
en

cia

ot
or

ga
da

, s
in

 co
sto

 ad
ici

on
al

alg
un

o.

X

83

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

31
Li

ce
nc

ia
 d

e
ed

ifi
ca

ci
ón

 (e
di

fic
ac

io
ne

s
de

 la

m
od

al
id

ad
 c

 c
on

 e
va

lu
ac

ió
n

pr
ev

ia
 p

or
 c

om
is

ió
n

té
cn

ic
a

y
m

od
al

id
ad

 D
)

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

1.
 Fo

rm
ul

ar
io

 Ú
ni

co
 d

e
Ed

ifi
ca

cio
ne

s p
or

 tr
ip

lic
ad

o,
 d

eb
id

am
en

te
 su

sc
rit

o
po

r e
l s

ol
ici

ta
nt

e
y,

de
 se

r e
l c

as
o,

 p
or

 lo
s p

ro
fe

sio
na

-
le

s r
es

po
ns

ab
le

s.
2.

 C
op

ia
lit

er
al

de
 d

om
in

io
, e

xp
ed

id
a p

or
 e

l R
eg

ist
ro

 d
e

Pr
ed

io
s,

co
n

un
a a

nti
cip

ac
ió

n
no

 m
ay

or
 a

tre
in

ta
 (3

0)
 d

ías
 n

at
ur

ale
s.

3.
 En

 e
l c

as
o

de
 q

ue
 q

ui
en

 so
lic

ite
 la

 lic
en

cia
 n

o
se

a e
l p

ro
pi

et
ar

io
 d

el
 p

re
di

o,
 d

eb
e

ac
re

di
ta

r l
a r

ep
re

se
nt

ac
ió

n
de

l ti
tu

lar
.

4.
 C

on
sti

tu
ció

n
y V

ige
nc

ia
de

l p
od

er
 ex

pe
di

do
s p

or
 e

l R
eg

ist
ro

 d
e

Pe
rs

on
as

 Ju
ríd

ica
s c

or
re

sp
on

di
en

te
 (E

n
lo

s c
as

os
 d

e
pe

rs
on

a
ju

ríd
ica

).
5.

 C
er

tifi
ca

do
 d

e
pa

rá
m

et
ro

s u
rb

an
ísti

co
s y

 e
di

fic
at

or
io

s
6.

 C
er

tifi
ca

do
 d

e
fa

cti
bi

lid
ad

 d
e

se
rv

ici
os

 p
ar

a o
br

a n
ue

va
 d

e
viv

ie
nd

a m
ul

tif
am

ilia
r o

 fi
ne

s d
ife

re
nt

es
 al

 d
e

viv
ie

nd
a

7.
 D

oc
um

en
ta

ció
n

té
cn

ica
 co

m
pu

es
ta

 p
or

 p
lan

os
 d

e
ar

qu
ite

ct
ur

a,
 e

str
uc

tu
ra

s,
in

sta
lac

io
ne

s e
lé

ct
ric

as
, in

sta
lac

io
ne

s s
an

ita
ria

s
y o

tra
s,

de
 se

r e
l c

as
o.

 Se
 d

eb
e

pr
es

en
ta

r c
om

o
pa

rte
 d

e
lo

s p
lan

os
 d

e
pr

oy
ec

to
 d

e
es

tru
ct

ur
as

, s
eg

ún
 se

a e
l c

as
o,

 e
l p

lan
o

de

so
ste

ni
m

ie
nt

o
de

 ex
ca

va
cio

ne
s,

de
 ac

ue
rd

o
co

n
lo

 e
sta

bl
ec

id
o

en
 e

l a
rtí

cu
lo

 3
3

de
 la

 N
or

m
a E

 0
50

 d
el

 R
eg

lam
en

to
 N

ac
io

na
l d

e
Ed

ifi
ca

cio
ne

s a
co

m
pa

ña
do

 d
e

la
m

em
or

ia
de

sc
rip

tiv
a q

ue
 p

re
cis

e
las

 ca
ra

ct
er

ísti
ca

s d
e

la
m

ism
a,

 ad
em

ás
 d

e
las

 e
di

fic
ac

io
ne

s
co

lin
da

nt
es

 in
di

ca
nd

o
el

 n
úm

er
o

de
 p

iso
s y

 só
ta

no
s,

co
m

pl
em

en
ta

nd
o

co
n

fo
to

s;
as

im
ism

o,
 e

l e
stu

di
o

de
 m

ec
án

ica
 d

e
su

el
os

,
de

 ac
ue

rd
o

a l
as

 ca
ra

ct
er

ísti
ca

s d
e

las
 o

br
as

 y
se

gú
n

lo
s c

as
os

 q
ue

 e
sta

bl
ec

e
el

 R
eg

lam
en

to
. E

sta
 d

oc
um

en
ta

ció
n

de
be

 se
r

pr
es

en
ta

da
 e

n
or

igi
na

l y
 u

na
 (1

) c
op

ia
im

pr
es

a.

Pó
liz

a C
AR

 (T
od

o
Ri

es
go

 C
on

tra
tis

ta
),

o
el

 se
gu

ro
 d

e
ac

cid
en

te
s c

on
tra

 te
rc

er
os

 se
gú

n
las

 ca
ra

ct
er

ísti
ca

s d
e

la
ob

ra
 a

ej
ec

ut
ar

se

de
 ac

ue
rd

o
a l

o
qu

e
es

ta
bl

ec
e

el
 R

eg
lam

en
to

, c
on

 u
na

 co
be

rtu
ra

 p
or

 d
añ

os
 m

at
er

ial
es

 y
pe

rs
on

ale
s a

 te
rc

er
os

, c
om

o
co

m
pl

e-
m

en
to

 al
 Se

gu
ro

 C
om

pl
em

en
ta

rio
 d

e
Tr

ab
aj

o
de

 R
ie

sg
o

se
gú

n
la

Le
y n

úm
. 2

67
90

, L
ey

 d
e

M
od

er
ni

za
ció

n
de

 la
 Se

gu
rid

ad
 So

cia
l

en
 Sa

lu
d.

 La
 p

ól
iza

 d
eb

e
es

ta
r v

ige
nt

e
du

ra
nt

e
to

do
 e

l p
er

ío
do

 d
e

ej
ec

uc
ió

n
de

 la
 o

br
a y

 e
s e

xig
id

a p
or

 la
 m

un
ici

pa
lid

ad
 e

l d
ía

pr
ev

io
 al

 in
ici

o
de

 la
s o

br
as

. E
n

lo
s c

as
os

 d
e

re
m

od
el

ac
ió

n,
 am

pl
iac

ió
n

o
de

m
ol

ici
on

es
 p

ar
cia

le
s,

se
 ex

igi
rá

 la
 d

ec
lar

at
or

ia
de

ed

ifi
ca

ció
n

8.
 B

ol
et

as
 d

e
ha

bi
lit

ac
ió

n
de

 lo
s p

ro
fe

sio
na

le
s q

ue
 su

sc
rib

en
 la

 d
oc

um
en

ta
ció

n
té

cn
ica

 se
ña

lad
a

9.
 C

om
pr

ob
an

te
 d

e
pa

go
 d

e
lic

en
cia

 d
e

ed
ifi

ca
ció

n
10

. I
nf

or
m

e
té

cn
ico

 fa
vo

ra
bl

e
de

 lo
s R

ev
iso

re
s U

rb
an

os
11

. E
l p

re
su

pu
es

to
 d

e
ob

ra
 ca

lcu
lad

o
en

 b
as

e
al

cu
ad

ro
 d

e
Va

lo
re

s U
ni

ta
rio

s O
fic

ial
es

 d
e

Ed
ifi

ca
ció

n.
 Si

 n
o

hu
bi

er
a i

nc
re

m
en

to

de
 ár

ea
 te

ch
ad

a y
 p

ar
a l

os
 ca

so
s d

e
Pu

es
ta

 e
n

Va
lo

r H
ist

ór
ico

 se
 p

re
se

nt
ar

á e
l p

re
su

pu
es

to
 d

e
ob

ra
 a

ni
ve

l d
e

su
bp

ar
tid

as
, c

on

co
sto

s u
ni

ta
rio

s d
e

m
er

ca
do

 p
ub

lic
ad

os
 e

n
m

ed
io

s e
sp

ec
ial

iza
do

s,
in

di
ca

nd
o

la
fu

en
te

.
12

. P
ar

a l
os

 ca
so

s d
e

re
m

od
el

ac
io

ne
s o

 am
pl

iac
io

ne
s l

a c
op

ia
lit

er
al

de
 la

 in
sc

rip
ció

n
de

 la
 d

ec
lar

at
or

ia
de

 e
di

fic
ac

ió
n

y/
o

fá
br

ica

ju
nt

o
co

n
lo

s p
lan

os
 re

sp
ec

tiv
os

. D
e

ha
be

r s
id

o
em

iti
do

s p
or

 o
tra

 e
nti

da
d,

 co
pi

a d
e

la
Lic

en
cia

 y/
o

Co
nf

or
m

id
ad

 o
 Fi

na
liz

ac
ió

n
de

Ob

ra
 co

n
lo

s p
lan

os
 co

rre
sp

on
di

en
te

s
En

 ca
so

 se
 so

lic
ite

 Li
ce

nc
ia

de
 Ed

ifi
ca

ció
n

pa
ra

 R
em

od
el

ac
ió

n,
 A

m
pl

iac
ió

n
o

Pu
es

ta
 e

n
Va

lo
r H

ist
ór

ico
, d

eb
er

á p
re

se
nt

ar
se

 lo
s

sig
ui

en
te

s r
eq

ui
sit

os
:

a)
 C

op
ia

lit
er

al
de

 d
om

in
io

 e
n

la
qu

e
co

ns
te

 la
 in

sc
rip

ció
n

de
 la

 d
ec

lar
at

or
ia

de
 fá

br
ica

 o
 e

di
fic

ac
ió

n;
 e

n
su

 d
ef

ec
to

, e
l C

er
tifi

ca
do

de

 C
on

fo
rm

id
ad

 o
 Fi

na
liz

ac
ió

n
de

 O
br

a,
 o

 la
 Li

ce
nc

ia
de

 O
br

a o
 d

e
Co

ns
tru

cc
ió

n
de

 la
 e

di
fic

ac
ió

n
ex

ist
en

te
, e

xp
ed

id
a c

on
 u

na

an
tic

ip
ac

ió
n

no
 m

ay
or

 a
tre

in
ta

 (3
0)

 d
ías

 h
áb

ile
s.

b)
 P

lan
os

 d
e

pl
an

ta
 d

e
ar

qu
ite

ct
ur

a d
ife

re
nc

iad
os

 co
n

su
 m

em
or

ia
de

sc
rip

tiv
a,

 d
e

ac
ue

rd
o

a l
o

sig
ui

en
te

:
- L

ev
an

ta
m

ie
nt

o
de

 la
 fá

br
ica

 o
 e

di
fic

ac
ió

n
ex

ist
en

te
, g

ra
fic

án
do

se
 co

n
ac

hu
ra

do
 a

45
 lo

s e
le

m
en

to
s a

 e
lim

in
ar

.
- F

áb
ric

a o
 e

di
fic

ac
ió

n
re

su
lta

nt
e,

 gr
afi

cá
nd

os
e

co
n

ac
hu

ra
do

 a
45

, p
er

pe
nd

icu
lar

 al
 an

te
rio

r,
lo

s e
le

m
en

to
s a

 e
di

fic
ar

.
- P

ar
a l

as
 o

br
as

 d
e

Pu
es

ta
 e

n
Va

lo
r H

ist
ór

ico
, s

e
de

be
rá

 gr
afi

ca
r e

n
lo

s p
lan

os
 lo

s e
le

m
en

to
s a

rq
ui

te
ct

ón
ico

s c
on

 va
lo

r h
ist

ór
ico

m

on
um

en
ta

l p
ro

pi
os

 d
e

la
ed

ifi
ca

ció
n,

 id
en

tifi
cá

nd
ol

os
 cl

ar
am

en
te

 y
di

fe
re

nc
ián

do
se

 aq
ue

llo
s q

ue
 se

rá
n

ob
je

to
 d

e
re

sta
ur

ac
ió

n,

re
co

ns
tru

cc
ió

n
o

co
ns

er
va

ció
n,

 e
n

su
 ca

so
.

c)
 P

lan
os

 d
e

es
tru

ct
ur

a a
co

m
pa

ña
do

s d
e

m
em

or
ia

ju
sti

fic
ati

va
; o

bl
iga

to
rio

 e
n

lo
s c

as
os

 d
e

re
m

od
el

ac
ió

n,
 am

pl
iac

ió
n

o
re

pa
ra

-
ció

n
y c

ua
nd

o
se

a n
ec

es
ar

io
 e

n
lo

s d
em

ás
 ti

po
s d

e
ob

ra
. E

n
cu

alq
ui

er
 ca

so
, s

e
di

fe
re

nc
iar

án
 cl

ar
am

en
te

 lo
s e

le
m

en
to

s e
str

uc
tu

-
ra

le
s e

xis
te

nt
es

, lo
s q

ue
 se

 e
lim

in
ar

án
 y

lo
s n

ue
vo

s,
y s

e
de

ta
lla

rá
n

ad
ec

ua
da

m
en

te
 lo

s e
m

pa
lm

es
.

d)
 P

lan
os

 d
e

in
sta

lac
io

ne
s c

ua
nd

o
se

a n
ec

es
ar

io
 ac

om
pa

ña
do

s d
e

m
em

or
ia

ju
sti

fic
ati

va
, e

n
cu

yo
 ca

so
:

- S
e

di
fe

re
nc

iar
án

 cl
ar

am
en

te
 lo

s p
un

to
s y

 sa
lid

as
 ex

ist
en

te
s,

lo
s q

ue
 se

 e
lim

in
ar

án
 y

lo
s n

ue
vo

s,
de

ta
lla

nd
o

ad
ec

ua
da

m
en

te
 lo

s
em

pa
lm

es
.

Se
 e

va
lu

ar
á l

a f
ac

tib
ilid

ad
 d

e
se

rv
ici

os
 te

ni
en

do
 e

n
cu

en
ta

 la
 am

pl
iac

ió
n

de
 ca

rg
as

 d
e

el
ec

tri
cid

ad
 y

de
 d

ot
ac

ió
n

de
 ag

ua
.

e)
 A

ut
or

iza
ció

n
de

 la
 ju

nt
a d

e
pr

op
ie

ta
rio

s p
ar

a p
ro

ye
ct

os
 e

n
in

m
ue

bl
es

 su
je

to
s a

l R
ég

im
en

 d
e

Un
id

ad
es

 In
m

ob
ilia

ria
s d

e
Pr

op
ie

da
d

Ex
clu

siv
a y

 d
e

Pr
op

ie
da

d
Co

m
ún

.

La
s l

ice
nc

ias
 d

e
ed

ifi
ca

ció
n

te
nd

rá
n

un
a v

ige
nc

ia
de

 tr
ei

nt
a y

 se
is

(3
6)

 m
es

es
, p

ro
rro

ga
bl

es
 p

or
 d

oc
e

(1
2)

 m
es

es
 ca

le
nd

ar
io

 y
po

r ú
ni

ca
 ve

z.
La

 p
ró

rro
ga

 d
eb

er
á s

ol
ici

ta
rs

e
de

nt
ro

 d
e

lo
s t

re
in

ta
 (3

0)
 d

ías
 ca

le
nd

ar
io

, a
nt

er
io

re
s a

l v
en

cim
ie

nt
o

de
 la

 lic
en

cia

ot
or

ga
da

, s
in

 co
sto

 ad
ici

on
al

alg
un

o.

X

84

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

32
Li

ce
nc

ia
 d

e
H

ab
ili

ta
ci

ón
 U

rb
an

a
(M

od
al

id
ad

 B
)

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

H
ab

ili
ta

ci
on

es
 U

rb
an

as
 c

om
pr

en
di

da
s

en
 la

 M
od

al
id

ad
 B

:
- L

as
 h

ab
ili

ta
ci

on
es

 u
rb

an
as

 d
e

un
id

ad
es

 p
re

di
al

es
 n

o
m

ay
or

es
 d

e
ci

nc
o

(5
) h

a,
 q

ue

co
ns

tit
uy

an
 is

la
s

rú
sti

ca
s

y
qu

e
co

nf
or

m
en

 u
n

lo
te

 ú
ni

co
, s

ie
m

pr
e

y
cu

an
do

 n
o

es
té

af

ec
to

 a
l P

la
n

Vi
al

 P
ro

vi
nc

ia
l o

 M
et

ro
po

lit
an

o.
- L

as
 h

ab
ili

ta
ci

on
es

 u
rb

an
as

 d
e

pr
ed

io
s

qu
e

cu
en

te
n

co
n

un
 p

la
ne

am
ie

nt
o

in
te

gr
al

ap

ro
ba

do
 c

on
 a

nt
er

io
ri

da
d.

1.
 F

or
m

ul
ar

io
 Ú

ni
co

 d
e

H
ab

ili
ta

ci
ón

 U
rb

an
a,

 p
or

 tr
ip

lic
ad

o,
 d

eb
id

am
en

te
 s

us
cr

ito
 p

or
 e

l
so

lic
ita

nt
e

y
lo

s
pr

of
es

io
na

le
s

re
sp

on
sa

bl
es

.
El

 a
ne

xo
 “

D
”

de
l F

U
H

U
 d

eb
er

á
co

ns
ta

r
el

 s
el

lo
 d

e
pa

go
 d

e
la

 a
ut

ol
iq

ui
da

ci
ón

.
2.

 C
op

ia
 li

te
ra

l d
e

do
m

in
io

, e
xp

ed
id

a
po

r
el

 R
eg

is
tr

o
de

 P
re

di
os

, c
on

 u
na

 a
nti

ci
pa

ci
ón

 n
o

m
ay

or
 a

 tr
ei

nt
a

(3
0)

 d
ía

s
na

tu
ra

le
s,

 e
n

or
ig

in
al

 y
 c

op
ia

.
3.

 E
n

el
 c

as
o

qu
e

el
 s

ol
ic

ita
nt

e
de

 la
 h

ab
ili

ta
ci

ón
 u

rb
an

a
no

 s
ea

 e
l p

ro
pi

et
ar

io
 d

el
 p

re
di

o,

ad
em

ás
 d

eb
er

á
pr

es
en

ta
r

la
 d

oc
um

en
ta

ci
ón

 q
ue

 a
cr

ed
ite

 q
ue

 c
ue

nt
a

co
n

de
re

ch
o

a
ha

bi
lit

ar
 y

 d
e

se
r

el
 c

as
o

a
ed

ifi
ca

r.
4.

 E
n

el
 c

as
o

qu
e

el
 s

ol
ic

ita
nt

e
se

a
un

a
pe

rs
on

a
ju

rí
di

ca
 s

e
ac

om
pa

ña
rá

 v
ig

en
ci

a
de

po

de
r

ex
pe

di
da

 p
or

 e
l R

eg
is

tr
o

de
 P

er
so

na
s

Ju
rí

di
ca

s,
 c

on
 u

na
 a

nti
ci

pa
ci

ón
 n

o
m

ay
or

 a

tr
ei

nt
a

(3
0)

 d
ía

s
na

tu
ra

le
s.

5.
 C

er
tifi

ca
do

 d
e

zo
ni

fic
ac

ió
n

y
ví

as
.

6.
 C

er
tifi

ca
do

 d
e

fa
cti

bi
lid

ad
 d

e
se

rv
ic

io
s

de
 a

gu
a,

 a
lc

an
ta

ri
lla

do
 y

 d
e

en
er

gí
a

el
éc

tr
ic

a,

el
 m

is
m

o
qu

e
se

rá
 a

cr
ed

ita
do

 c
on

 lo
s

do
cu

m
en

to
s

qu
e

ot
or

gu
en

, p
ar

a
di

ch
o

fin
, l

as

em
pr

es
as

 p
ri

va
da

s
o

en
tid

ad
es

 p
úb

lic
as

 p
re

st
ad

or
as

 d
e

di
ch

os
 s

er
vi

ci
os

.
7.

 D
ec

la
ra

ci
ón

 ju
ra

da
 d

e
in

ex
is

te
nc

ia
 d

e
fe

ud
at

ar
io

s.
8.

 D
oc

um
en

ta
ci

ón
 té

cn
ic

a
co

m
pu

es
ta

 p
or

:
- P

la
no

 d
e

ub
ic

ac
ió

n
y

lo
ca

liz
ac

ió
n

de
l t

er
re

no
 c

on
 c

oo
rd

en
ad

as
 U

TM
 (U

ni
ve

rs
al

 T
ra

ns
-

ve
rs

al
 M

er
ca

to
r)

 g
eo

re
fe

re
nc

ia
do

 a
 la

 re
d

ge
od

és
ic

a
na

ci
on

al
, r

ef
er

id
a

al
 d

at
um

 o
fic

ia
l

- P
la

no
 p

er
im

ét
ri

co
 y

 to
po

gr
áfi

co
.

- P
la

no
 d

e
tr

az
ad

o
y

lo
tiz

ac
ió

n
co

n
in

di
ca

ci
ón

 d
e

lo
te

s,
 a

po
rt

es
, v

ía
s

y
se

cc
io

ne
s

de
 v

ía
s,

ej

es
 d

e
tr

az
o

y
ha

bi
lit

ac
io

ne
s

co
lin

da
nt

es
, e

n
ca

so
 s

ea
 n

ec
es

ar
io

 p
ar

a
co

m
pr

en
de

r
la

in

te
gr

ac
ió

n
co

n
el

 e
nt

or
no

; p
la

no
 d

e
pa

vi
m

en
to

s,
 c

on
 in

di
ca

ci
ón

 d
e

cu
rv

as
 d

e
ni

ve
l c

ad
a

m
et

ro
.

- P
la

no
 d

e
or

na
m

en
ta

ci
ón

 d
e

pa
rq

ue
s,

 re
fe

re
nt

es
 a

l d
is

eñ
o,

 o
rn

am
en

ta
ci

ón
 y

 e
qu

ip
a-

m
ie

nt
o

de
 la

s
ár

ea
s

de
 re

cr
ea

ci
ón

 p
úb

lic
a,

 d
e

se
r

el
 c

as
o.

- M
em

or
ia

 d
es

cr
ip

tiv
a.

Es
ta

 d
oc

um
en

ta
ci

ón
 s

e
de

be
rá

 s
er

 p
re

se
nt

ad
a

en
 o

ri
gi

na
l y

 u
na

 c
op

ia
 im

pr
es

a,
 fi

rm
ad

os

po
r

el
 p

ro
fe

si
on

al
 re

sp
on

sa
bl

e
de

l d
is

eñ
o,

 m
ás

 u
na

 c
op

ia
 d

ig
ita

l.
9.

 B
ol

et
as

 d
e

ha
bi

lit
ac

ió
n

de
 lo

s
pr

of
es

io
na

le
s

qu
e

su
sc

ri
be

n
la

 d
oc

um
en

ta
ci

ón
 té

cn
ic

a.
10

. P
la

ne
am

ie
nt

o
in

te
gr

al
, e

n
lo

s
ca

so
s

qu
e

se
 re

qu
ie

ra
 d

e
ac

ue
rd

o
co

n
el

 R
eg

la
m

en
to

N

ac
io

na
l d

e
Ed

ifi
ca

ci
on

es
.

11
. E

st
ud

io
 d

e
Im

pa
ct

o
A

m
bi

en
ta

l,
en

 lo
s

ca
so

s
qu

e
se

 re
qu

ie
ra

 d
e

ac
ue

rd
o

co
n

el
 R

eg
la

-
m

en
to

 N
ac

io
na

l d
e

Ed
ifi

ca
ci

on
es

.
12

. C
er

tifi
ca

do
 d

e
In

ex
is

te
nc

ia
 d

e
Re

st
os

 A
rq

ue
ol

óg
ic

os
, e

n
aq

ue
llo

s
ca

so
s

en
 q

ue
 e

l
pe

rí
m

et
ro

 d
el

 á
re

a
a

ha
bi

lit
ar

 s
e

su
pe

rp
on

ga
 c

on
 u

n
ár

ea
 p

re
vi

am
en

te
 d

ec
la

ra
da

 c
om

o
pa

rt
e

in
te

gr
an

te
 d

el
 P

at
ri

m
on

io
 C

ul
tu

ra
l d

e
la

 N
ac

ió
n.

13
. E

st
ud

io
 d

e
m

ec
án

ic
a

de
 s

ue
lo

s.
14

. C
om

pr
ob

an
te

 d
e

pa
go

 d
e

lic
en

ci
a

de
 h

ab
ili

ta
ci

ón
 u

rb
an

a.
15

. E
n

el
 F

U
H

U
 a

ne
xo

 “
D

”
de

be
rá

 c
on

st
ar

 e
l s

el
lo

 d
e

pa
go

 d
e

la
 a

ut
ol

iq
ui

da
ci

ón
.

X
20

 d
ía

s

85

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

33
Li

ce
nc

ia
 d

e
H

ab
ili

ta
ci

ón
 U

rb
an

a
(M

od
al

id
ad

es
 C

y

D
 c

on
 C

om
is

ió
n

Té
cn

ic
a)

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

Ha
bil

ita
cio

ne
s U

rb
an

as
 co

m
pr

en
did

as
 en

 la
 M

od
ali

da
d C

:
- L

as
 ha

bil
ita

cio
ne

s u
rb

an
as

 qu
e s

e v
ay

an
 a

eje
cu

ta
r p

or
 et

ap
as

, c
on

 su
jec

ión
 a

un
 pl

an
ea

m
ien

to
 in

te
gr

al
de

 la
 m

ism
a.

- L
as

 ha
bil

ita
cio

ne
s u

rb
an

as
 co

n c
on

str
uc

ció
n s

im
ult

án
ea

 qu
e s

oli
cit

en
 ve

nt
a g

ar
an

tiz
ad

a d
e l

ot
es

.
- L

as
 ha

bil
ita

cio
ne

s u
rb

an
as

 co
n c

on
str

uc
ció

n s
im

ult
án

ea
 de

 vi
vie

nd
as

, d
on

de
 el

 nú
m

er
o,

dim
en

sio
ne

s d
e l

ot
es

 a
ha

bil
ita

r y
 ti

po
 de

 vi
vie

nd
as

 a
ed

ific
ar

 se
 de

fin
an

 en
 el

 pr
oy

ec
to

, s
iem

pr
e q

ue
 su

 fin
ali

da
d s

ea
 la

 ve
nt

a d
e v

ivi
en

da
s

ed
ific

ad
as

.
Ha

bil
ita

cio
ne

s U
rb

an
as

 co
m

pr
en

did
as

 en
 la

 M
od

ali
da

d D
:

- L
as

 ha
bil

ita
cio

ne
s u

rb
an

as
 de

 pr
ed

ios
 qu

e n
o c

oli
nd

en
 co

n á
re

as
 ur

ba
na

s o
 qu

e c
ue

nt
en

 co
n p

ro
ye

cto
s d

e h
ab

ilit
a-

ció
n u

rb
an

a a
pr

ob
ad

os
 y,

 po
r l

o t
an

to
, r

eq
uie

ra
n d

e l
a f

or
m

ula
ció

n d
e u

n p
lan

ea
m

ien
to

 in
te

gr
al.

- L
as

 ha
bil

ita
cio

ne
s u

rb
an

as
 de

 pr
ed

ios
 qu

e c
oli

nd
en

 co
n z

on
as

 ar
qu

eo
lóg

ica
s,

bie
ne

s c
ult

ur
ale

s i
nm

ue
ble

s,
pr

ev
ia-

m
en

te
 de

cla
ra

do
s,

o c
on

 ár
ea

s n
at

ur
ale

s p
ro

te
gid

as
.

- L
as

 ha
bil

ita
cio

ne
s u

rb
an

as
 pa

ra
 fin

es
 de

 gr
an

 in
du

str
ia

o i
nd

us
tri

a b
ás

ica
, c

om
er

cio
 y

Us
os

 Es
pe

cia
les

 (O
U)

.
1.

Fo
rm

ula
rio

 Ú
nic

o d
e H

ab
ilit

ac
ión

 U
rb

an
a,

po
r t

rip
lic

ad
o,

de
bid

am
en

te
 su

sc
rit

o p
or

 el
 so

lic
ita

nt
e y

 lo
s p

ro
fe

sio
na

les

re
sp

on
sa

ble
s.

El
an

ex
o “

D”
 de

l F
UH

U
de

be
rá

 co
ns

ta
r e

l s
ell

o d
e p

ag
o d

e l
a a

ut
oli

qu
ida

ció
n.

2.
Co

pia
 lit

er
al

de
 do

m
ini

o,
ex

pe
did

a p
or

 el
 Re

gis
tro

 de
 Pr

ed
ios

, c
on

 un
a a

nti
cip

ac
ión

 no
 m

ay
or

 a
tre

int
a (

30
) d

ías

na
tu

ra
les

, e
n o

rig
ina

l y
 co

pia
.

3.
En

 el
 ca

so
 qu

e e
l s

oli
cit

an
te

 de
 la

 ha
bil

ita
ció

n u
rb

an
a n

o s
ea

 el
 pr

op
iet

ar
io

de
l p

re
dio

, a
de

m
ás

 de
be

rá
 pr

es
en

ta
r l

a
do

cu
m

en
ta

ció
n q

ue
 ac

re
dit

e q
ue

 cu
en

ta
 co

n d
er

ec
ho

 a
ha

bil
ita

r y
 de

 se
r e

l c
as

o a
 ed

ific
ar.

4.
En

 el
 ca

so
 qu

e e
l s

oli
cit

an
te

 se
a u

na
 pe

rso
na

 ju
ríd

ica
 se

 ac
om

pa
ña

rá
 vi

ge
nc

ia
de

 po
de

r e
xp

ed
ida

 po
r e

l R
eg

ist
ro

 de

Pe
rso

na
s J

ur
ídi

ca
s,

co
n u

na
 an

tic
ipa

ció
n n

o m
ay

or
 a

tre
int

a (
30

) d
ías

 na
tu

ra
les

.
5.

Ce
rti

fic
ad

o d
e z

on
ific

ac
ión

 y
vía

s.
6.

Ce
rti

fic
ad

o d
e f

ac
tib

ilid
ad

 de
 se

rv
ici

os
 de

 ag
ua

, a
lca

nt
ar

illa
do

 y
de

 en
er

gía
 el

éc
tri

ca
, e

l m
ism

o q
ue

 se
rá

 ac
re

dit
ad

o
co

n l
os

 do
cu

m
en

to
s q

ue
 ot

or
gu

en
, p

ar
a d

ich
o fi

n,
 la

s e
m

pr
es

as
 pr

iva
da

s o
 en

tid
ad

es
 pú

bli
ca

s p
re

sta
do

ra
s d

e d
ich

os

se
rv

ici
os

.
7.

De
cla

ra
ció

n j
ur

ad
a d

e i
ne

xis
te

nc
ia

de
 fe

ud
at

ar
ios

.
8.

Do
cu

m
en

ta
ció

n t
éc

nic
a c

om
pu

es
ta

 po
r:

- P
lan

o d
e u

bic
ac

ión
 y

loc
ali

za
ció

n d
el

te
rre

no
 co

n c
oo

rd
en

ad
as

 U
TM

 (U
niv

er
sa

l T
ra

ns
ve

rsa
l M

er
ca

to
r)

ge
or

ef
er

en
cia

-
do

 a
la

re
d g

eo
dé

sic
a n

ac
ion

al,
 re

fe
rid

a a
l d

at
um

 ofi
cia

l
- P

lan
o p

er
im

ét
ric

o y
 to

po
gr

áfi
co

.
- P

lan
o d

e t
ra

za
do

 y
loti

za
ció

n c
on

 in
dic

ac
ión

 de
 lo

te
s,

ap
or

te
s,

vía
s y

 se
cc

ion
es

 de
 ví

as
, e

jes
 de

 tr
az

o y
 ha

bil
ita

cio
-

ne
s c

oli
nd

an
te

s,
en

 ca
so

 se
a n

ec
es

ar
io

pa
ra

 co
m

pr
en

de
r l

a i
nt

eg
ra

ció
n c

on
 el

 en
to

rn
o;

 pl
an

o d
e p

av
im

en
to

s,
co

n
ind

ica
ció

n d
e c

ur
va

s d
e n

ive
l c

ad
a m

et
ro

.
- P

lan
o d

e o
rn

am
en

ta
ció

n d
e p

ar
qu

es
, r

ef
er

en
te

s a
l d

ise
ño

, o
rn

am
en

ta
ció

n y
 eq

uip
am

ien
to

 de
 la

s á
re

as
 de

 re
cre

a-
ció

n p
úb

lic
a,

de
 se

r e
l c

as
o.

- M
em

or
ia

de
sc

rip
tiv

a.
Es

ta
 do

cu
m

en
ta

ció
n s

e d
eb

er
á s

er
 pr

es
en

ta
da

 en
 or

igi
na

l y
 un

a c
op

ia
im

pr
es

a,
fir

m
ad

os
 po

r e
l p

ro
fe

sio
na

l r
es

po
ns

a-
ble

 de
l d

ise
ño

, m
ás

 un
a c

op
ia

dig
ita

l.
9.

Bo
let

as
 de

 ha
bil

ita
ció

n d
e l

os
 pr

of
es

ion
ale

s q
ue

 su
sc

rib
en

 la
 do

cu
m

en
ta

ció
n t

éc
nic

a.
10

. P
lan

ea
m

ien
to

 in
te

gr
al,

 en
 lo

s c
as

os
 qu

e s
e r

eq
uie

ra
 de

 ac
ue

rd
o c

on
 el

 Re
gla

m
en

to
 N

ac
ion

al
de

 Ed
ific

ac
ion

es
.

11
. E

stu
dio

 de
 Im

pa
cto

 A
m

bie
nt

al,
 en

 lo
s c

as
os

 qu
e s

e r
eq

uie
ra

 de
 ac

ue
rd

o c
on

 el
 Re

gla
m

en
to

 N
ac

ion
al

de
 Ed

ific
a-

cio
ne

s.
12

. C
er

tifi
ca

do
 de

 In
ex

ist
en

cia
 de

 Re
sto

s A
rq

ue
oló

gic
os

, e
n a

qu
ell

os
 ca

so
s e

n q
ue

 el
 pe

rím
et

ro
 de

l á
re

a a
 ha

bil
ita

r s
e

su
pe

rp
on

ga
 co

n u
n á

re
a p

re
via

m
en

te
 de

cla
ra

da
 co

m
o p

ar
te

 in
te

gr
an

te
 de

l P
at

rim
on

io
Cu

ltu
ra

l d
e l

a N
ac

ión
.

13
. E

stu
dio

 de
 m

ec
án

ica
 de

 su
elo

s.
14

. C
om

pr
ob

an
te

 de
 pa

go
 de

 lic
en

cia
 de

 ha
bil

ita
ció

n u
rb

an
a.

15
. D

ict
am

en
 de

 la
 Co

m
isi

ón
 Té

cn
ica

 pa
ra

 la
s M

od
ali

da
de

s C
 y

D,
 se

gú
n c

or
re

sp
on

da
.

16
. E

n e
l F

UH
U

an
ex

o “
D”

 de
be

rá
 co

ns
ta

r e
l s

ell
o d

e p
ag

o d
e l

a a
ut

oli
qu

ida
ció

n.

X
40

 d
ía

s

86

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

34
Li

ce
nc

ia
 d

e
H

ab
ili

ta
ci

ón
 U

rb
an

a
(M

od
al

id
ad

 C

co
n

Re
vi

so
re

s
U

rb
an

os
)

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

Ha
bi

lit
ac

io
ne

s U
rb

an
as

 co
m

pr
en

di
da

s e
n

la
 M

od
al

id
ad

 C
:

-
La

s h
ab

ili
ta

cio
ne

s u
rb

an
as

 q
ue

 se
 v

ay
an

 a
 e

je
cu

ta
r p

or
 e

ta
pa

s,
co

n
su

je
ció

n
a

un
 p

la
ne

am
ie

nt
o

in
te

gr
al

 d
e

la
 m

ism
a.

- L
as

 h
ab

ili
ta

cio
ne

s u
rb

an
as

 co
n

co
ns

tr
uc

ció
n

sim
ul

tá
ne

a
qu

e
so

lic
ite

n
ve

nt
a

ga
ra

nti
za

da
 d

e
lo

te
s.

- L
as

 h
ab

ili
ta

cio
ne

s u
rb

an
as

 co
n

co
ns

tr
uc

ció
n

sim
ul

tá
ne

a
de

 v
iv

ie
nd

as
, d

on
de

 e
l n

úm
er

o,

di
m

en
sio

ne
s d

e
lo

te
s a

 h
ab

ili
ta

r y
 ti

po
 d

e
vi

vi
en

da
s a

 e
di

fic
ar

 se
 d

efi
na

n
en

 e
l p

ro
ye

ct
o,

 si
em

pr
e

qu
e

su
 fi

na
lid

ad
 se

a
la

 v
en

ta
 d

e
vi

vi
en

da
s e

di
fic

ad
as

.
1.

 F
or

m
ul

ar
io

 Ú
ni

co
 d

e
Ha

bi
lit

ac
ió

n
Ur

ba
na

, p
or

 tr
ip

lic
ad

o,
 d

eb
id

am
en

te
 su

sc
rit

o
po

r e
l s

ol
ici

ta
nt

e
y

lo
s p

ro
fe

sio
na

le
s r

es
po

ns
ab

le
s.

El

 a
ne

xo
 “D

” d
el

 F
UH

U
de

be
rá

 co
ns

ta
r e

l s
el

lo
 d

e
pa

go
 d

e
la

 a
ut

ol
iq

ui
da

ció
n.

2.
 C

op
ia

 li
te

ra
l d

e
do

m
in

io
, e

xp
ed

id
a

po
r e

l R
eg

ist
ro

 d
e

Pr
ed

io
s,

co
n

un
a

an
tic

ip
ac

ió
n

no
 m

ay
or

 a

tr
ei

nt
a

(3
0)

 d
ía

s n
at

ur
al

es
, e

n
or

ig
in

al
 y

 co
pi

a.
3.

 E
n

el
 ca

so
 q

ue
 e

l s
ol

ici
ta

nt
e

de
 la

 h
ab

ili
ta

ció
n

ur
ba

na
 n

o
se

a
el

 p
ro

pi
et

ar
io

 d
el

 p
re

di
o,

 a
de

m
ás

de

be
rá

 p
re

se
nt

ar
 la

 d
oc

um
en

ta
ció

n
qu

e
ac

re
di

te
 q

ue
 cu

en
ta

 co
n

de
re

ch
o

a
ha

bi
lit

ar
 y

 d
e

se
r e

l
ca

so
 a

 e
di

fic
ar

.
4.

 E
n

el
 ca

so
 q

ue
 e

l s
ol

ici
ta

nt
e

se
a

un
a

pe
rs

on
a

ju
ríd

ica
 se

 a
co

m
pa

ña
rá

 v
ig

en
cia

 d
e

po
de

r e
xp

ed
id

a
po

r e
l R

eg
ist

ro
 d

e
Pe

rs
on

as
 Ju

ríd
ica

s,
co

n
un

a
an

tic
ip

ac
ió

n
no

 m
ay

or
 a

 tr
ei

nt
a

(3
0)

 d
ía

s n
at

ur
al

es
.

5.
 C

er
tifi

ca
do

 d
e

zo
ni

fic
ac

ió
n

y
ví

as
.

6.
 C

er
tifi

ca
do

 d
e

fa
cti

bi
lid

ad
 d

e
se

rv
ici

os
 d

e
ag

ua
, a

lca
nt

ar
ill

ad
o

y
de

 e
ne

rg
ía

 e
lé

ct
ric

a,
 e

l m
ism

o
qu

e
se

rá
 a

cr
ed

ita
do

 co
n

lo
s d

oc
um

en
to

s q
ue

 o
to

rg
ue

n,
 p

ar
a

di
ch

o
fin

, l
as

 e
m

pr
es

as
 p

riv
ad

as
 o

en

tid
ad

es
 p

úb
lic

as
 p

re
st

ad
or

as
 d

e
di

ch
os

 se
rv

ici
os

.
7.

 D
ec

la
ra

ció
n

ju
ra

da
 d

e
in

ex
ist

en
cia

 d
e

fe
ud

at
ar

io
s.

8.
 D

oc
um

en
ta

ció
n

té
cn

ica
 co

m
pu

es
ta

 p
or

:
- P

la
no

 d
e

ub
ica

ció
n

y
lo

ca
liz

ac
ió

n
de

l t
er

re
no

 co
n

co
or

de
na

da
s U

TM
 (U

ni
ve

rs
al

 Tr
an

sv
er

sa
l

M
er

ca
to

r)
ge

or
ef

er
en

cia
do

 a
 la

 re
d

ge
od

és
ica

 n
ac

io
na

l,
re

fe
rid

a
al

 d
at

um
 o

fic
ia

l
- P

la
no

 p
er

im
ét

ric
o

y
to

po
gr

áfi
co

.
- P

la
no

 d
e

tr
az

ad
o

y
lo

tiz
ac

ió
n

co
n

in
di

ca
ció

n
de

 lo
te

s,
ap

or
te

s,
ví

as
 y

 se
cc

io
ne

s d
e

ví
as

, e
je

s d
e

tr
az

o
y

ha
bi

lit
ac

io
ne

s c
ol

in
da

nt
es

, e
n

ca
so

 se
a

ne
ce

sa
rio

 p
ar

a
co

m
pr

en
de

r l
a

in
te

gr
ac

ió
n

co
n

el

en
to

rn
o;

 p
la

no
 d

e
pa

vi
m

en
to

s,
co

n
in

di
ca

ció
n

de
 cu

rv
as

 d
e

ni
ve

l c
ad

a
m

et
ro

.
- P

la
no

 d
e

or
na

m
en

ta
ció

n
de

 p
ar

qu
es

, r
ef

er
en

te
s a

l d
ise

ño
, o

rn
am

en
ta

ció
n

y
eq

ui
pa

m
ie

nt
o

de
 la

s
ár

ea
s d

e
re

cr
ea

ció
n

pú
bl

ica
, d

e
se

r e
l c

as
o.

- M
em

or
ia

 d
es

cr
ip

tiv
a.

 E
st

a
do

cu
m

en
ta

ció
n

se
 d

eb
er

á
se

r p
re

se
nt

ad
a

en
 o

rig
in

al
 y

 u
na

 co
pi

a
im

pr
es

a,
 fi

rm
ad

os
 p

or
 e

l
pr

of
es

io
na

l r
es

po
ns

ab
le

 d
el

 d
ise

ño
, m

ás
 u

na
 co

pi
a

di
gi

ta
l.

Se

 p
re

se
nt

ar
á

co
n

el
 e

xp
ed

ie
nt

e
so

lo
 u

na
 co

pi
a

de
 la

 d
oc

um
en

ta
ció

n
té

cn
ica

. L
as

 d
os

 (0
2)

 co
pi

as

ad
ici

on
al

es
 se

rá
n

pr
es

en
ta

da
s c

on
 e

l c
om

pr
ob

an
te

 d
e

pa
go

 d
e

la
 li

qu
id

ac
ió

n
co

rr
es

po
nd

ie
nt

e.
9.

 B
ol

et
as

 d
e

ha
bi

lit
ac

ió
n

de
 lo

s p
ro

fe
sio

na
le

s q
ue

 su
sc

rib
en

 la
 d

oc
um

en
ta

ció
n

té
cn

ica
.

10
. P

la
ne

am
ie

nt
o

in
te

gr
al

, e
n

lo
s c

as
os

 q
ue

 se
 re

qu
ie

ra
 d

e
ac

ue
rd

o
co

n
el

 R
eg

la
m

en
to

 N
ac

io
na

l d
e

Ed
ifi

ca
cio

ne
s.

11
. E

st
ud

io
 d

e
Im

pa
ct

o
Am

bi
en

ta
l,

en
 lo

s c
as

os
 q

ue
 se

 re
qu

ie
ra

 d
e

ac
ue

rd
o

co
n

el
 R

eg
la

m
en

to

Na
cio

na
l d

e
Ed

ifi
ca

cio
ne

s.
12

. C
er

tifi
ca

do
 d

e
In

ex
ist

en
cia

 d
e

Re
st

os
 A

rq
ue

ol
óg

ico
s,

en
 a

qu
el

lo
s c

as
os

 e
n

qu
e

el
 p

er
ím

et
ro

 d
el

ár

ea
 a

 h
ab

ili
ta

r s
e

su
pe

rp
on

ga
 co

n
un

 á
re

a
pr

ev
ia

m
en

te
 d

ec
la

ra
da

 co
m

o
pa

rt
e

in
te

gr
an

te
 d

el

Pa
tr

im
on

io
 C

ul
tu

ra
l d

e
la

 N
ac

ió
n.

13
. E

st
ud

io
 d

e
m

ec
án

ica
 d

e
su

el
os

.
14

. C
om

pr
ob

an
te

 d
e

pa
go

 d
e

lic
en

cia
 d

e
ha

bi
lit

ac
ió

n
ur

ba
na

.
15

. I
nf

or
m

e
té

cn
ico

 fa
vo

ra
bl

e
em

iti
do

 p
or

 lo
s R

ev
iso

re
s U

rb
an

os
 p

ar
a

la
 M

od
al

id
ad

 C
.

X

87

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

35
Re

ce
pc

ió
n

de
 O

br
as

 d
e

H
ab

ili
ta

ci
ón

 U
rb

an
a

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

1.
 F

U
H

U
, p

or
 c

ua
dr

up
lic

ad
o

de
bi

da
m

en
te

 s
el

la
do

 c
on

 la
 re

ce
pc

ió
n

y
el

 n
úm

er
o

de

ex
pe

di
en

te
 a

si
gn

ad
o,

 e
s

de
ci

r,
la

 li
ce

nc
ia

 d
e

ha
bi

lit
ac

ió
n

ur
ba

na
.

2.
 C

op
ia

 li
te

ra
l d

e
do

m
in

io
 e

xp
ed

id
a

po
r

el
 R

eg
is

tr
o

de
 P

re
di

os
 c

on
 u

na
 a

nti
ci

pa
ci

ón
 n

o
m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s
(E

n
ca

so
 q

ue
 e

l ti
tu

la
r

de
l d

er
ec

ho
 a

 h
ab

ili
ta

r
se

a
pe

rs
on

a
di

sti
nt

a
a

la
 q

ue
 in

ic
ió

 e
l p

ro
ce

di
m

ie
nt

o
de

 h
ab

ili
ta

ci
ón

 u
rb

an
a)

.

3.
 E

n
ca

so
 q

ue
 e

l s
ol

ic
ita

nt
e

de
 la

 li
ce

nc
ia

 d
e

ha
bi

lit
ac

ió
n

ur
ba

na
 n

o
se

a
el

 p
ro

pi
et

ar
io

de

l p
re

di
o,

 s
e

de
be

rá
 p

re
se

nt
ar

 a
de

m
ás

 la
 d

oc
um

en
ta

ci
ón

 q
ue

 a
cr

ed
ite

 q
ue

 c
ue

nt
a

co
n

de
re

ch
o

a
ha

bi
lit

ar
 y

, d
e

se
r

el
 c

as
o,

 a
 e

di
fic

ar
.

4.
 S

i e
l s

ol
ic

ita
nt

e
es

 u
na

 p
er

so
na

 ju
rí

di
ca

 s
e

ac
om

pa
ña

rá
 v

ig
en

ci
a

de
 p

od
er

 e
xp

ed
id

a
po

r
el

 R
eg

is
tr

o
de

 P
er

so
na

s
Ju

rí
di

ca
s

co
n

un
a

an
tic

ip
ac

ió
n

no
 m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.

5.
 B

ol
et

a
de

 H
ab

ili
ta

ci
ón

 d
e

lo
s

pr
of

es
io

na
le

s
qu

e
su

sc
ri

be
n

la
 d

oc
um

en
ta

ci
ón

 té
cn

ic
a.

6.
 C

on
fo

rm
id

ad
 d

e
ob

ra
 d

e
se

rv
ic

io
s

em
iti

do
s

po
r

la
s

en
tid

ad
es

 p
re

st
ad

or
as

 d
e

lo
s

se
rv

ic
io

s
pú

bl
ic

os
.

7.
 C

op
ia

 le
ga

liz
ad

a
no

ta
ri

al
m

en
te

 d
e

la
s

m
in

ut
as

 q
ue

 a
cr

ed
ite

n
la

 tr
an

sf
er

en
ci

a
de

 la
s

ár
ea

s
de

 a
po

rt
es

 a
 la

s
en

tid
ad

es
 re

ce
pt

or
as

 d
e

lo
s

m
is

m
os

 y
/o

 c
om

pr
ob

an
te

s
de

 p
ag

o
de

 la
 re

de
nc

ió
n

de
 lo

s
m

is
m

os
, d

e
se

r
el

 c
as

o.

8.
 C

om
pr

ob
an

te
 d

e
pa

go
 p

or
 d

er
ec

ho
s

de
 re

ce
pc

ió
n

de
 o

br
as

.

9.
 P

la
no

s
de

 re
pl

an
te

o
de

 tr
az

ad
o

y
lo

tiz
ac

ió
n

y
de

 o
rn

am
en

ta
ci

ón
 d

e
pa

rq
ue

s,
 c

ua
nd

o
se

 re
qu

ie
ra

, y
 m

em
or

ia
 d

es
cr

ip
tiv

a.
 D

eb
en

 s
er

 p
re

se
nt

ad
os

 e
n

or
ig

in
al

 y
 c

ua
tr

o
(4

)
co

pi
as

 im
pr

es
as

 m
ás

 u
na

 (1
) c

op
ia

 e
n

ar
ch

iv
o

m
ag

né
tic

o.

10
. E

n
ca

so
 e

xi
st

an
 m

od
ifi

ca
ci

on
es

 a
l p

ro
ye

ct
o

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a,
 s

e
de

be
rá

 p
re

-
se

nt
ar

 e
n

cu
ad

ri
pl

ic
ad

o
y

de
bi

da
m

en
te

 s
us

cr
ito

s
po

r
el

 p
ro

fe
si

on
al

 re
sp

on
sa

bl
e

de
 la

ob

ra
 y

 e
l s

ol
ic

ita
nt

e,
 a

dj
un

ta
nd

o
ca

rt
a

de
l p

ro
ye

cti
st

a
or

ig
in

al
 a

ut
or

iz
an

do
 la

s
m

od
ifi

ca
-

ci
on

es
, j

un
to

 c
on

 la
 B

ol
et

a
de

 H
ab

ili
ta

ci
ón

 d
el

 P
ro

fe
si

on
al

 q
ue

 s
us

cr
ib

e:

- P
la

no
 d

e
re

pl
an

te
o

de
 tr

az
ad

o
y

lo
tiz

ac
ió

n.

- P
la

no
 d

e
or

na
m

en
ta

ci
ón

 d
e

pa
rq

ue
s,

 c
ua

nd
o

se
 re

qu
ie

ra
.

- M
em

or
ia

 d
es

cr
ip

tiv
a

qu
e

co
nt

en
ga

 e
l r

ep
la

nt
eo

.

X
15

 d
ia

s

88

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

36
Re

gu
la

ri
za

ci
ón

 d
e

H
ab

ili
ta

ci
ón

 U
rb

an
a

Ej
ec

u-
ta

da

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

1.
 F

U
H

U
 p

or
 tr

ip
lic

ad
o,

 d
eb

id
am

en
te

 s
us

cr
ito

.
2.

 C
op

ia
 li

te
ra

l d
e

do
m

in
io

 e
xp

ed
id

a
po

r
el

 R
eg

is
tr

o
de

 P
re

di
os

 c
on

 u
na

 a
nti

ci
pa

ci
ón

 n
o

m
ay

or
 a

 tr
ei

nt
a

(3
0)

 d
ía

s
na

tu
ra

le
s.

3.
 E

n
ca

so
 q

ue
 e

l s
ol

ic
ita

nt
e

de
 la

 li
ce

nc
ia

 d
e

ha
bi

lit
ac

ió
n

ur
ba

na
 n

o
se

a
el

 p
ro

pi
et

ar
io

de

l p
re

di
o,

 s
e

de
be

rá
 p

re
se

nt
ar

 a
de

m
ás

 la
 d

oc
um

en
ta

ci
ón

 q
ue

 a
cr

ed
ite

 q
ue

 c
ue

nt
a

co
n

de
re

ch
o

a
ha

bi
lit

ar
 y

, d
e

se
r

el
 c

as
o,

 a
 e

di
fic

ar

4.
 T

ra
tá

nd
os

e
de

 p
er

so
na

s
ju

rí
di

ca
s,

 p
ro

pi
et

ar
ia

s
de

l t
er

re
no

, s
e

ac
om

pa
ña

rá
 la

 v
ig

en
ci

a
de

l c
or

re
sp

on
di

en
te

 m
an

da
to

, c
on

 u
na

 a
nti

ci
pa

ci
ón

 n
o

m
ay

or
 a

 tr
ei

nt
a

(3
0)

 d
ía

s
na

tu
ra

-
le

s
(e

n
ca

so
 d

e
qu

e
se

 c
ue

nt
e

co
n

re
so

lu
ci

ón
 d

e
es

tu
di

os
 p

re
lim

in
ar

es
 a

pr
ob

ad
os

).
5.

 C
er

tifi
ca

do
 d

e
zo

ni
fic

ac
ió

n
y

ví
as

; y
, d

e
se

r
el

 c
as

o,
 d

e
al

in
ea

m
ie

nt
o

(e
n

ca
so

 d
e

qu
e

se

cu
en

te
 c

on
 re

so
lu

ci
ón

 d
e

es
tu

di
os

 p
re

lim
in

ar
es

 a
pr

ob
ad

os
).

6.
 P

la
no

 d
e

ub
ic

ac
ió

n
co

n
la

 lo
ca

liz
ac

ió
n

de
l t

er
re

no
 (e

n
ca

so
 d

e
qu

e
se

 c
ue

nt
e

co
n

re
so

lu
ci

ón
 d

e
es

tu
di

os
 p

re
lim

in
ar

es
 a

pr
ob

ad
os

).
7.

 P
la

no
 d

e
lo

tiz
ac

ió
n,

 e
n

co
nc

or
da

nc
ia

 c
on

 e
l P

la
n

de
 D

es
ar

ro
llo

 U
rb

an
o,

 a
pr

ob
ad

o
po

r
la

 m
un

ic
ip

al
id

ad
 p

ro
vi

nc
ia

l.
És

te
 c

on
te

nd
rá

 e
l p

er
ím

et
ro

 d
el

 te
rr

en
o,

 e
l d

is
eñ

o
de

 la

lo
tiz

ac
ió

n,
 v

ía
s,

 a
ce

ra
s,

 b
er

m
as

; y
 la

s
ár

ea
s

co
rr

es
po

nd
ie

nt
es

 a
 lo

s
ap

or
te

s
no

rm
ad

os

8.
 P

er
ím

et
ro

 d
el

 te
rr

en
o,

 e
l d

is
eñ

o
de

 la
 lo

tiz
ac

ió
n,

 v
ía

s,
 a

ce
ra

s,
 b

er
m

as
, y

 la
s

ár
ea

s
co

rr
es

po
nd

ie
nt

es
 a

 lo
s

ap
or

te
s

no
rm

ad
os

 (e
n

ca
so

 d
e

qu
e

se
 c

ue
nt

e
co

n
re

so
lu

ci
ón

 d
e

es
tu

di
os

 p
re

lim
in

ar
es

 a
pr

ob
ad

os
).

9.
 M

em
or

ia
 d

es
cr

ip
tiv

a,
 in

di
ca

nd
o

la
s

m
an

za
na

s,
 á

re
as

 d
e

lo
s

lo
te

s,
 n

um
er

ac
ió

n
y

ap
or

te
s

10
. P

la
no

 q
ue

 in
di

qu
e

lo
s

lo
te

s
oc

up
ad

os
 y

 la
 a

ltu
ra

 d
e

la
s

ed
ifi

ca
ci

on
es

 e
xi

st
en

te
s.

11
. D

ec
la

ra
ci

ón
 ju

ra
da

 d
e

la
 re

se
rv

a
de

 á
re

as
 p

ar
a

lo
s

ap
or

te
s

re
gl

am
en

ta
ri

os
12

. D
ec

la
ra

ci
ón

 ju
ra

da
 s

us
cr

ita
 p

or
 e

l s
ol

ic
ita

nt
e

de
 la

 h
ab

ili
ta

ci
ón

 y
 e

l p
ro

fe
si

on
al

re

sp
on

sa
bl

e
de

 la
 o

br
a,

 e
n

la
 q

ue
 c

on
st

e
qu

e
la

s
ob

ra
s

ha
n

si
do

 e
je

cu
ta

da
s,

 to
ta

l o

pa
rc

ia
lm

en
te

13
. B

ol
et

a
de

 H
ab

ili
ta

ci
ón

 d
e

lo
s

pr
of

es
io

na
le

s
qu

e
su

sc
ri

be
n

la
 d

oc
um

en
ta

ci
ón

 té
cn

ic
a.

14
. C

om
pr

ob
an

te
 d

e
pa

go
 p

or
 e

l d
er

ec
ho

 c
or

re
sp

on
di

en
te

.
15

. C
op

ia
 le

ga
liz

ad
a

no
ta

ri
al

m
en

te
 d

e
la

s
m

in
ut

as
 q

ue
 a

cr
ed

ite
n

la
 tr

an
sf

er
en

ci
a

de
 la

s
ár

ea
s

de
 a

po
rt

es
 a

 la
s

en
tid

ad
es

 re
ce

pt
or

as
 d

e
lo

s
m

is
m

os
 y

/o
 c

om
pr

ob
an

te
s

de
 p

ag
o

de
 la

 re
de

nc
ió

n
de

 lo
s

m
is

m
os

, d
e

se
r

el
 c

as
o.

En
 c

as
o

qu
e

se
 c

ue
nt

e
co

n
es

tu
di

os
 p

re
lim

in
ar

es
 a

pr
ob

ad
os

, s
e

de
be

rá
 p

re
se

nt
ar

:
- R

es
ol

uc
ió

n
y

pl
an

os
 d

e
lo

s
es

tu
di

os
 p

re
lim

in
ar

es
 a

pr
ob

ad
os

.
- P

la
no

s
de

 R
ep

la
nt

eo
 d

e
la

 H
ab

ili
ta

ci
ón

 U
rb

an
a

X
- 0

5
dí

as

há
bi

le
s

pa
ra

ve

ri
fic

ac
ió

n
de

 re
qu

i-
si

to
s

- 0
2

dí
as

há

bi
le

s
pa

ra

em
iti

r
la

liq

ui
da

ci
ón

de

sd
e

qu
e

se
 c

um
pl

en

lo
s

re
qu

is
i-

to
s.

- 0
3

dí
as

há

bi
le

s
pa

ra

su
 a

pr
ob

a-
ci

ón
, d

es
de

qu

e
se

ac

re
di

ta
 e

l
pa

go
 d

e
lo

s
de

re
ch

os

89

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

37
In

de
pe

nd
iz

ac
ió

n
o

Pa
rc

el
ac

ió
n

de
 T

er
re

no
s

Rú
sti

co
s

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

1.
 F

U
H

U
 p

or
 tr

ip
lic

ad
o,

 d
eb

id
am

en
te

 s
us

cr
ito

.
2.

 C
op

ia
 li

te
ra

l d
e

do
m

in
io

 e
xp

ed
id

a
po

r
el

 R
eg

is
tr

o
de

 P
re

di
os

 c
on

 u
na

 a
nti

ci
pa

ci
ón

 n
o

m
ay

or
 a

 tr
ei

nt
a

(3
0)

 d
ía

s
na

tu
ra

le
s.

3.
 E

n
ca

so
 q

ue
 e

l s
ol

ic
ita

nt
e

de
 la

 li
ce

nc
ia

 d
e

ha
bi

lit
ac

ió
n

ur
ba

na
 n

o
se

a
el

 p
ro

pi
et

ar
io

de

l p
re

di
o,

 s
e

de
be

rá
 p

re
se

nt
ar

 a
de

m
ás

 la
 d

oc
um

en
ta

ci
ón

 q
ue

 a
cr

ed
ite

 q
ue

 c
ue

nt
a

co
n

de
re

ch
o

a
ha

bi
lit

ar
 y

, d
e

se
r

el
 c

as
o,

 a
 e

di
fic

ar
.

4.
 S

i e
l s

ol
ic

ita
nt

e
es

 u
na

 p
er

so
na

 ju
rí

di
ca

 s
e

ac
om

pa
ña

rá
 v

ig
en

ci
a

de
 p

od
er

 e
xp

ed
id

a
po

r
el

 R
eg

is
tr

o
de

 P
er

so
na

s
Ju

rí
di

ca
s

co
n

un
a

an
tic

ip
ac

ió
n

no
 m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.
5.

 B
ol

et
a

de
 H

ab
ili

ta
ci

ón
 d

e
lo

s
pr

of
es

io
na

le
s

qu
e

su
sc

ri
be

n
la

 d
oc

um
en

ta
ci

ón
 té

cn
ic

a.
6.

 C
om

pr
ob

an
te

 d
e

pa
go

 p
or

 e
l d

er
ec

ho
 c

or
re

sp
on

di
en

te
.

7.
 C

er
tifi

ca
do

 d
e

zo
ni

fic
ac

ió
n

y
ví

as
 e

xp
ed

id
o

po
r

la
 m

un
ic

ip
al

id
ad

 P
ro

vi
nc

ia
l.

8.
 D

ec
la

ra
ci

ón
 Ju

ra
da

 d
e

in
ex

is
te

nc
ia

 d
e

fe
ud

at
ar

io
s.

9.
 D

oc
um

en
ta

ci
ón

 té
cn

ic
a,

 p
or

 tr
ip

lic
ad

o,
 c

om
pu

es
ta

 p
or

:
- P

la
no

 d
e

ub
ic

ac
ió

n
y

lo
ca

liz
ac

ió
n

de
l t

er
re

no
 m

at
ri

z,
 e

n
co

or
de

na
da

s
U

TM
, r

ef
er

id
as

al

 S
is

te
m

a
G

eo
dé

si
co

 O
fic

ia
l;

- P

la
no

 d
e

pl
an

ea
m

ie
nt

o
in

te
gr

al
 c

on
 la

 p
ro

pu
es

ta
 d

e
in

te
gr

ac
ió

n
a

la
 tr

am
a

ur
ba

na

m
ás

 c
er

ca
na

, s
eñ

al
an

do
 e

l p
er

ím
et

ro
 y

 e
l r

el
ie

ve
 c

on
 c

ur
va

s
de

 n
iv

el
, u

so
s

de
 s

ue
lo

 y

ap
or

te
s

no
rm

ati
vo

s,
 g

eo
re

fe
re

nc
ia

do
 a

l S
is

te
m

a
G

eo
dé

si
co

 O
fic

ia
l,

en
 c

on
co

rd
an

ci
a

co
n

el
 P

la
n

de
 D

es
ar

ro
llo

 U
rb

an
o

ap
ro

ba
do

 p
or

 la
 m

un
ic

ip
al

id
ad

 P
ro

vi
nc

ia
l c

or
re

s-
po

nd
ie

nt
e;

- P

la
no

 d
el

 p
re

di
o

rú
sti

co
 m

at
ri

z,
 in

di
ca

nd
o

pe
rí

m
et

ro
, l

in
de

ro
s,

 á
re

a,
 c

ur
va

s
de

 n
iv

el

y
no

m
en

cl
at

ur
a

or
ig

in
al

, s
eg

ún
 a

nt
ec

ed
en

te
s

re
gi

st
ra

le
s,

 g
eo

re
fe

re
nc

ia
do

 a
l S

is
te

m
a

G
eo

dé
si

co
 O

fic
ia

l.

- P
la

no
 d

e
in

de
pe

nd
iz

ac
ió

n,
 s

eñ
al

an
do

 la
 p

ar
ce

la
 in

de
pe

nd
iz

ad
a

y
la

(s
) p

ar
ce

la
(s

)
re

m
an

en
te

(s
),

in
di

ca
nd

o
pe

rí
m

et
ro

, l
in

de
ro

s,
 á

re
a,

 c
ur

va
s

de
 n

iv
el

 y
 n

om
en

cl
at

ur
a

or
ig

in
al

, s
eg

ún
 a

nt
ec

ed
en

te
s

re
gi

st
ra

le
s,

 g
eo

re
fe

re
nc

ia
do

 a
l S

is
te

m
a

G
eo

dé
si

co

O
fic

ia
l.

Cu

an
do

 c
or

re
sp

on
da

, e
l P

la
no

 d
e

pa
rc

el
ac

ió
n

id
en

tifi
ca

rá
 e

l n
úm

er
o

de
 p

ar
ce

la
s

co
n

lo
s

su
fij

os
 d

el
 p

re
di

o
m

at
ri

z.

- M
em

or
ia

 d
es

cr
ip

tiv
a,

 in
di

ca
nd

o
ár

ea
s,

 li
nd

er
os

 y
 m

ed
id

as
 p

er
im

ét
ri

ca
s

de
l p

re
di

o
m

at
ri

z,
 d

el
 á

re
a

in
de

pe
nd

iz
ad

a
y

de
l á

re
a

re
m

an
en

te
.

10
. C

er
tifi

ca
do

 d
e

In
ex

is
te

nc
ia

 d
e

Re
st

os
 A

rq
ue

ol
óg

ic
os

 e
n

aq
ue

llo
s

ca
so

s
en

 q
ue

 e
l p

e-
rí

m
et

ro
 d

el
 te

rr
en

o
a

in
de

pe
nd

iz
ar

 s
e

su
pe

rp
on

ga
 o

 c
ol

in
de

 c
on

 u
n

ár
ea

 p
re

vi
am

en
te

de

cl
ar

ad
a

co
m

o
Pa

tr
im

on
io

 C
ul

tu
ra

l d
e

la
 N

ac
ió

n.

X
10

 d
ía

s

90

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

38
Su

bd
iv

is
ió

n
de

 L
ot

e
U

rb
an

o

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 7
9°

 n
um

er
al

 4
.1

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
S

N
° 0

24
-2

00
8-

VI
VI

EN
D

A
 -

Re
gl

am
en

to
 d

e
Li

ce
nc

ia
s

de
 H

ab
ili

ta
ci

ón
 U

rb
an

a
y

Li
ce

nc
ia

s
de

Ed

ifi
ca

ci
ón

1.
 F

U
H

U
 p

or
 tr

ip
lic

ad
o,

 d
eb

id
am

en
te

 s
us

cr
ito

.
2.

 C
op

ia
 li

te
ra

l d
e

do
m

in
io

 e
xp

ed
id

a
po

r
el

 R
eg

is
tr

o
de

 P
re

di
os

 c
on

 u
na

 a
nti

ci
pa

ci
ón

 n
o

m
ay

or
 a

 tr
ei

nt
a

(3
0)

 d
ía

s
na

tu
ra

le
s.

3.
 E

n
ca

so
 q

ue
 e

l s
ol

ic
ita

nt
e

de
 la

 li
ce

nc
ia

 d
e

ha
bi

lit
ac

ió
n

ur
ba

na
 n

o
se

a
el

 p
ro

pi
et

ar
io

de

l p
re

di
o,

 s
e

de
be

rá
 p

re
se

nt
ar

 a
de

m
ás

 la
 d

oc
um

en
ta

ci
ón

 q
ue

 a
cr

ed
ite

 q
ue

 c
ue

nt
a

co
n

de
re

ch
o

a
ha

bi
lit

ar
 y

, d
e

se
r

el
 c

as
o,

 a
 e

di
fic

ar
.

4.
 S

i e
l s

ol
ic

ita
nt

e
es

 u
na

 p
er

so
na

 ju
rí

di
ca

 s
e

ac
om

pa
ña

rá
 v

ig
en

ci
a

de
 p

od
er

 e
xp

ed
id

a
po

r
el

 R
eg

is
tr

o
de

 P
er

so
na

s
Ju

rí
di

ca
s

co
n

un
a

an
tic

ip
ac

ió
n

no
 m

ay
or

 a
 tr

ei
nt

a
(3

0)
 d

ía
s

na
tu

ra
le

s.
5.

 B
ol

et
a

de
 H

ab
ili

ta
ci

ón
 d

e
lo

s
pr

of
es

io
na

le
s

qu
e

su
sc

ri
be

n
la

 d
oc

um
en

ta
ci

ón
 té

cn
ic

a.

6.
 C

om
pr

ob
an

te
 d

e
pa

go
 p

or
 e

l d
er

ec
ho

 c
or

re
sp

on
di

en
te

.

7.
 P

la
no

 d
e

ub
ic

ac
ió

n
y

lo
ca

liz
ac

ió
n

de
l l

ot
e

m
at

er
ia

 d
e

su
bd

iv
is

ió
n,

 fi
rm

ad
o

po
r

el

so
lic

ita
nt

e
y

el
 p

ro
fe

si
on

al
 re

sp
on

sa
bl

e
de

l p
ro

ye
ct

o.

8.
 P

la
no

 d
el

 lo
te

 a
 s

ub
di

vi
di

r,
se

ña
la

nd
o

el
 á

re
a,

 li
nd

er
os

, m
ed

id
as

 p
er

im
ét

ri
ca

s
y

no
-

m
en

cl
at

ur
a,

 s
eg

ún
 lo

s
an

te
ce

de
nt

es
 re

gi
st

ra
le

s,
 fi

rm
ad

o
po

r
el

 s
ol

ic
ita

nt
e

y
el

 p
ro

fe
si

o-
na

l r
es

po
ns

ab
le

 d
el

 p
ro

ye
ct

o.

9.
 P

la
no

 d
e

la
 s

ub
di

vi
si

ón
 s

eñ
al

an
do

 á
re

as
, l

in
de

ro
s,

 m
ed

id
as

 p
er

im
ét

ri
ca

s
y

no
m

en
-

cl
at

ur
a

de
 c

ad
a

su
bl

ot
e

pr
op

ue
st

o
re

su
lta

nt
e,

 fi
rm

ad
o

po
r

el
 s

ol
ic

ita
nt

e
y

el
 p

ro
fe

si
on

al

re
sp

on
sa

bl
e

de
l p

ro
ye

ct
o.

10
. M

em
or

ia
 d

es
cr

ip
tiv

a,
 in

di
ca

nd
o

ár
ea

s,
 li

nd
er

os
 y

 m
ed

id
as

 p
er

im
ét

ri
ca

s
de

l l
ot

e
m

a-
te

ri
a

de
 s

ub
di

vi
si

ón
 y

 d
e

lo
s

su
bl

ot
es

 p
ro

pu
es

to
s

re
su

lta
nt

es
, fi

rm
ad

a
po

r
el

 s
ol

ic
ita

nt
e

y
el

 p
ro

fe
si

on
al

 re
sp

on
sa

bl
e

de
l p

ro
ye

ct
o.

X
10

 d
ía

s

91

Anexos

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

39
Pe

rm
is

o
de

 o
pe

ra
ci

ón
 d

e
ve

hí
cu

lo
s

m
en

or
es

-L
ey

 N
º

27
97

2
- L

ey
 O

rg
án

ic
a

de
 M

un
ic

ip
al

id
ad

es

(2
7.

05
.2

00
3)

 A
rt

. 8
1°

-L
ey

 N
° 2

90
90

 -
Le

y
de

 re
gu

la
ci

ón
 d

e
H

ab
ili

ta
ci

o-
ne

s
U

rb
an

as
 y

 d
e

Ed
ifi

ca
ci

on
es

-D
.S

. N
º

05
5-

20
10

-M
TC

 D
ec

re
to

 S
up

re
m

o
qu

e
ap

ru
eb

a
el

 R
eg

la
m

en
to

 N
ac

io
na

l d
e

Tr
an

sp
or

te

Pú
bl

ic
o

Es
pe

ci
al

 d
e

Pa
sa

je
ro

s
en

 V
eh

íc
ul

os
 M

ot
o-

ri
za

do
s

o
N

o
M

ot
or

iz
ad

os
 (0

2.
12

.2
01

0)
 A

rt
. 4

°

1.
 S

ol
ic

itu
d

ba
jo

 la
 fo

rm
a

de
 D

ec
la

ra
ci

ón
 Ju

ra
da

, i
nd

ic
an

do
 la

 ra
zó

n
so

ci
al

, R
eg

is
tr

o
Ú

ni
co

 d
e

Co
nt

ri
bu

ye
nt

e
(R

U
C)

, d
om

ic
ili

o
y

no
m

br
e

de
l r

ep
re

se
nt

an
te

 le
ga

l.

2.
 C

op
ia

 s
im

pl
e

de
 la

 e
sc

ri
tu

ra
 p

úb
lic

a
de

 c
on

sti
tu

ci
ón

 d
e

la
 p

er
so

na
 ju

rí
di

ca
 in

sc
ri

ta
 e

n
Re

gi
st

ro
s

Pú
bl

ic
os

.

3.
 C

op
ia

 li
te

ra
l v

ig
en

te
 d

e
la

 p
ar

tid
a

re
gi

st
ra

l e
xp

ed
id

a
po

r
la

 o
fic

in
a

re
gi

st
ra

l c
or

re
sp

on
-

di
en

te
, c

on
 u

na
 a

nti
gü

ed
ad

 n
o

m
ay

or
 d

e
tr

ei
nt

a
(3

0)
 d

ía
s

ca
le

nd
ar

io
.

4.
 C

er
tifi

ca
do

 d
e

Vi
ge

nc
ia

 d
e

Po
de

r
de

 la
 p

er
so

na
 n

at
ur

al
 q

ue
 re

pr
es

en
ta

 a
 la

 p
er

so
na

ju

rí
di

ca
 s

ol
ic

ita
nt

e
ex

pe
di

do
 p

or
 la

 O
fic

in
a

Re
gi

st
ra

l c
or

re
sp

on
di

en
te

 c
on

 u
na

 a
nti

gü
e-

da
d

no
 m

ay
or

 d
e

qu
in

ce
 (1

5)
 d

ía
s

a
la

 fe
ch

a
de

 la
 p

re
se

nt
ac

ió
n

de
 la

 s
ol

ic
itu

d.

5.
 C

op
ia

 s
im

pl
e

de
l D

oc
um

en
to

 N
ac

io
na

l d
e

Id
en

tid
ad

 d
el

 re
pr

es
en

ta
nt

e
le

ga
l.

6.
 C

op
ia

 s
im

pl
e

de
 la

 T
ar

je
ta

 d
e

Id
en

tifi
ca

ci
ón

 V
eh

ic
ul

ar
 p

or
 c

ad
a

ve
hí

cu
lo

 o
fe

rt
ad

o,

ex
pe

di
da

 p
or

 S
U

N
A

RP
.

7.
 C

op
ia

 s
im

pl
e

de
 c

er
tifi

ca
do

 d
el

 S
O

AT
 o

 C
AT

 v
ig

en
te

 p
or

 c
ad

a
ve

hí
cu

lo
 o

fe
rt

ad
o.

8.
 C

op
ia

 s
im

pl
e

de
l C

IT
V

po
r

ca
da

 v
eh

íc
ul

o
of

er
ta

do
, c

ua
nd

o
co

rr
es

po
nd

a.

X
30

 d
ía

s
M

es
a

de

pa
rt

es

40
Pr

oc
ed

im
ie

nt
o

de
 In

sp
ec

ci
ón

 T
éc

ni
ca

 d
e

Se
gu

ri
-

da
d

en
 D

ef
en

sa
 C

iv
il

(I
TS

D
C)

 p
re

vi
a

a
un

 e
ve

nt
o

y/
o

es
pe

ct
ác

ul
o

pú
bl

ic
o,

 c
on

 u
na

 a
flu

en
ci

a
m

en
or

 o
 ig

ua
l a

 tr
es

 m
il

(3
00

0)
 p

er
so

na
s.

-D
.S

. N
º

06
6-

20
07

-P
CM

, D
ec

re
to

 S
up

re
m

o
qu

e
ap

ru
eb

a
el

 N
ue

vo
 R

eg
la

m
en

to
 d

e
In

sp
ec

-
ci

on
es

 T
éc

ni
ca

s
de

 S
eg

ur
id

ad
 e

n
D

ef
en

sa
 C

iv
il

(0
5.

08
.2

00
7)

 A
rt

. 1
2º

, 1
3º

, 2
8°

1.
 S

ol
ic

itu
d

de
 IT

SD
C

fir
m

ad
a,

 c
on

te
ni

en
do

 in
fo

rm
ac

ió
n

re
fe

re
nt

e
al

 o
bj

et
o

y
a

la
 d

ili
-

ge
nc

ia
 d

e
in

sp
ec

ci
ón

, y
 d

em
ás

 re
qu

is
ito

s
es

ta
bl

ec
id

os
 p

or
 la

 m
un

ic
ip

al
id

ad
 d

en
tr

o
de

su

s
co

m
pe

te
nc

ia
s.

2.
 C

op
ia

 s
im

pl
e

de
l C

er
tifi

ca
do

 d
e

In
sp

ec
ci

ón
 T

éc
ni

ca
 e

n
D

ef
en

sa
 C

iv
il

vi
ge

nt
e

o
de

l
do

cu
m

en
to

 q
ue

 a
cr

ed
ite

 e
l i

ni
ci

o
de

l p
ro

ce
di

m
ie

nt
o

de
 IT

SD
C,

 s
i e

st
e

se
 e

nc
on

tr
ar

a
en

tr

ám
ite

 y
 s

ie
m

pr
e

qu
e

no
 p

re
se

nt
e

un
a

co
nd

ic
ió

n
de

 a
lto

 r
ie

sg
o.

3.
 B

ol
et

a
de

 P
ag

o
de

 la
 ta

sa
 p

or
 d

er
ec

ho
 d

e
tr

am
ita

ci
ón

 d
e

la
 IT

SD
C.

X
07

 d
ía

s
M

es
a

de

pa
rt

es

92

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

 N
° d

e
or

de
n

D
EN

O
M

IN
A

CI
O

N
 D

EL

PR
O

CE
D

IM
IE

N
TO

RE

Q
U

IS
IT

O
S

DE
RE

CH
O

DE
TR

AM
ITA

-
CI

ÓN
(E

n S
/.)

CA
LI

FI
CA

CI
Ó

N
PL

AZ
O

PA
RA

RE

SO
LV

ER
 (E

N
DÍ

AS

HÁ
BI

LE
S)

AU
TO

RI
DA

D
CO

M
PE

TE
NT

E P
AR

A
RE

SO
LV

ER

IN
IC

IO
 D

EL

PR
OC

ED
I-

M
IEN

TO

 A
UT

 O
RI

DA
D

CO
M

PE
TE

NT
E

PA
RA

RE
SO

LV
ER

IN
ST

AN
CI

AS
 D

E R
ES

O-
LU

CI
ON

 D
E R

EC
UR

SO
S

AU
TO

M
Á-

TIC
O

EV
A

LU
A

CI
Ó

N
PR

EV
IA

RE
CO

NS
I-

DE
RA

CI
ÓN

 A
PE

LA
-

CI
ÓN

PO
SIT

IVO
NEG

ATI
VO

41
Pr

oc
ed

im
ie

nt
o

de
 re

no
va

ci
ón

 d
el

 C
er

ti
fic

ad
o

de
 In

sp
ec

ci
ón

 T
éc

ni
ca

 d
e

Se
gu

ri
da

d
en

 D
ef

en
sa

Ci

vi
l.

D
.S

. N
º

06
6-

20
07

-P
CM

, D
ec

re
to

 S
up

re
m

o
qu

e
ap

ru
eb

a
el

 N
ue

vo
 R

eg
la

m
en

to
 d

e
In

sp
ec

ci
o-

ne
s

Té
cn

ic
as

 d
e

Se
gu

ri
da

d
en

 D
ef

en
sa

 C
iv

il
(0

5.
08

.2
00

7)
 A

rt
. 4

0°

1.
 B

ol
et

a
de

 p
ag

o.

2.
 F

or
m

ul
ar

io
 O

fic
ia

l d
e

So
lic

itu
d

de
 R

en
ov

ac
ió

n
de

l C
er

tifi
ca

do
 d

e
In

sp
ec

ci
ón

 T
éc

ni
ca

 d
e

Se
gu

ri
da

d
en

 D
ef

en
sa

 C
iv

il
de

 d
is

tr
ib

uc
ió

n
gr

at
ui

ta
 y

 q
ue

 s
er

á
en

tr
eg

ad
o

po
r

el
 ó

rg
an

o
ej

ec
ut

an
te

 d
e

la
 IT

SD
C

co
m

po
ne

nt
e

de
l S

is
te

m
a

N
ac

io
na

l d
e

D
ef

en
sa

 C
iv

il.

3.
 D

ec
la

ra
ci

ón
 Ju

ra
da

 d
e

no
 h

ab
er

 re
al

iz
ad

o
m

od
ifi

ca
ci

ón
 a

lg
un

a
al

 o
bj

et
o

de
 in

sp
ec

-
ci

ón
.

4.
 C

ar
til

la
 d

e
Se

gu
ri

da
d,

 P
la

n
de

 S
eg

ur
id

ad
 e

n
D

ef
en

sa
 C

iv
il

o
co

pi
a

de
 P

la
ne

s
de

 C
on

tin
-

ge
nc

ia
 d

eb
id

am
en

te
 a

pr
ob

ad
os

 y
 a

ct
ua

liz
ad

os
, s

eg
ún

 c
or

re
sp

on
da

.

5.
 P

ro
to

co
lo

s
u

ot
ro

s
do

cu
m

en
to

s
qu

e
ha

ya
n

pe
rd

id
o

vi
ge

nc
ia

 y
 q

ue
 fo

rm
an

 p
ar

te
 d

el

ex
pe

di
en

te
 e

n
po

de
r

de
 la

 a
dm

in
is

tr
ac

ió
n.

X
07

 d
ía

s
M

es
a

de

pa
rt

es

42
Pr

oc
ed

im
ie

nt
o

de
 In

sp
ec

ci
ón

 T
éc

ni
ca

 d
e

Se
-

gu
ri

da
d

en
 D

ef
en

sa
 C

iv
il

(I
TS

D
C)

 B
ás

ic
a

Ex

A
nt

e
(p

ar
a

lo
ca

le
s

qu
e

cu
en

te
n

co
n

lic
en

ci
a

de

fu
nc

io
na

m
ie

nt
o

pe
ro

 q
ue

 c
ar

ez
ca

n
de

 la
 re

sp
ec

-
ti

va
 IT

SD
C)

D

.S
. N

º
06

6-
20

07
-P

CM
, D

ec
re

to
 S

up
re

m
o

qu
e

ap
ru

eb
a

el
 N

ue
vo

 R
eg

la
m

en
to

 d
e

In
sp

ec
ci

o-
ne

s
Té

cn
ic

as
 d

e
Se

gu
ri

da
d

en
 D

ef
en

sa
 C

iv
il

(0
5.

08
.2

00
7)

 N
ov

en
a

D
is

po
si

ci
ón

 C
om

pl
em

en
ta

-
ri

a
Fi

na
l,

A
rt

. 9
°,

 1
3°

, 1
8°

, 1
9°

, 2
0°

, 2
1°

, 2
2°

, 3
4°

.

1.
 S

ol
ic

itu
d

de
 IT

SD
C

fir
m

ad
a,

 c
on

te
ni

en
do

 in
fo

rm
ac

ió
n

re
fe

re
nt

e
al

 o
bj

et
o

y
a

la
 d

ili
-

ge
nc

ia
 d

e
in

sp
ec

ci
ón

, y
 d

em
ás

 re
qu

is
ito

s
es

ta
bl

ec
id

os
 p

or
 la

 m
un

ic
ip

al
id

ad
 d

en
tr

o
de

su

s
co

m
pe

te
nc

ia
s.

2.
 L

a
ca

rti
lla

 d
e

se
gu

ri
da

d
o

Pl
an

 d
e

Se
gu

ri
da

d
en

 D
ef

en
sa

 C
iv

il.

3.
 B

ol
et

a
de

 P
ag

o
de

 la
 ta

sa
 p

or
 d

er
ec

ho
 d

e
tr

am
ita

ci
ón

 d
e

la
 IT

SD
C.

X
07

 d
ía

s
M

es
a

de

pa
rt

es

93

Anexos

Anexo 3: Formatos de sustento técnico legal para
los procedimientos establecidos por ley o decreto
supremo obligatorios para las municipalidades

En el presente anexo se incorpora el formato de sustento técnico legal que requiere
ser completado para cada procedimiento administrativo en el proceso de formulación
o actualización del TUPA.

Como se ha señalado antes en esta guía, la Secretaría de Gestión Pública ha identificado
42 procedimientos listados en el anexo anterior, que son obligatorios para los gobiernos
locales por haberles sido otorgada la competencia sobre los mismos mediante ley o
decreto supremo. A fin de facilitar el proceso de elaboración y formulación del TUPA por
las municipalidades del ámbito rural, la Secretaría de Gestión Pública ha colocado en estos
formatos las partes generales prellenando los formatos para dichos procedimientos, sólo
en aquello ya fijado en las normas nacionales que los crean. Estos formatos prellenados
se adjuntan como referencia en el presente anexo de la guía.

Si bien se ha completado la mayoría de los campos de cada formato, existen algunos ítems
que deben ser llenados por cada municipalidad e incluso, habría algunos de ellos que
podrían ser susceptibles de simplificación, tal y como se muestra en el ejemplo siguiente.

•	 Los ítems resaltados en celeste corresponden a aspectos que requieren ser
completados por cada municipalidad. Entre los ítems a completar se incluyen: la
fecha, el nombre de la municipalidad, la norma aprobatoria del TUPA de la entidad,
medio y fecha de publicación de la misma, costo del procedimiento, entre otros.

•	 Los ítems resaltados en rosado corresponden a los aspectos que están regulados
en la normativa nacional (ejemplo: nombre del procedimiento, requisitos, base
legal) o bien ya se ha incorporado el análisis correspondiente sobre la calificación.2

•	 Por último, con respecto al ítem correspondiente al plazo para la resolución del
procedimiento, que se ha completado con la disposición establecida en la normativa
nacional, de acuerdo a la Ley del Procedimiento Administrativo General, cada entidad
podría decidir resolver en un plazo menor al fijado si cuenta con las capacidades
para hacerlo.

2	 Se resalta que dicha información se ha llenado con información a diciembre del 2010, por lo que cualquier ajuste
en la normativa vinculada con el procedimiento requeriría su actualización. Cada gobierno local deberá verificar
que no se han producido cambios en la normativa antes de firmar el respectivo formato de sustento.

94

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

SECCIÓN I. INFORMACIÓN GENERAL Fecha dd/mm/aa
1. Nombre de la Entidad:

2. Adscrita a: 3. Sector:
4. Tipo de Entidad : Nacional Regional Local Otro ………………………

5. Norma aprobatoria del TUPA de la Entidad :

6. Diario y Fecha de Publicación :

SECCIÓN II. FIRMA DE FUNCIONARIOS DE LAS OFICINAS COMPETENTES

A. INFORMACIÓN BÁSICA DEL PROCEDIMIENTO ADMINISTRATIVO
1 Denominación:
2

3 De Aprobación Automática 4 De Evaluación Previa: Silencio Positivo Silencio Negativo
4.1 Indicar Plazo Máximo de Atención 7 días útiles

5 Presidencia del Consejo de Ministros
6 Dependencia a cargo del procedimiento
7 Órgano que resuelve definitivamente el trámite (1° Instancia)
8 Lugar(es) de atención del Trámite

1
Ley Nº 27972 - Ley Orgánica de Municipalidades (27.05.2003) Art. 112º
Ley Nº 27806 (03.08.2002)
D.S. Nº 043-2003-PCM, TUO de la Ley Nº 27806 (24.04.2003) Art. 11º

2

3
4

5 Requisitos del Trámite: enumeración de 6. Fundamento legal específico de cada 7. Fundamento Técnico - científico

1

1.1 Aplicación del Silencio Administrativo Positivo 1.1 Aplicación del Silencio Administrativo Negativo

2.1 Silencio Administrativo Positivo.- indicar el supuesto que corresponda según el articulo 1° de la Ley N° 29060:

D. COSTO DEL PROCEDIMIENTO ADMINISTRATIVO
1 Pautas Metodologias a seguir para la determinación del costo del procedimiento administrativo:

2

3

Monto - S/.
2.1. Mano de obra
2.2. Materiales
2.3. Otros gastos y consumos
2.4. Margen de contribución para costos fijos

S/. 0.00

Se debe mantener tal cual por estar normado por ley o decreto supremo
Campos que deben ser completados por el Municipio
Campos que podrían ser objeto de simplificación por parte del Gobierno Local

Gerente Municipal o funcionario Titular de la Of. de Asesoria Jurídica

FORMATO DE SUSTENTACIÓN LEGAL Y TÉCNICA DE PROCEDIMIENTOS ADMINISTRATIVOS
CONTENIDOS EN EL TUPA DE LA ENTIDAD

Funcionarios que en representación de la Entidad suscriben el presente formato conformado por :

1. N° de Procedimientos Administrativos (indicar el número) 2. Detallados en Folios (indicar el número) 1/

en quién delegó la facultad o abogado que haga sus veces

…………………………………..……….. ………………………………………..

(Nombre y cargo) (Nombre y cargo)
 1/ Los funcionarios indicados deberán asimismo visar cada uno de los folios indicados para su validación

SECCIÓN III. LISTADO DETALLE DE PROCEDIMIENTOS ADMINISTRATIVOS DE LA ENTIDAD

Acceso a información que posean o produzcan las diversas Unidades Orgánicas
 Número de veces que es demandado a la Entidad en el año (en promedio):

Órgano rector o competente en la materia

1. Formato (Anexo del Reglamento de la Ley de
Transparencia y Acceso a la Información Pública)

Artículo 10º del Decreto Supremo 072-2003-
PCM

B. SUSTENTO LEGAL y TÉCNICO
Fundamento legal : Indicar base legal que brinda a la entidad la potestad para emitir el procedimiento y la base legal del procedimiento

D.S. 072-2003-PCM (07.08.2003) Art. 10º
Norma con rango de ley que faculta el cobro de la tasa o derecho : Ley 27806 - Ley de Transparencia y Acceso a la Información Pública

El artículo 17 de la Ley señala que el solicitante que requiera la información deberá abonar solamente el importe correspondiente a los costos de
reproducción de la información requerida. Los costos de reproducción son aquellos gastos directa y exclusivamente vinculados con la reproducción de
la información solicitada. En ningún caso se podrá incluir dentro de estos costos el pago por remuneraciones e infraestructura que pueda implicar la
entrega de información, ni cualquier otro concepto ajeno a la reproducción.

Norma que aprueba la tasa:
Norma que ratifica la tasa (solo en el caso de municipios distritales):

requisitos como se señala en el TUPA requisito (Ley, decreto, ordenanza) (de ser el caso)

…..…………………...……..……………………………………………

2. Comprobante de Pago (solo pueden cobrarse
costos de reproducción de la información)

Artículo 15º del Decreto Supremo 072-2003-
PCM* Instrumentos Magnéticos (CD, Disket)

* Por copia simple (Por hoja)

Sustento de la aplicación del Silencio Administrativo conforme a la séptima disposición transitoria, complementaria y final de la Ley N° 29060.

…..…………………...……..……………………………………………
…..…………………...……..……………………………………………
…..…………………...……..……………………………………………

2.2 Silencio Administrativo Negativo : breve explicación según los supuestos considerados en la primera disposición transitoria, complementaria y final
de la Ley N° 29060:
En este caso, el artículo 11º, literal d) del Decreto Supremo Nº 043-2006-PCM, TUO de la Ley 27806, señala que "De no mediar respuesta en los
plazos previstos en el inciso b), el solicitante puede considerar denegado su pedido".

Se seguirán los procedimientos establecidos en la Directiva N° 001-95-INAP/DTSA "Pautas Metodológicas para la fijación de costos de los
procedimientos administrativos", aprobada por Resolución Jefatural N° 087-95-INAP/DTSA.
Declaracion de la Entidad : Se declara haber seguido los pasos establecidos en la Directiva N° 001-95-INAP/DTSA

Registro de los costos parciales del Procedimeinto Administrativo que se sustentan en Anexos N° 1 y 2.

Referencia

COSTO TOTAL DEL PROC. ADMINISTRATIVO

X

X

X

95

Anexos

Anexo 4: Normativa vigente

•	 Ley Nº 27444, Ley de Procedimiento Administrativo General

•	 Ley Nº 29060, Ley del Silencio Administrativo

•	 DS. Nº 079-2007-PCM, Aprueban lineamientos y aprobación de TUPA y establecen
disposiciones para el cumplimiento de la Ley de Silencio Administrativo.

•	 Ley Nº 28996, Ley de eliminación de sobrecostos, trabas y restricciones a la inversión
privada.

•	 DS. Nº 027-2007-PCM, Define y establece las Políticas Nacionales de obligatorio
cumplimiento para las entidades del Gobierno Nacional.

•	 DS. N° 088-2001-PCM, Establecen disposiciones aplicables a las Entidades del Sector
Público para desarrollar actividades de comercialización de bienes y servicios y
efectuar los cobros correspondientes.

•	 Ley Nº 28976, Ley marco de licencia de funcionamiento

•	 Ley Nº 26935, Ley sobre simplificación de procedimientos para obtener los Registros
Administrativos y las Autorizaciones Sectoriales para el inicio de actividades de las
empresas.

•	 DS. Nº 062-2009-PCM, Decreto Supremo que aprueba el Formato del Texto Único
de Procedimientos Administrativos (TUPA) y establece precisiones para su aplicación

•	 Resolución de Secretaría de Gestión Pública Nº 001-2009-PCM-SGP, Actualizan
Formato de Sustentación legal y Técnica para el Cumplimiento de las Municipalidades
Provinciales y Distritales.

•	 DS. Nº 064-2010-PCM Decreto Supremo que aprueba la metodología de determinación
de costos de los procedimientos administrativos y servicios prestados en exclusividad
comprendidos en los Textos Únicos de Procedimientos Administrativos de las
Entidades Públicas, en cumplimiento del numeral 44.6 del artículo 44º de la Ley
Nº 27444, Ley de Procedimiento Administrativo General.

•	 Resolución de Secretaría de Gestión Pública N° 002-2010-PCM-SGP, que establece
los mecanismos y plazos para la implementación gradual de la nueva metodología
de determinación de costos para todas las entidades públicas, en cumplimiento de
la Primera Disposición Complementaria Final del Decreto Supremo N° 064-2010-
PCM.

•	 Resolución de Secretaría de Gestión Pública N° 003-2010-PCM-SGP, que aprueba la
Guía Metodológica de Determinación de Costos de los procedimientos administrativos
y servicios prestados en exclusividad, en cumplimiento de la Segunda Disposición
Complementaria Final del Decreto Supremo N° 064-2010-PCM

•	 DS. Nº 025-2010-PCM, Decreto Supremo que modifica el numeral 10 del artículo
2° del Decreto Supremo Nº 027-2007-PCM que define y establece las Políticas
Nacionales de obligatorio cumplimiento para las entidades del Gobierno Nacional.

•	 DS. Nº 007-2011-PCM que aprueba la Metodología de Simplificación Administrativa.

Guía para el
Tratamiento

de Servicios No
Exclusivos

99

Guía para el Tratamiento de Servicios No Exclusivos

Introducción

Casi todas las municipalidades del ámbito rural tienen débiles estructuras de ingresos. El
trabajo de campo y varios otros estudios realizados en el país sobre el tema, muestran que,
ante las limitaciones de su base económica local para generar recaudación de ingresos
tributarios locales, las municipalidades del ámbito rural suelen tener dependencia de
las transferencias fiscales que reciben del gobierno nacional, lo que apenas les permite
financiar, incluso con limitaciones, sus gastos mínimos de funcionamiento.

Estas limitaciones, entre otras, propician en las municipalidades del ámbito rural una
cierta tendencia a ver a los procedimientos incorporados en el TUPA como una fuente
potencial de ingresos directamente recaudados y por consiguiente a incorporar en el
TUPA procedimientos que no tienen demanda de la población local, en la expectativa
de que les generarán ingresos.

Las tasas que las municipalidades cobran por los procedimientos administrativos
establecidos en el TUPA no son fuentes de ingresos de libre disponibilidad porque de
acuerdo a ley, sólo pueden sufragar los costos directamente originados por la prestación
del procedimiento específico e individualizado al que se refiere la tasa. Es decir, esas
tasas no pueden, ni deben financiar ni siquiera una parte de los gastos generales de
funcionamiento de la municipalidad, que no estén demostradamente relacionados con
el costo de prestación del procedimiento administrativo al que se refiere la tasa.

Ante esta limitación, una segunda estrategia a la que recurren las municipalidades del
ámbito rural para reforzar su captación de ingresos propios de libre disponibilidad, es
la creación de servicios no exclusivos.

En este marco, reconociendo que las municipalidades del ámbito rural prestan una serie
de servicios no exclusivos, y que éstos por lo general son los que más demanda tienen
por parte de los ciudadanos, se hace necesario aportar orientaciones para regular su
tratamiento, más aún si de acuerdo a la normativa, este tipo de servicios no debe formar
parte del TUPA.

100

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Capítulo 1:
¿Qué son los servicios no exclusivos?

Un servicio no exclusivo es aquel que la municipalidad
brinda a su población porque no hay terceros o privados
que lo ofrezcan. No es exclusivo porque no le ha sido
otorgada la función por mandato de una ley.

Según el artículo 60º de la Constitución el Estado, a
fin de promover la iniciativa privada, no debe realizar
actividades ni prestar servicios que puedan ser brindados
por un tercero o privado, salvo por razón de un alto
interés público. A esto se le denomina principio de
subsidiariedad.

Sin embargo, no siempre en las municipalidades
rurales se encuentran terceros o privados que brinden
determinados servicios que necesita la población.

Esto hace que la municipalidad ocupe esos espacios no
aprovechados por algún tercero o privado y brinde estos
servicios no exclusivos. Típicos casos de estos servicios
son, por ejemplo, el alquiler de locales municipales o
la venta de materiales para construcción. Ninguna de
estas actividades corresponde con una competencia
atribuida a las municipalidades en su ley orgánica.

A diferencia de los servicios exclusivos, en los no
exclusivos el costo que la municipalidad cobra no es
un tributo, se regula por la oferta y la demanda, y lo
que se recaude por ellos no tiene limitaciones para su
uso en determinado tipo de gasto.

	 ¿Es legítimo que las municipalidades provean
servicios no exclusivos?

Si es legítimo, siempre que no haya otros proveedores o privados o terceros, las
municipalidades pueden proveer esos servicios no exclusivos, esto con la finalidad de
evitar que la municipalidad haga competencia desleal; sobre todo si en el municipio
existe tal demanda que ningún otro proveedor puede satisfacerla.1

1	 El D.S. 088-2001-PCM que regula el desarrollo de actividades de comercialización de bienes y servicios por las
entidades del Sector Público, en su Art. 9º, reconoce esta posibilidad al exceptuar a las municipalidades de sus
disposiciones.

Las municipalidades brindan
servicios no exclusivos
solo para satisfacer a la
población que lo necesita.

No debe brindar este servicio
no exclusivo como una forma
de financiar los gastos de
la municipalidad.

Los servicios no exclusivos
son aquellos servicios que una
municipalidad presta en el
ámbito de su territorio, aún
cuando pueda existir un agente
privado que también los preste.

Para que una municipalidad
brinde dichos servicios debe
obedecer a razones de interés
público y debe cuidar de no
incurrir en competencia desleal
con la iniciativa privada.

101

Guía para el Tratamiento de Servicios No Exclusivos

Pero podría darse la situación que un tercero o privado lo esté prestando y que por
razones de interés público debidamente fundamentado, sea necesaria e importante la
intervención de la municipalidad.

Ejemplo: tener una cabina municipal de internet para incentivar el uso de tecnologías de
información en los jóvenes de la localidad. Pero, en ese caso hay que cuidar particularmente
el riesgo de competencia desleal con otros privados que ya pudieran estar prestando el
mismo servicio en el municipio.

Las municipalidades no deben prestar servicios no exclusivos, usando los recursos públicos
para mejorar o ampliar su capacidad de prestar estos servicios no exclusivos. Un ejemplo
típico de este problema es la inversión que diversas municipalidades hacen con recursos
públicos para adquirir maquinaria y equipo de construcción civil, que luego alquilan a
terceros o privados que deben trabajar temporalmente en su localidad.

	 ¿Es éste el mayor beneficio social que se puede
obtener de esos recursos públicos frente a
otros usos posibles?

No, salvo que los ingresos así obtenidos sean expresamente destinados a asegurar el
mantenimiento de la maquinaria y equipo municipales. Si la municipalidad destina
recursos públicos para adquirir maquinaria o equipo, éstos deben rendir el mayor
beneficio social posible y no deberían servir para generar ingresos muy probablemente
basados en tarifas por debajo de los precios de mercado, lo que hace que a los privados
les resulte más rentable alquilar la maquinaria municipal, en lugar de asumir los costos
de transportar la suya.2

Esto nos pone ante la verdadera limitación de los servicios no exclusivos: en el largo
plazo, no son la mejor manera de financiar las necesidades de gasto no cubiertas de una
municipalidad. Pueden serlo en el corto plazo, mientras que la limitada economía de
la localidad no permita otras formas de financiamiento importantes en la recaudación
municipal.

En el largo plazo, la alternativa más transparente y sostenible para una municipalidad de
financiar sus necesidades de gasto público, es a través de la recaudación de impuestos.
Sin embargo, para que haya impuestos que recaudar, hay que crear contribuyentes; y para
crear contribuyentes, hay que desarrollar el sector privado, emprendimiento económico
y rentabilidad privada a la cual cobrarle estos impuestos.

2	 Aunque el D.S. 088-2001-PCM no se aplica a las municipalidades, su Art. 3º aporta criterios útiles para evaluar
cuando un servicio no exclusivo es pertinente: “el Titular de la Entidad deberá evaluar cuando menos: si el desarrollo
de dichas actividades puede afectar negativamente el cumplimiento de los objetivos y metas institucionales
aprobados, y el riesgo de deterioro del equipamiento e infraestructura física” involucrados en el servicio.

102

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Capítulo 2
¿Qué tratamiento deberíamos

darle a los servicios no exclusivos?

Hemos señalado que los servicios no exclusivos no deben ser incorporados en el TUPA,
aún así la municipalidad los preste, y se necesita que éstos sean ordenados y juntados
en un documento distinto, a efectos de que la ciudadanía tenga conocimiento sobre qué
servicios brinda la municipalidad y cuál es el precio a pagar por ellos.

	 ¿Qué norma utilizar para ello?
La ley en realidad no define en qué tipo de norma o documento deben ser presentados
los servicios no exclusivos; sólo establece que sus requisitos y costos deben ser aprobados
por Resolución del Titular del Pliego.

	 ¿Dónde y cómo presentar y difundir en forma
consolidada y ordenada los servicios no
exclusivos que brinda la municipalidad?

Se recomienda que las municipalidades elaboren un tarifario, utilizando el siguiente
formato:

DENOMINACIÓN DEL
SERVICIO

Plazo de
entrega

REQUISITOS
Precio con IGV

(S/.)

Dependencia
donde se

presenta la
solicitud

Dependencia que
presta el servicio

y atiende al
usuario

1

Nombre del
servicio

Plazo de entrega
(en caso aplique
para el servicio en
mención)

S/.

Especificar
tipo de bien
y cantidad
si es que

corresponde

A B C D E F

103

Guía para el Tratamiento de Servicios No Exclusivos

La información que debe ir en el tarifario es la siguiente:

A 	 Denominación del servicio. Ejemplo: Uso de instalaciones del camal, alquiler de
puestos en el mercado, venta de nichos en el cementerio, venta de yeso, venta de
materiales tratados de residuos sólidos, etc.

B 	 Plazo de entrega para aquellos casos en que aplique. Ejemplo: si se contrata el
levantamiento de un plano perimétrico o un plano catastral, se deberá indicar el
plazo máximo de entrega de dicho plano al que solicita el servicio.

C 	 Requisitos. La mayoría de los servicios no exclusivos se brindan a los usuarios con
la boleta de pago; sin embargo es probable que por el tipo de servicio el solicitante
deba presentar otros requisitos.

Ejemplo:

1.	 Levantamiento de plano perimétrico. Como requisitos se pediría la boleta
de pago y documento que acredite propiedad.

2. 	 Uso de instalaciones de camal. Como requisitos se tendría: i) el recibo de
pago, ii) documento de compra del ganado, presentado por el carnicero que
lleva el ganado a beneficiar, y iii) carnet de sanidad del carnicero.

3.	 Préstamo de libros en biblioteca municipal. Como requisito estaría la
presentación del carnet del lector o bien del DNI.

D 	 Especificación del precio con IGV. Al ser un servicio no exclusivo es importante
tomar en cuenta que al monto que se pone en el tarifario se le debe agregar el IGV.
De igual forma, si es que corresponde, en la columna de precio se debe especificar
el tipo de bien y cantidad que se obtiene por ese valor.

	 Ejemplo:

1 	 Levantamiento de plano perimétrico: el precio podría variar según el tamaño
del predio e incluso incrementarse un porcentaje según la distancia en que
éste se encuentre de la sede municipal.

2 	 Uso de instalaciones de camal: es importante especificar el precio según el
tipo de animal que se va a beneficiar, es decir, si es vacuno, porcino, caprino,
ovino y si dicho precio es por unidad o por peso.

3 	 Préstamo de libros en biblioteca municipal: este servicio suele ser gratuito
y así se debe consignar en el tarifario.

E	 Dependencia donde se presenta la solicitud del servicio. La mayor parte de
municipalidades del ámbito rural inician estos trámites en la caja de pagos o en la
misma área que prestará el servicio, sin embargo es importante tomar en cuenta
que el numeral 117.1 del articulo 117º de la Ley Nº 27444 establece que cada
municipalidad debe tener su unidad general de recepción documental o mesa de
partes donde debe iniciarse el trámite.

F	 Dependencia que presta el servicio y atiende al usuario. Es decir, identificar cuál
es la unidad o área de la municipalidad que se encargará de prestar efectivamente
el servicio.

104

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

	 Herramientas para el
costeo de los servicios no
exclusivos.

Para costear los servicios no exclusivos se recomienda
utilizar el mismo procedimiento que se aplica para
el costeo de los procedimientos administrativos y
servicios en exclusividad.

Sin embargo, hay que precisar que a diferencia de
los procedimientos administrativos, los servicios no
exclusivos sí podrían incluir otros factores de costo,
como los gastos indirectos relacionados con el servicio
que se va a brindar.

	 ¿Qué pasos seguir para formular, aprobar y
publicar el tarifario?

Los pasos para la formulación, aprobación y publicación del tarifario son los siguientes:

Paso 1: Inducción y guía básica. El responsable de planificación de la municipalidad debe
tener claridad sobre las actividades para elaborar el tarifario y sobre la distinción entre
servicios en exclusividad y servicios no exclusivos.

Al igual que para la elaboración del TUPA, el responsable
de planificación debe contar con formatos para levantar
la información sobre los servicios no exclusivos que presta
la municipalidad. Se pueden utilizar los mismos formatos
utilizados para la elaboración del TUPA.

El responsable de planificación debe reunir al personal de la
municipalidad y explicarle cómo distinguir un servicio exclusivo
de uno no exclusivo y la forma de llenar los formatos. Luego
debe hacerles entrega de los formatos y fijar un plazo para
su entrega.

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
servicio

Paso 3:

Determinación
del costo del

servicio

Paso 4:

Revisión de
requisitos de cada
servicio no exclusivo

Paso 5:

Aprobación del
tarifario

Es muy importante que la
municipalidad esté segura de
que las tarifas que calcule para
sus servicios no exclusivos,
estén relacionados con lo
que realmente le cuesta
el brindar el servicio; de lo
contrario podría empeorar las
dificultades ya existentes para
su recaudación.

Los servicios no
exclusivos son servicios
que podrían ser
prestados por terceros o
privados, el costo que se
pone en el tarifario debe
incluir el IGV.

105

Guía para el Tratamiento de Servicios No Exclusivos

Paso 2: Desarrollo de cada servicio. El responsable de cada
área debe llenar los formatos anotando los pasos, tiempos y
personal que intervienen para la prestación de cada servicio no
exclusivo, lo que permitirá luego establecer su costo.

De igual forma, se deberán identificar los requisitos si es que
hubiera uno distinto al pago del servicio a cumplir por los usuarios.

Paso 3: Determinación del costo del servicio. Para la determinación del costo únicamente
se debería considerar al personal que interviene y los insumos utilizados para la prestación
del servicio no exclusivo. A diferencia de los procedimientos administrativos y servicios
en exclusividad, el precio si puede incluir otros insumos de costo relacionados (como por
ejemplo, el mantenimiento de la maquinaria pesada municipal en el caso de su alquiler,
o la reposición de libros en el caso del carnet de biblioteca); incluso, podría incluir una
participación proporcional de los gastos indirectos de la entidad municipalidad para
prestar el servicio.

Paso 4: Revisión de requisitos de cada servicio no exclusivo. Es importante que el
responsable de planificación junto con el asesor legal de la municipalidad revisen los
requisitos necesarios para la prestación del servicio no exclusivo, a fin de eliminar aquéllos
que pudieran ser innecesarios o no tuvieran sustento.

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
servicio

Paso 3:

Determinación
del costo del

servicio

Paso 4:

Revisión de
requisitos de cada
servicio no exclusivo

Paso 5:

Aprobación del
tarifario

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
servicio

Paso 3:

Determinación
del costo del

servicio

Paso 4:

Revisión de
requisitos de cada
servicio no exclusivo

Paso 5:

Aprobación del
tarifario

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
servicio

Paso 3:

Determinación
del costo del

servicio

Paso 4:

Revisión de
requisitos de cada
servicio no exclusivo

Paso 5:

Aprobación del
tarifario

El proceso de
elaboración del
tarifario debería
hacerse al mismo
tiempo que se
elabora el TUPA.

106

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

Paso 5: Aprobación del tarifario. Según la Ley de Procedimiento Administrativo General, el
tarifario debería ser aprobado mediante decreto de alcaldía. Sin embargo, si la municipalidad
quiere otorgarle un mayor rango normativo frente a La ciudadanía, tanto al tarifario,
como a los servicios incluidos en éste y las tarifas fijadas para ellos, la Alcaldía podría
disponer elevarlo al Concejo Municipal para su aprobación por ordenanza municipal.
En cualquier caso, sea por decreto de alcaldía u ordenanza municipal, es recomendable
que el tarifario se apruebe en simultáneo con la ordenanza que aprueba el TUPA.4

	 ¿Quiénes deben participar en su formulación?
Tal y como se ha señalado, el proceso de elaboración del tarifario como el del TUPA es un
trabajo colectivo del equipo de gestión de la municipalidad. Se requiere la participación
del responsable de planificación o de quien haga sus veces, así como de los responsables
de las áreas que prestan los servicios que se incluirán en el tarifario, y del asesor legal
para verificar la consistencia y legalidad de los servicios considerados; además de los
requisitos que se exigen a la ciudadanía.

Paso 1:

Inducción y guía
básica

Paso 2:

Desarrollo de cada
servicio

Paso 3:

Determinación
del costo del

servicio

Paso 4:

Revisión de
requisitos de cada
servicio no exclusivo

Paso 5:

Aprobación del
tarifario

4	 Aún cuando el D.S. 088-2001-PCM no se aplica a las municipalidades, éstas pueden tomar como referencia y
aplicar lo dispuesto a este respecto en su artículo 2, en el sentido de que la resolución del titular de la entidad
que aprueba las tarifas de los servicios no exclusivos “deberá ser publicada en la misma oportunidad en que se
publica el Texto Único de Procedimientos Administrativos (TUPA) de la Entidad.”

107

Guía para el Tratamiento de Servicios No Exclusivos

Capítulo 3
¿Qué debe hacer la municipalidad para
generar ingresos y no depender de los

servicios no exclusivos?

Las municipalidades del ámbito rural, en su mayoría, cuentan con una población de bajos
ingresos económicos lo que genera que su capacidad de contribuir sea igualmente baja;
lo que cual influye en la economía del municipio.

 	 ¿Qué hacer entonces?

	 Aquí es donde entran en juego las llamadas políticas municipales de promoción
del desarrollo económico local.

 	 ¿Qué significa promoción del desarrollo económico local?

	 Significa trabajar con políticas públicas para que hayan
condiciones favorables para el desarrollo del sector privado
a nivel del municipio.

	 En los casos de municipalidades del ámbito rural trabajar
con estas políticas públicas, no es necesariamente
para atraer inversión privada externa al municipio.
Esto podría ser una fuente de trabajo pero puede pasar
que en el corto plazo no funcione así porque el municipio
no es aun atractivo para atraer inversionistas privados,
que están invirtiendo y trabajando en otras localidades.

	 Se trata de promover condiciones favorables para mejorar
el ánimo de competir entre diversas actividades económicas
existentes o que puedan existir en el municipio, impulsando
su desarrollo y promoviendo nuevas actividades económicas con potencial de
crecimiento; de acuerdo a las características y situación particulares de cada
localidad.

	 Varias municipalidades del ámbito rural implementan hoteles municipales, amparadas
en que sería un instrumento para promover el turismo hacia su municipio.

	 Por su naturaleza, éste es típicamente un servicio no exclusivo. Sin embargo, ¿es
esta la manera más eficiente de promover el turismo local? Y más aún, ¿es esta la
manera más efectiva de promover desarrollo económico local? Si existe demanda
potencial de visitantes hacia el municipio, ¿no sería mejor que la municipalidad
promueva que una o más familias implementen servicios de hospedaje en sus
casas o tal vez, alguna invirtiendo en un hotel?

La mejor forma de promover
el desarrollo económico local
es trabajar en generar
condiciones que favorezcan o
impulsen el emprendimiento
local y no en buscar proveer
los servicios a través de la
propia municipalidad.

108

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

	 ¿Y la municipalidad más bien se dedique a promover los atractivos del municipio
para atraer visitantes a él o haciendo la infraestructura que facilite el acceso a esos
atractivos?

	 Este es el tipo de inconvenientes que están en juego, entre implementar servicios
no exclusivos o promover el desarrollo económico local.

	 Muchas veces se afirma que las barreras burocráticas que imponen las municipalidades
con sus procedimientos administrativos son las que principalmente no incentivan
la inversión privada y perjudican el desarrollo económico. Esto puede ser
relativamente cierto en los ámbitos urbanos donde existe un sector privado y
mercados más desarrollados. Los procedimientos administrativos ágiles y sencillos
atraen inversiones privadas, pero además hay muchos otros factores en juego para
decidir tales inversiones.

	 Es probable, que hacer procedimientos administrativos caros y difíciles aumentan
los costos y los plazos de las iniciativas de la inversión privada. Y aunque ello no sea
el argumento principal para que un inversionista decida o desestime la ejecución
de un proyecto, sí es muy probable que procedimientos administrativos caros y
dificultosos, propicien una mayor informalidad en los agentes privados.

	 De acuerdo a información levantada por la Secretaría de Gestión Pública en
municipios del ámbito rural, se evidencia que las sociedades y economías rurales
en el Perú, como en muchos otros países, son fuertemente informales.

 	 ¿Esto es así a causa de las barreras que imponen los trámites municipales?

	 La realidad parece indicar que no es así. Nuevamente, el levantamiento de información
en municipalidades del ámbito rural muestra que en
ellas más bien, los procedimientos administrativos
suelen ser cortos, llegan a los plazos máximos
normados, y muchas veces incluso se exonera a
la ciudadanía del pago de la tasa establecida en el
TUPA, las municipalidades terminan siendo igual
de informales.

	 Lo más importante a considerar es que en esos
municipios rurales, la demanda ciudadana por
trámites administrativos municipales es muy baja.

 	 ¿Por qué sucede esto?

	 Por las siguientes razones:

•	 La ciudadanía no conoce los trámites que debe desarrollar para realizar
algunas actividades (licencias, autorizaciones, registros).

•	 Se ha hecho costumbre que la ciudadanía no reclame ni espere actividades
comerciales formales ni legales.

•	 Demasiada informalidad hace que la población realice trámites sólo cuando
le es inevitable. Se pueden realizar las actividades al margen de la formalidad

La mejor forma de generar
demanda ciudadana por
trámites administrativos
municipales es a través de
información a los ciudadanos,
quienes deben saber y
entender porqué es importante.
Tambien se debe promover la
formalidad.

109

Guía para el Tratamiento de Servicios No Exclusivos

sin que ello implique mayores costos.

•	 Predominan las relaciones de confianza basadas en la amistad o cercanía de
las personas.

•	 Mercados que recién surgen.

 	 ¿Cómo se mejora el clima de negocios o se fomenta el desarrollo de un sector
privado en el ámbito rural?

	 A través de diversos instrumentos de política de promoción del desarrollo económico
que las municipalidades del ámbito rural pueden usar, de acuerdo a la realidad de
su municipio y a sus propias capacidades institucionales.

	 Diez instrumentos principales que deberían
formar parte de una política municipal de
promoción del desarrollo económico.

Han sido identificados en base a experiencias positivas de
varios gobiernos locales en diversos países. Los cinco primeros
tienen que ver con prácticas básicas de buen gobierno local
cuya utilidad va más allá del campo de la promoción del
desarrollo económico local; los cinco siguientes se refieren
a instrumentos específicos de política pública local para la
promoción del desarrollo económico en el municipio.

Instrumentos relacionados con las prácticas básicas de
buen gobierno local.

1: 	 Conocer la capacidad de desarrollo del municipio.

	 Se trata de identificar las fortalezas del territorio, la población, las actividades
económicas, el patrimonio natural y cultural del municipio que pueden servir de
plataforma para promover el desarrollo económico local. No se trata de cualquier
fortaleza, sino de aquellas que objetivamente pueden atraer una demanda por parte
de los inversionistas privados o de algún tipo de consumidores; sólo así podremos
calificar esas fortalezas como verdaderas potencialidades o capacidades para el
desarrollo económico local.

	 Es posible que no sea fácil ver esas potencialidades, porque algunas de ellas
pueden tener que complementarse con otros municipios vecinos. Para ello será útil
consultar diagnósticos disponibles a nivel regional, sectorial o de organizaciones
gremiales del sector privado (cámaras de comercio y gremios empresariales
como la CONFIEP), en los cuales se pueda identificar oportunidades de desarrollo
económico para el municipio.

Promover el desarrollo económico
es un esfuerzo compartido entre
las autoridades locales y el
sector privado.

Para ello, se debe considerar a
los actores locales como aliados
estratégicos para poder llevarla
a cabo; sino, no pasará de ser
una buena intención escrita en
un plan.

110

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

2:	 Propiciar el diálogo con los comerciantes e inversionistas del municipio.

	 Para plantear una política local de promoción del desarrollo económico, no basta
con conocer las potencialidades económicas del municipio; también hay que
conocer en detalle a sus actores económicos, porque es muy probable que éstos
no estén hoy en capacidad de aprovechar esas potencialidades.

 	 Además ellos, desde su propia experiencia, también pueden ser una fuente de
información valiosa sobre las potencialidades económicas del municipio.

	 Un primer paso para ello es mantener el diálogo periódico entre la autoridad
local y los actores económicos más representativos del municipio.

	 En municipios del ámbito rural, es casi seguro que en el presente estos actores
económicos sean muy pequeños. No importa, siempre es importante contar con un
espacio de diálogo y construcción de confianza entre la autoridad local y los actores
económicos del municipio, y que con el tiempo, esa instancia pueda incorporar a
nuevos actores que se puedan desarrollar o atraer al municipio.

3: 	 Fortalecer el planeamiento estratégico concertado del desarrollo local.

	 El Plan de Desarrollo Local Concertado que todas las municipalidades se comprometen
a realizar, debe incluir un eje claro de desarrollo económico. Para ello no bastará
con plantear un objetivo amplio y poco realista para el tema; lo más importante,
no importa cuál cual sea el objetivo, es que el plan incluya una estrategia clara y
muy concreta, al alcance de las capacidades actuales del municipio y sus actores.
Así se podrá desarrollar las potencialidades o capacidades locales de desarrollo
económico que se hayan identificado y sobre las que se haya decidido comenzar
a trabajar.

4: 	 Promover la complementación de las capacidades locales con las de los municipios
vecinos

	 El nivel de desarrollo de la mayoría de municipios
del ámbito rural, puede tener dificultades para la
identificación de suficientes elementos para sustentar
una estrategia de desarrollo económico; basada en sus
propias capacidades.

	 Ante esta dificultad es importante mirar más allá de la
propia comunidad y ubicar a nuestro municipio en las
interrelaciones económicas que se dan en los ámbitos
territoriales mayores con los cuales él se relaciona, por
ejemplo la cuenca, los corredores económicos de los
cuales forma parte, las ciudades mayores cercanas, el
departamento, la región.

	 Con este panorama ampliado, podrán aparecer posibilidades de complementación
de las capacidades del municipio con las de otros municipios vecinos, de modo
que puedan aumentar su valor y la posibilidad para mejorar la capacidad de
alguna actividad económica local ya existente, o abrir oportunidades para una
nueva actividad. En ese escenario, las municipalidades interrelacionadas podrían

La municipalidad
puede jugar un rol
primordial en el
desarrollo económico
local, si reúne y organiza
información relevante
para distintos actores
económicos.

111

Guía para el Tratamiento de Servicios No Exclusivos

conformar una mancomunidad municipal, para proponerse e implementar una
estrategia común de desarrollo de sus capacidades.

5: 	 Reunir información para el desarrollo económico local.

	 Reunir información es importante para que los actores económicos puedan
identificar mejores oportunidades para su actividad.

	 No necesitan cualquier información, sino información útil para el desarrollo
económico, por ejemplo, precios de mercado para nuestros productos en las
principales ciudades, comportamiento de cómo es la demanda para las actividades
económicas que ya se realizan o están por realizarse en el municipio.

 	 En la mayoría de nuestros municipios rurales es poco probable que sus actores
económicos más pequeños puedan acceder, por sí solos, a ese tipo de información.
Así como, también es poco probable que su municipalidad, con los limitados
recursos que seguro enfrenta, pueda proponerse desarrollar un sistema propio
de información estadística para el desarrollo económico.

	 Sin embargo, es seguro que a nivel regional, en el Gobierno Regional, las
universidades, los gremios, las ONG u otras instituciones en la capital del
departamento, existen bases de información que podrían resultar útiles para
los actores económicos y el desarrollo local.

	 También puede encontrar información a nivel nacional, en los sectores y organismos
públicos especializados, universidades y otras instituciones de investigación,
gremios empresariales nacionales, proyectos de cooperación internacional, entre
otros.

 	 Es muy difícil que los actores económicos locales puedan acceder por sí solos
a esas fuentes de información, pero el gobierno local sí podría contactar a esas
entidades o acceder a sus páginas Web institucionales, para reunir y organizar
la información que sea útil para ponerla al alcance de sus actores económicos.

Instrumentos específicos de política pública local.

6: 	 Apoyar la organización de los pequeños y micro empresarios locales.

	 En los municipios del ámbito rural los actores económicos predominantes en
su mayoría son muy pequeños. En esa situación son muy vulnerables o débiles,
están sujetos a condiciones que les imponen los mercados grandes con los que
se relacionan, teniendo muy pocas posibilidades de desarrollarse y prosperar.

	 Los gobiernos locales, para que puedan ayudar a corregir esa debilidad de los
actores económicos, deben realizar las siguientes actividades:

•	 Sensibilizándolos sobre los beneficios de organizarse, mejorar su poder de
negociación ante los intermediarios, compartir los costos de determinados
servicios que cada uno no podría financiar por sí solo, acceder a mecanismos
de garantía solidaria para obtener financiamiento, entre otros.

•	 Orientándolos en su proceso de organización, inicialmente puede ser bajo formas

112

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

gremiales pero impulsándolos activamente a que pasen hacia modalidades
de organizaciones formales, sean empresariales o cooperativas; que son las
formas que en definitiva harán posible aprovechar las oportunidades que
ofrecen los mercados grandes.

 	 Hay experiencias exitosas como las de las cooperativas de productores
de café en San Martín (Lamas) y Puno (Carabaya), de cuyes en Cajamarca
(Condebamba), de papas nativas en Huancavelica (Tayacaja), entre otras.

7:	 Promover el emprendimiento local, mayormente en los jóvenes.

	 No hay que quedarse sólo en apoyar el desarrollo de las actividades económicas
ya existentes. Relacionado con el punto anterior, en los municipios de ámbito rural
hay en general muy poca costumbre empresarial. Junto con ello, su población joven
en edad de trabajar es muy numerosa, en general no encuentra oportunidades
para desarrollarse viéndose obligada a emigrar o salir de su pueblo.

 	 Los gobiernos locales tienen ante sí el desafío de promover el emprendimiento
local, especialmente de los jóvenes, sea para desarrollar nuevas relaciones con
las actividades económicas existentes, nuevos emprendimientos basados en las
capacidades de desarrollo económico previamente identificadas o nuevos servicios
locales que ahora la municipalidad asume por no existir proveedores privados
locales.

	 Es verdad que la normatividad nacional limita las posibilidades de las entidades
públicas para destinar recursos a este tipo de iniciativas, pero el gobierno local
podría buscar y canalizar apoyo de empresas privadas, proyectos de cooperación
internacional o programas especializados del gobierno nacional que sí pueden
hacerlo.

8: 	 Promover la capacitación de los comerciantes, empresarios e inversionistas
locales.

	 Algo importante en cualquier política local de promoción del desarrollo económico
son los servicios no financieros, apoyo a la organización y formalización, capacitación,
información y asistencia técnica, gestión de relaciones.

	 Organizar servicios no financieros propios para sus actores económicos, puede no
estar al alcance de las capacidades de gran parte de nuestras municipalidades de
ámbito rural.

	 Sin embargo, la municipalidad sí tiene la posibilidad de identificar y canalizar hacia
el municipio servicios de apoyo al desarrollo económico disponibles en la capital
departamental, en otras ciudades mayores cercanas, a nivel nacional o incluso
en el exterior. Para ello, podrá valerse del gobierno regional, de organismos
especializados del gobierno nacional, de proyectos de cooperación internacional
o de empresas interesadas en desarrollar oportunidades de negocios a partir de
alguna potencialidad económica local.

113

Guía para el Tratamiento de Servicios No Exclusivos

9: 	 Hacer un municipio atractivo para la inversión privada.

	 Como se ha referido anteriormente, para un desarrollo económico local sostenible
e incluyente en el largo plazo, es importante promover el emprendimiento y la
actividad empresarial basadas en las capacidades locales.

 	 Esto de ningún modo, se opone a promover las potencialidades locales para atraer
inversión privada externa al municipio.

	 En el corto plazo, esto puede ser incluso un requisito para generar oportunidades
de desarrollo económico para la población local. Para ello la municipalidad puede
producir material de promoción de las capacidades locales o buscar encuentros con
inversionistas. Pero el alcance que una municipalidad podrá lograr individualmente
a través de estas acciones seguramente será limitado.

	 Por ello es recomendable aliarse con municipios vecinos que tienen iguales o
complementarias potencialidades, luego buscar que estas potencialidades sean
incorporadas en las acciones de promoción que realice el gobierno regional u
organismos especializados del gobierno nacional.

	 Sin embargo, promover la inversión privada no se limita a informar y ojalá interesar
a potenciales inversionistas.

	 Si se logra que alguno muestre interés en nuestras potencialidades, lo más importante
será los datos con los que se le recibe , cuando se acerque a explorar por sí mismo
si es posible una potencial inversión. Estos datos pueden ser:

•	 La información organizada sobre la localidad

•	 Las potencialidades que la municipalidad ponga a su disposición

•	 La calidad de la infraestructura

•	 Los servicios locales existentes

•	 La situación de seguridad ciudadana

•	 La cultura de acogida de la población

•	 El nivel de confianza

•	 El nivel de organización de la sociedad local

	 Serán tomados en cuenta por el emprendedor interesado en una inversión.

10:	 Considerar siempre un enfoque de promoción de desarrollo económico en la
inversión y servicios municipales.

	 Lo que es la razón de ser original del gobierno municipal, como es proveer
infraestructura y servicios para el desarrollo y la vida local en el municipio.

 	 Desde un punto de vista de promoción del desarrollo económico local, será clave que
en la identificación, priorización y diseño de la inversión y los servicios municipales
se incorpore criterios o razones de decisión relacionados con los impactos que esas
inversiones y servicios en la economía local. Ello significará, a la hora de identificar
y priorizar proyectos de inversión o mejoras en los servicios, preguntarse ¿cuáles
de ellas y cómo pueden contribuir a desarrollar más las potencialidades locales y
además un ambiente favorable para el desarrollo de la economía local?.

114

Guía para el Texto Único de Procedimientos Administrativos (TUPA)

10 instrumentos de política de promoción del desarrollo
económico

1.	 Conocer la capacidad de desarrollo del municipio.

2. 	 Propiciar el diálogo con los comerciantes e inversionistas del municipio.

3.	 Fortalecer el planeamiento estratégico concertado del desarrollo local.

4.	 Promover la complementación de las capacidades locales con las de los
municipios vecinos.

5. 	 Reunir información para el desarrollo económico local.

6.	 Apoyar la organización de los pequeños y micro empresarios locales.

7. 	 Promover el emprendimiento local, mayormente en los jóvenes.

8. 	 Promover la capacitación de los comerciantes, empresarios e inversionistas
locales.

9. 	 Hacer un municipio atractivo para la inversión privada.

10. 	Considerar siempre un enfoque de promoción de desarrollo económico en
la inversión y servicios municipales.

