

PERÚ

Ministerio de Justicia y Derechos Humanos

Superintendencia Nacional de los Registros Públicos

"Año del Buen Servicio al Ciudadano"

Huancayo, 16 de junio de 2017

OFICIO N° 258 -2017-ZRVIII-SHYO/JEF

Señor:
Dr. Napoleón Fernández Urcia
Secretario General
SUNARP
Lima.-

Asunto : Remisión de Acta de Transferencia de Gestión

Referencia : Resolución N° 136-2017-SUNARP/SG

Tengo el agrado de dirigirme a usted, en atención al documento de la referencia, a efectos de remitirle adjunto el Acta de transferencia de Gestión de la Jefatura de la Zonal Registral N° VIII - Sede Huancayo, suscrita con el Abg. José Armando Taza Chaupis, a quién mediante Resolución N° 137-2017-SUNARP/SG se le encargó la Jefatura de la Zona Registral N° VIII - Sede Huancayo.

Sin otro particular aprovecho la oportunidad para renovar a usted, los sentimientos de mi especial consideración y agradecimiento personal por el apoyo y la confianza depositada para el desempeño de m función en esta Zona Registral.

Atentamente,

ABEL A. RIVERA PALOMINO
JEFE ZONAL (o)
Zona Registral N° VIII - Sede Huancayo

C.c. Archivo
JEF/AARP/jecs

H.T. 0001 - 2017 - 010197
Fecha : 20/06/2017
Hora : 10:51:28
SEDE CENTRAL
SUNARP
CEOCAMIBEL

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

"Año del Buen Servicio al Ciudadano"

Huancayo, 16 de junio de 2017

CARTA N° 056-2017-ZRVIII-SHYO/JEF

Señor:
José Tazza Chaupis
Zona Registral N° VIII-Sede Huancayo
Ciudad.-

Asunto : Transferencia de Gestión

De mi mayor consideración:

Tengo el agrado de dirigirme a usted, en atención al asunto de la referencia, a efectos de alcanzarle adjunto el Informe de la transferencia de la Jefatura de la Zonal Registral N° VIII - Sede Huancayo.

Sin otro particular aprovecho la oportunidad para renovar a usted, los sentimientos de mi especial consideración y estima personal.

Atentamente,

ABEL A. RIVERA PALOMINO
JEFE ZONAL (e)
Zona Registral N° VIII - Sede Huancayo

C.c. Archivo
JEF/AARP/jcs

Recibido
16.06.2017
J. Tazza CH.
HS. 18.00.

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

Acta de Transferencia de Gestión

En la ciudad de Huancayo, siendo las 04:00 p.m. del día 16 de junio del 2017, se reunieron en el local de la Jefatura Zonal de la Zona Registral N° VIII – Sede Huancayo, de una parte el Abg. Abel Alejandro Rivera Palomino con DNI N° 06277962, en condición de autoridad (Jefe Zonal), saliente y, de la otra parte, el Abg. José Armando Tazza Chaupis, identificado con DNI 19812084, en su condición de nuevo Jefe Zonal (e) de la Zona Registral N° VIII – Sede Huancayo, dispuesto por Resolución N° 137-2017-SUNARP/SG de fecha 16/06/2017 emitido por el Secretario General de la SUNARP; con la finalidad de proceder a la transferencia de gestión respectiva.

Se encuentra presente en éste acto los siguientes funcionarios de la Zona Registral N° VIII – Sede Huancayo:

1. Leonel Pacheco Vila, en su condición de Jefe (e) de la Unidad de Administración.
2. Rosario Gambarina Pino, en su condición de Jefe (e) de la Unidad de Planeamiento y Presupuesto
3. Elvis Huarcaya Quispe, en su condición de Jefe de la Unidad de Tecnologías de la Información.
4. Jesús Ricardo Pérez Victoria, en su condición de Jefe de la Unidad de Asesoría Jurídica
5. Elías Espinoza Velásquez, en su condición de Jefe del Órgano de Control Institucional y, por tanto, como veedor.

En este acto, el Jefe Zonal saliente efectuó una breve exposición del estado situacional, a la fecha, de la Zona Registral, señalando que se ha mantenido un manejo presupuestal adecuado, así como el manejo administrativo acorde a las disposiciones que regulan dicha actividad, no existiendo déficit presupuestal y financiero alguno, conforme se precisa en los informes de cada una de las unidades orgánicas que conforman la Zona Registral:

UNIDAD REGISTRAL

ESTADO DE LAS TAREAS ESTRATÉGICAS DEL POI

TAREA MIGRACIÓN DE CAD A GIS

- La presente tarea ha sido programada, debido a que hasta la fecha existen polígonos que no han sido migrados al formato GIS.

Como consecuencia de la aprobación de la modificación del Plan Operativo Institucional, mediante Informe N° 239-2017-ZR N° VIII-UREG de fecha

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

08.05.2017, se realizó el requerimiento de personal CAS para la ejecución del presente proyecto.

- Mediante Informe N° 241-2017-ZRVIII-SHYO/UADM-PERS de fecha 26.05.2017, el área de personal devuelve el informe señalado en el párrafo precedente, indicando que se deben reformular los perfiles conforme a los nuevos perfiles remitidos por la Oficina de Recursos Humanos de la Sede Central el 25.05.2017.
- Mediante Informe N° 272-2017-ZR N° VIII-UREG de fecha 29.05.2017, se reformula el requerimiento de personal conforme lo señalado por la Oficina de Recursos Humanos de la Sede Central.

~~A la fecha, el requerimiento de personal se encuentra en la Sede Central, el mismo que fue remitido mediante Oficio N° 236-2017-Jef de fecha 02.06.2017~~

TAREA MIGRACIÓN DE FOX A SIR

- La presente tarea ha sido programada debido a que la Zona Registral N° VIII no tiene migrada la totalidad de la información contenida en las partidas registrales bajo la técnica de Fichas (Sistema FOX PRO) al Sistema de Información Registral.
- Como consecuencia de la aprobación de la modificación del Plan Operativo Institucional, mediante Informe N° 275-2017-ZR N° VIII-UREG de fecha 29.05.2017, se realizó el requerimiento de personal CAS para la ejecución del presente proyecto.

~~A la fecha, el requerimiento de personal se encuentra en la Sede Central, el mismo que fue remitido mediante Oficio N° 233-2017-Jef de fecha 02.06.2017.~~

TAREA DE ACTUALIZACIÓN DE ÍNDICES

- La presente tarea ha sido programada debido a que la Zona Registral N° VIII no tiene actualizada al 100% los índices del Registro de Predios, Registro de Personas Jurídicas y registro de testamentos y Sucesiones Intestadas. Asimismo, mediante Memorandum Múltiple N° 076-2016-SUNARP/DTR de fecha 07.12.2016, se requirió la inclusión de la Tarea de Actualización de Índices en el POI 2017.
- Como consecuencia de la aprobación de la modificación del Plan Operativo Institucional, mediante Informe N° 263-2017-ZR N° VIII-UREG de fecha 18.05.2017, se realizó el requerimiento de personal CAS para la ejecución del presente proyecto.

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

- Mediante Informe N° 241-2017-ZRVIII-SHYO/UADM-PERS de fecha 26.05.2017, el área de personal devuelve el informe señalado en el párrafo precedente, indicando que se deben reformular los perfiles conforme a los nuevos perfiles remitidos por la Oficina de Recursos Humanos de la Sede Central el 25.05.2017.
- Mediante Informe N° 273-2017-ZR N° VIII-UREG de fecha 29.05.2017, se reformula el requerimiento de personal conforme lo señalado por la Oficina de Recursos Humanos de la Sede Central.

A la fecha, el requerimiento de personal se encuentra en la Sede Central, el mismo que fue remitido mediante Oficio N° 235-2017-Jef de fecha 02.06.2017.

TAREA DE ACTUALIZACIÓN DE BASE GRÁFICA HISTÓRICA.(ETAPA DE INVENTARIO)

RESPECTO AL PERSONAL

- La presente tarea ha sido programada debido a que la Zona Registral N° VIII no tiene actualizada su base Gráfica Histórica.
- Como consecuencia de la aprobación de la modificación del Plan Operativo Institucional, mediante Informe N° 264-2017-ZR N° VIII-UREG de fecha 22.05.2017, se realizó el requerimiento de personal CAS para la ejecución del presente proyecto.
- Mediante Informe N° 241-2017-ZRVIII-SHYO/UADM-PERS de fecha 26.05.2017, el área de personal devuelve el informe señalado en el párrafo precedente, indicando que se deben reformular los perfiles conforme a los nuevos perfiles remitidos por la Oficina de Recursos Humanos de la Sede Central el 25.05.2017.
- Mediante Informe N° 274-2017-ZR N° VIII-UREG de fecha 29.05.2017, se reformula el requerimiento de personal conforme lo señalado por la Oficina de Recursos Humanos de la Sede Central.

A la fecha, el requerimiento de personal se encuentra en la Sede Central, el mismo que fue remitido mediante Oficio N° 237-2017-Jef de fecha 02.06.2017.

RESPECTO A LOS EQUIPOS

A efectos de ejecutar la presente tarea, mediante corre institucional de fecha 30.01.2017, se solicitó la validación de la presente tarea, incluyéndose la

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

adquisición de equipos informáticos, tales como Scanners, computadoras y estaciones gráficas.

- La programación de la tarea "Actualización de Base Gráfica Histórica-Etapa de Inventario", fue validada por la Sub Dirección de Catastro de la Sede Central; sin embargo, la adquisición de los equipos requeridos para la presente tarea no fue considerada en la aprobación de la Modificación del Plan Operativo Institucional.
- Luego de las coordinaciones realizadas, se acordó excluir la "Tarea de Replicación de Base Gráfica Registral a la Bodega Central" del POI de la Unidad de Tecnologías de la Información y asignar dichos recursos para la adquisición de los equipos solicitados en los párrafos precedentes (Scanner, estaciones gráficas y computadoras).
- Mediante Memorandum N° 094-2017-ZRVIII-UREG de fecha 19.05.2017, se realizó un requerimiento de bienes a la Unidad de Tecnologías de la Información (adquisición de plotter scanner, scanner, estaciones gráficas, monitores para estaciones gráficas y computadoras de escritorio), con la finalidad de ejecutar la tarea de actualización de Base Gráfica Histórica.
- Mediante correo electrónico de fecha 06.06.2017, se solicitó a la Sub Dirección de Catastro de la Sede Central, la validación de la Tarea Actualización de Base Gráfica Histórica y de los Equipos necesarios para su ejecución. Es así que, mediante correo electrónico del mismo día, la Sub Dirección de Catastro de la Sede Central valida la tarea y los equipos requeridos a efectos de solicitar la modificación del POI 2017. La validación antes señalada fue remitida via correo electrónico de fecha 06.06.2017 al Área de Presupuesto de nuestra Zona Registral a efectos de solicitar a la Sede Central la modificación del POI.

A la fecha, estamos a la espera de la modificación del POI a efectos de obtener la validación de los equipos por parte de la Oficina General de Tecnologías de la Información y proceder con la compra de estos equipos.

TAREA DE DUPLICIDAD DE PARTIDAS

- La presente tarea ha sido programada debido a que, como consecuencia de la Tarea de Desarrollo de Actualización de Índices, se han remitido un aproximado de 2900 expedientes de duplicidad de partidas.
- Como consecuencia de la aprobación de la modificación del Plan Operativo Institucional, mediante Informe N° 238-2017-ZR N° VIII-UREG de fecha 18.05.2017, se realizó el requerimiento de personal CAS para la ejecución del presente proyecto.

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

- Mediante Informe N° 241-2017-ZRVIII-SHYO/UADM-PERS de fecha 26.05.2017, el área de personal devuelve el informe señalado en el párrafo precedente, indicando que se deben reformular los perfiles conforme a los nuevos perfiles remitidos por la Oficina de Recursos Humanos de la Sede Central el 25.05.2017.
- Mediante Informe N° 271-2017-ZR N° VIII-UREG de fecha 29.05.2017, se reformula el requerimiento de personal conforme lo señalado por la Oficina de Recursos Humanos de la Sede Central.
- ~~A la fecha,~~ el requerimiento de personal se encuentra en la Sede Central, el mismo que fue remitido mediante Oficio N° 234-2017-JEF de fecha 02.06.2017.

NOTA: Esta jefatura tiene planificado iniciar la contratación de personal en el mes de agosto, siempre que el requerimiento sea atendido por la Sede Central y el MEF.

3. CUADRO RESUMEN

TAREAS DE DESARROLLO PROGRAMADAS PARA EL POI 2017		
1	ACT. BASE GRÁFICA HISTÓRICA	<ul style="list-style-type: none">- El requerimiento de personal se encuentra en la Sede Central (Mediante Oficio N° 237-2017-JEF de fecha 02.06.2017).- El requerimiento de adquisición de equipos está a la espera de la modificación del POI.
2	DUPLICIDAD DE PARTIDAS	<ul style="list-style-type: none">- El requerimiento de personal se encuentra en la Sede Central (Mediante Oficio N° 234-2017-JEF de fecha 02.06.2017).
3	MIGRACIÓN DE FOX A SIR	<ul style="list-style-type: none">- El requerimiento de personal se encuentra en la Sede Central (Mediante Oficio N° 233-2017-JEF de fecha 02.06.2017).

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

4	ACTUALIZACIÓN DE ÍNDICES	- El requerimiento de personal se encuentra en la Sede Central (Mediante Oficio N° 235-2017-JEF de fecha 02.06.2017).
5	MIGRACIÓN DE CAD A GIS	- El requerimiento de personal se encuentra en la Sede Central (Mediante Oficio N° 236-2017-JEF de fecha 02.06.2017).

UNIDAD DE ADMINISTRACIÓN

ABASTECIMIENTO

Informe de Gestión correspondiente al Área de Abastecimiento del 01.01.2017 al 15.06.2017, según detalle:

1. Estado de Avance del PAC:

- Se adjunta al presente el Estado de Avance del PAC en Anexo 1, y
- Copia del Plan Anual de Contrataciones correspondiente al presente ejercicio 2017.

2. Estado de los Proyectos de Inversión y cronograma de actividades de las mismas.

- Se adjunta el Cronograma de ejecución - Elaboración del Expediente Técnico de la Merced, precisando que en la fecha nos encontramos dentro de los plazos establecidos para la elaboración de los TDR y contratación del consultor para apoyo técnico.
- Se adjunta el Cronograma tentativo de ejecución - Elaboración del Expediente Técnico de Satipo, precisando que el Expediente conteniendo la aprobación del Proyecto con Código SNIP N° 357405 se ha recepcionado con fecha 30.05.2017.
- Los expedientes referidos a los PIP de las Oficinas de Huancayo y Tarma, a la fecha se encuentran en evaluación por la Unidad Formuladora de la Sede Central.

3. Estado de los Procesos de Contratación al 15.06.2017

- Se adjunta el Anexo 2, conteniendo el Estado de los Procesos de Contratación al 15.06.2017.

4. Otros procesos de selección de contratación directa:

[Handwritten signatures and initials on the right margin]

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

- Adecuación del inmueble alquilado para funcionamiento de la Oficina Registral de Satipo, se encuentra en etapa de certificación presupuestal para contratación del consultor que elaborará el expediente para la adecuación del inmueble. El inmueble está alquilado a partir del 01.05.2017 a razón de S/5,500.00 mensual por el periodo de 36 meses.
- Se encuentra en trámite el alquiler de locales para funcionamiento de las Oficinas Receptoras de Pichanaki (Se ha ubicado el local a razón de S/ 850.00 mensual por el periodo de 03 años, se ha solicitado la certificación presupuestal previo a la suscripción del contrato), La Oroya (Se ha solicitado asignación de local al Municipio de la Oroya, habiendo sido denegado nuestro requerimiento, se está en etapa de búsqueda de nuevos locales que sean apropiados), Acobamba y Tayacaja, en ambos casos aún no se ubican locales aparentes para el funcionamiento de dichas oficinas.
- Habilitación de dos servicios higiénicos para la Oficina Registral de Cerro de Pasco, en la fecha se encuentra en etapa de Estudio de mercado.
- Adecuación del inmueble alquilado para funcionamiento de la Oficina Registral de Tingo María, se encuentra en etapa de Formulación del requerimiento por el Área Usuaria (patrimonio). El expediente fue observado recibiendo la corrección con fecha 14.06.2017 trasladado al área patrimonial. El inmueble está alquilado a partir del 10.11.2016 a razón de S/7,000.00 mensual por el periodo de 36 meses.
- Contratación del Servicio de Circuito Cerrado de Televisión - CCTV, se encuentra en etapa de reformulación del requerimiento por el Área Usuaria (Comunicaciones) en mérito al Memorandum Circular N°022-2017-SUNARP/OGC de fecha 09.06.2017.
- Adquisición de UPS para la Oficina de UTI, en etapa de estudio de mercado (El área usuaria se encuentra en validación de cotizaciones presentadas).

PERSONAL

Asimismo se informa que a la fecha se viene realizando los siguientes concursos de personal:

- Concurso Público de Méritos N° 001-2017-Suplencia.
- Asistente Registral para la Oficina Registral de Pasco.
- Asistente Registral para la Oficina Registral de Huancayo.
- Concurso Público de Méritos N° 003-2017.
- Registrador Público para la Oficina Registral de Huancayo.
- Registrador Público para la Oficina Registral de Huancavelica.
- Concurso Interno de Méritos N° 001-2017-Progresión.

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

- Asistente Registral para la Oficina Registral de Huancavelica – Concluido.
- Concurso Interno de Méritos N° 002-2017-Progresión.
- Cajero para la Oficina Registral de Huancayo.
- Cajero para la Oficina Registral de Tarma.
- Coordinador Responsable del Área de Catastro de la Oficina Registral de Huancayo.

1. VALIDACIÓN DE DOCUMENTOS QUE OBRAN EN EL LEGAJO PERSONAL:

En atención al Memorándum Múltiple N° 06-2016-SUNARP/SN y Memorándum N° 013-2017- ZRVIII-SHYO/JEF, se está realizando la verificación de la autenticidad de los documentos de los nuevos servidores que ingresan a laborar a la Zona Registral N° VIII – Sede Huancayo,

Del mes de enero al 15 de junio del presente año, se han cursado (410) oficios a las diferentes instituciones y entidades, con la finalidad de solicitarles validen los documentos que presentaron al momento de su ingreso a laborar a nuestra institución.

Se han recibido (230) oficios de respuesta sin ninguna observación resaltante, quedando pendiente de respuesta (180) oficios, a los cuales se les está efectuando el seguimiento correspondiente, hasta obtener respuesta.

CONTROL PATRIMONIAL

Labores Realizadas

1. Con fecha 29/05/2017, a través del responsable de la Oficina Registral de Pasco se implementó la colocación de barandas en la gradas de la Oficina Registral de Pasco
2. Con fecha 09/06/2017 se culminó el servicio de pintado de los interiores del primer piso del local alquilado para el funcionamiento del archivo registral.
3. A la fecha se ha culminado con el servicio de alfombrado en los locales de la Sede Administrativa, Oficina Registral de Huancayo y Oficina Receptora del Cercado de Huancayo.
4. Con fecha 08/06/2017 el suscrito presento el informe N° 107-2017-ZRVIII-SHYO/UADM-PAT, en el cual se presenta los Términos de Referencia para la contratación del servicio de mantenimiento de Grupo Electrónico y a la fecha se encuentra en etapa de cotización por parte del área de abastecimientos.

PERÚ

Ministerio de Justicia y Derechos Humanos

Superintendencia Nacional de los Registros Públicos

5. Con fecha 08/06/2017 el suscrito presento el informe N° 109-2017-ZRVIII-SHYO/UADM-PAT, en el cual se presenta los Términos de Referencia para la contratación del servicio de instalación de equipos dobles de iluminación LED, anulación de tomacorrientes, anulación del sistema de agua en baños, retiro de cortinas y letrero principal de local alquilado para el funcionamiento del archivo de la Oficina Registral de Huancayo y a la fecha se encuentra en etapa de cotización por parte del área de abastecimientos.
6. Con fecha 14/06/2017, el Jefe de la Unidad de Administración emite la Resolución N° 039-2017-ZRVIII-SHYO/UADM, la misma que aprueba la disposición final de 138 bienes dados de baja en calidad de donación a la Institución Educativa Politécnico Regional del Centro, la misma que se hará efectiva el día viernes 16 de junio de 2017 a horas 10:00 a.m.

Labores Pendientes

1. Implementación del comedor institucional, esta tarea se encuentra pendiente debido a que falta realizar el traslado de bienes donde funcionara dicho espacio en la Oficina Registral de Huancayo, al nuevo local de archivo próximo a ser alquilado.
2. Con respecto a la implementación de los Servicios Higiénicos en la Oficina Registral de Pasco, el suscrito elaborara las Especificaciones Técnicas para la instalación de dos servicios higiénicos en el segundo piso (azotea) tanto para damas como para caballeros, la misma que se encuentra en la etapa de estudio de mercado por parte del área de abastecimientos.

UNIDAD DE PLANEAMIENTO Y PRESUPUESTO

EJECUCIÓN DE INGRESOS Y GASTOS

(Reporte SIAF a las 11.00 am. del 16.06.2017, Gastos a nivel de devengados Ingresos al 80% de captación)

Captación de Ingresos

De acuerdo a la Ejecución de Ingresos al 15.06.2017, la Zona Registral N° VIII - Sede Huancayo registró un ingreso de S/9'388,387.00 (Nueve millones trescientos ochenta y ocho mil trescientos ochenta y siete con 00/100 Soles), recaudación por concepto de Tasas Registrales y otros ingresos, estos ingresos corresponden al 80% de la captación total, toda vez que el 20% se transfiere a la SUNARP.

AÑO	ENERO - JUNIO 2017
INGRESOS (S/.)	9,388,387

PERÚ

Ministerio de Justicia y Derechos Humanos

Superintendencia Nacional de los Registros Públicos

Gastos Ejecutados

La ejecución de Gastos al 15.06.2017, asciende a S/ 9, 100,790.40 (Nueve millones cien mil setecientos noventa con 40/100 Soles), de los cuales S/.8,944,115.10 corresponde a Gastos Corrientes y S/ 156,675.30 a Gastos de Capital. Con relación al PIM se ha ejecutado el 29.26%; así mismo se indica que la ejecución de gastos representa un 96.93% de la ejecución de ingresos, con lo cual se está cumpliendo con el principio de equilibrio financiero.

PLIEGO : 067 SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PUBLICOS
UNID. EJECUTORA : 012 SUNARP - SEDE HUANCAYO
ORG. DES. : [0972] ZONA REGISTRAL N°VIII-SEDE HUANCAYO
FUENTE : 09 RECURSOS DIRECTAMENTE RECAUDADOS

CONCEPTOS	PIA	PIM	EJECUCION TOTAL AL 15-06-2017
INGRESOS *	22,906,291	30,223,127	9,388,386.75
1.3 VENTA DE BIENES Y SS. Y DERECHOS ADMINIST.	22,884,291	22,884,291	8,996,720.32
1.5 OTROS INGRESOS	22,000	22,000	66,158.23
1.9 SALDOS DE BALANCE		316,836	325,508.20
GASTOS **	22,906,291	31,106,191	9,100,790.40
GASTOS CORRIENTES	22,325,291	25,783,417	8,944,115.10
2.1 PERSONAL Y OBLIGACIONES SOCIALES	10,711,374	10,711,374	4,105,220.98
2.2 PENSIONES Y PRESTACIONES SOCIALES	6,675,170	6,675,170	318,294.08
2.3 BIENES Y SERVICIOS	10,868,747	13,410,000	3,571,390.33
2.5 OTROS GASTOS	4,070,000	5,986,873	949,209.71
GASTOS DE CAPITAL	581,000	5,322,774	156,675.30
2.6 ADQUISICIÓN DE ACTIVOS NO FINANCIEROS	581,000	5,322,774	156,675.30

(*) La Ejecución de Ingresos muestra la información financiera ejecutada a través del modulo SIAF-SP 2017 (80%)

(**) La Ejecución de Gastos se ha realizado considerando la Fase de Devengado - SIAF 2017

RESULTADO

En cuanto a la relación Ingresos/Gastos durante el periodo Enero - Junio 2017, esta indica que los gastos representan el 94.94% de los ingresos, lo que indica que se cumple con el principio de equilibrio presupuestario.

Para finalizar es menester informar que a la fecha se han habilitado Recursos Presupuestales para el desarrollo de Tareas no Programadas en el POI 2017 por el monto de S/107,322.10, conforme se detalla a continuación.

Al respecto es importante mencionar, que los recursos para dichas tareas fueron habilitadas por ser de relevante necesidad e importancia para la entidad.

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

UNIDAD DE ASESORÍA JURÍDICA

Estado y relación detallada de los procesos judiciales a cargo de la Unidad de Asesoría Jurídica hasta el 15 de junio de 2017

Esta Unidad de Asesoría Jurídica viene apoyando a la Procuraduría Pública de la Sunarp en la tramitación y seguimiento de los procesos judiciales e investigaciones en los que la Zona Registral N° VIII y/o sus trabajadores se encuentran comprendidos, en los distritos judiciales de Junín, Pasco, Huánuco, Tingo María y Huancavelica, constituyendo los siguientes totales:

• Procesos Civiles:	276
• Procesos Penales:	482
• Investigaciones:	125
• Procesos Laborales:	023
TOTAL:	906 Expedientes a cargo de la Unidad de Asesoría Jurídica

Ahora bien, la distribución de esta carga laboral en la Unidad se ha realizado conforme se detalla a continuación:

- Jefatura de la Unidad: La totalidad de procesos laborales, procesos civiles con pretensiones indemnizatorias en contra de la Zona Registral y procesos penales en los que se encuentran implicados los trabajadores de la Zona Registral N° VIII - Sede Huancayo. Agregado a ello, se ha incrementado la carga que ya venía teniendo el Abg. Jesús Ricardo Pérez Victoria, los mismos que son todos los procesos civiles y penales que se vienen tramitando en las ciudades de Concepción, Chupaca, Pampas, Jauja, La Oroya y Huancavelica.
- Abogado Yony Sánchez Huamán: Procesos civiles y penales que se vienen tramitando en las ciudades de Tarma, La Merced, Satipo y Oxapampa.
- Abogada Janeth Magaly Meza Torres: Procesos penales que se vienen tramitando en Huancayo, Huánuco, Tingo María y Pasco. Así también, la carga de la servidora en mención se ha visto incrementada a raíz de la renuncia del Abg. Margo Alfredo Gamarra Jeremías, asumiendo todos los procesos civiles que se vienen tramitando en las ciudades de Huancayo, Huánuco, Tingo María y Pasco.

Asimismo, conforme al requerimiento realizado por su Despacho, se adjunta al presente en Anexo, la relación, estado y detalle de cada uno de los procesos judiciales señalados anteriormente, los mismos que han sido elaborados por cada uno de los abogados responsables. (Anexo 1)

Por otro lado, se debe indicar que existen procesos judiciales que revisten una importancia mayor para los intereses de la Zona Registral, por lo que esta Jefatura ha iniciado la evaluación exhaustiva de cada uno de estos procesos

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

judiciales, habiendo llevado a cabo las coordinaciones pertinentes con la Procuraduría Pública para que se les brinde la adecuada importancia y atención; asimismo estos casos han sido informados a su Despacho, por lo que se realiza el siguiente detalle:

1. Expediente N° 379-2004-0-1201-JM-CI-01

Este expediente está referido a la demanda interpuesta por el servidor Fabian Mirko Pastrana Villanueva contra la Jefatura Zonal de la Zona Registral N° VIII - Sede Huancayo, sobre reposición por despido fraudulento. Del expediente se tiene que con fecha 08 de enero de 2013, se emite la Sentencia Laboral N° 069-2013, contenida en la Resolución N° 46, que resuelve declarar FUNDADA en parte la demanda adecuada, dejando sin efecto la Carta de Pre Aviso de Despido de fecha 09-03-2002 y la Carta de Despido de fecha 17-03-2001, ordenando se disponga la Reincorporación del demandante al puesto de trabajo que venía desempeñando hasta antes del despido; asimismo, declara IMPROCEDENTE la demanda en cuanto al pago de beneficios sociales dejados de percibir durante el despido, más intereses legales.

En mérito a la sentencia antes descrita, el Juzgado Mixto Transitorio de Huánuco emite la Resolución N° 01 de fecha 16-12-2013, en el cuaderno cautelar N° 379-2004-22-1201-JM-CI-01, donde se declara FUNDADA la solicitud de MEDIDA CAUTELAR INNOVATIVA solicitada por el demandante, ordenando que la Zona Registral - Oficina Registral de Huánuco ordene la REPOSICIÓN del demandante, hasta que se resuelva en definitiva el proceso principal.

Con Acta de Reincorporación Provisional de Asistente Registral de fecha 27-03-2014, se procede a la REINCORPORACIÓN PROVISIONAL del demandante en el cargo de Asistente Registral de la Oficina Registral de Huánuco.

Por otro lado, con Resolución N° 59 emitida en el proceso principal, se declara NULA la Sentencia N° 069-2013, disponiendo que el Juez de la causa emita nueva resolución.

Con escrito de fecha 15-12-2014, se ha solicitado se deje sin efecto la medida cautelar con la cual se reincorpora provisionalmente al demandante, por cuanto el presupuesto de verosimilitud del derecho basado justamente por la sentencia que declara fundada la demanda, argumentada en la Resolución de la medida cautelar, ha desaparecido con la expedición de la Resolución N° 59, habida cuenta que no sólo se declara nula la Sentencia sino todos los actos procesales hasta la fecha de la Audiencia Única.

Finalmente con fecha 29-11-2016 se emite la Sentencia N° 218-2006, contenida en la Resolución N° 74, se resolvió declarar FUNDADA en parte la demanda adecuada, interpuesta por el demandante contra el Jefe Zonal de la Zona

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

Registral N° VIII - Sede Huancayo, dejando sin efecto la Carta de Pre Aviso de Despido de fecha 09-03-2002 y la Carta de Despido de fecha 17-03-2001, ordenando se disponga la Reincorporación del demandante al puesto de trabajo que venía desempeñando hasta antes del despido; asimismo, declara IMPROCEDENTE la demanda en cuanto al pago de beneficios sociales dejados de percibir durante el despido, más intereses legales.

Se observa, que entre las dos Sentencias emitidas en el presente proceso, han transcurrido más de 2 años, sin que el órgano judicial provea el escrito presentado por esta Zona Registral, respecto al requerimiento de dejar sin efecto la medida cautelar. Si bien en cierto que existe otra sentencia donde se declara fundada en parte la demanda y se ordena la reincorporación del demandante, también es cierto que la resolución N° 075 de 22-02-2017 concede la apelación interpuesta por la Zona Registral contra la última Sentencia emitida, con efecto suspensivo y que, según el artículo 368° del Código Procesal Civil, que se aplica supletoriamente, la eficacia de la resolución recurrida queda suspendida hasta la notificación de la que se ordena se cumpla lo dispuesto por el superior; por lo tanto, resulta indispensable se deje sin efecto la medida cautelar de no innovar para que el demandante deje de trabajar en la institución

2. Expediente N° 0685-2016-0-1501-JP-LA-01

Este expediente está referido a la demanda interpuesta por PROFUTURO AFP contra la Zona Registral N° VIII - Sede Huancayo sobre obligación de dar suma de dinero, originada por la cobranza de aportes previsionales del Sistema Privado de Pensiones, correspondiente a la Liquidación para cobranza del periodo de devengue de septiembre 2009.

Se tiene que con fecha 26-08-2016, se emite la Resolución N° 02, a través de la que se resuelve admitir en la vía de proceso de ejecución y se dicta mandato de ejecución a fin de que en el plazo de cinco (05) días hábiles el ejecutado cumpla con pagar a favor de la entidad ejecutante, la suma de S/. 9,570.53 Soles, más los intereses legales.

Sobre el particular, se puede apreciar que no se ha presentado la contradicción correspondiente dentro del plazo legal, que según el artículo 722° del Código Procesal Civil es el mismo plazo que la Zona Registral tiene para pagar; más aun cuando con fecha 23-09-2016 el Tesorero de la Zona Registral N° VIII - Sede Huancayo, a través de Informe N° 121-2016-ZRVIII-SHYO/UADM-TES de fecha 23-09-2016, señala que en mérito de las coordinaciones con AFP PROFUTURO, mediante comunicación telefónica y correo electrónico, se llegó a un acuerdo para regularizar y efectuar el pago por el importe de S/. 3,588.50 Soles, el mismo que no comprende el reconocimiento del pago de costas y gastos adicionales en razón

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

de no haber cumplido con el giro del cheque para el pago de la liquidación en su oportunidad; por consiguiente se ha emitido el Cheque N° 95737812 de fecha 19-08-2016, asimismo, con el Comprobante de Pago N° 165, el cual fue presentado con la Carta N° 019-2016-ZRVIII-SHYO/UADM-TES, el mismo que a la fecha ya se encuentra pagado por el Banco de la Nación con fecha 26-08-2016.

En el presente caso ya se ha emitido sentencia declarando fundada la demanda el cual ha sido apelado por la Procuraduría Pública.

3. Expediente N° 1464-2014-0-1501-JR-LA-02

Este expediente está referido a la demanda interpuesta por el servidor Dino Darío Mata Adauto contra la Zona Registral, sobre indemnización por despido arbitrario.

De la revisión de la casilla electrónica, se ha tomado conocimiento de la Resolución N° 14 de fecha 02-05-2017, que contiene la Sentencia de Vista donde se resuelve confirmar la decisión adoptada en el acta de juzgamiento de fecha 19-01-2016, revocando la Sentencia contenida en la Resolución N° 10 de fecha 03-10-2016, REFORMÁNDOLA, la declaran FUNDADA y ordenan a la demandada pagar al demandante la suma de S/. 233,876.00 (Doscientos treinta y tres mil ochocientos setenta y seis con 00/100 Soles) por concepto de asignación familiar, refrigerio, movilidad, gratificaciones por vacaciones, escolaridad, gratificaciones legales, CTS, vacaciones no gozadas, indemnización vacacional, vacaciones truncas, quinquenios y reintegros remunerativos por el periodo del 11-09-2007 al 31-10-2011, con los respectivos intereses laborales que se liquidarán en ejecución de sentencia, confirmando lo demás que contiene.

La Resolución N° 10 de fecha 03-10-2016, se ha resuelto declarar FUNDADA en parte la demanda interpuesta por el demandante, sobre reintegro de remuneraciones y otros derechos laborales dejados de percibir e indemnización por daños y perjuicios por responsabilidad civil contractual, ordenando se pague por indemnización de daños y perjuicios en su componente de lucro cesante la suma de S/. 55,800.00 soles, más los intereses legales generados a partir de la fecha de producción del incumplimiento de la obligación e INFUNDADA la demanda en el extremo de reintegro de remuneraciones y pago de otros derechos laborales dejados de percibir, correspondiente al periodo laborado del 11-09-2007 al 31-10-2011.

Por otro lado, del módulo de consulta de expediente judiciales, también se puede apreciar que no se ha apelado a la resolución de primera instancia, y si bien es cierto se tiene como requisito de procedencia para el recurso de casación que el recurrente no hubiera consentido previamente la resolución adversa de primera instancia y esta haya sido confirmada, no es menos cierto que el de la segunda instancia ha revocado un extremo de la Sentencia que nos favorecía.

PERÚ

Ministerio de Justicia y Derechos Humanos

Superintendencia Nacional de los Registros Públicos

Con fecha 19-05-2017 nos fue remitido el recurso de casación elaborado por la Procuraduría de la Sunarp, el mismo que fue presentado en el día ante el Poder Judicial.

Durante el periodo de 01.ene.2017 al 15.06.2017 se tiene el siguiente estado de las recomendaciones:

Control Posterior (Auditoria de cumplimiento)

N° Informe	Denominación de Auditoria de cumplimiento	N° de recomendaciones	Al 30.abr.2017				Al 15.jun.2017				
			PEN	PRO	IMP	INA	PEN	PRO	IMP	INA	
1 008-2016-2-2804	*Proceso de Prestación de Servicios Registrales en las Oficinas Receptoras*, de la Zona Registral N° VIII - Sede Huancayo Periodo: Del 1 al 31 de diciembre del 2015	10		1	9					10	
Total:		14	0	1	9	0	0	0	0	10	0

PEN: Pendiente
PRO: En Proceso
IMP: Implementada
INA: Inaplicable por causa sobreviniente

Control Simultáneo

Control simultáneo	N° de informe	Denominación	N° recomendaciones	Al 31.DIC.2016			Al 15.JUN.2017		
				PE N	PR O	IM P	PE N	PR O	IM P
Acción simultanea	001-2016-OCI/OCI-AS	Proceso de seguimiento a quejas presentadas por administrados relacionados con procedimiento a tramite	1		1			1	
Acción simultanea	005-2016-OCI/OCI-AS	Proceso de devolución de derechos de tasas registrales	4		4			4	
Visita de control	007-2016-OCI/OCI-VC	Proceso de toma de inventario de bienes patrimoniales de la oficina receptora del cercado de Huancayo	6		5	1			6
Acción simultanea	009-2016-OCI/OCI-AS	Proceso de contratación del servicio de seguridad y vigilancia para las instalaciones de la Zona Registral n° VIII -Sede Huancayo	2		1	1			2
Acción simultanea	001-2017-OCI/OCI-AS	Proceso de revisión de atención de solicitudes para el cierre por duplicidad de partidas idénticas o compatibles	3					1	2
			16	0	11	2		6	10

PEN: Pendiente
PRO: En Proceso
IMP: Implementada
INA: Inaplicable por causa sobreviniente

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

JEFATURA DE LA UNIDAD DE PLANEAMIENTO Y PRESUPUESTO

Situación de Proyectos de tecnología a cargo de la UTI al 15.06.2017

Los proyecto que se ejecutan a la fecha:

- Proyecto de migración de Keyfile a Oracle de las Oficinas Registrales de ZRVIII
Se realizaron las siguientes actividades:
 - Configuración del Directorio Compartido para la migración de imágenes keyfile en Oracle RAC
 - Configuración de Pcs para la migración
 - Centralización de keyfile de la Oficina Registral Huánuco
 - Migración de imágenes keyfile a Oracle de la Oficina Registral Tarma
 - Migración de imágenes keyfile a Oracle de la Oficina Registral Satipo
 - Migración de imágenes keyfile a Oracle de la Oficina Registral Pasco

Se encuentra pendiente, las siguientes actividades

- Migración de imágenes keyfile a Oracle de la Oficina Registral Tingo Maria, previsto según cronograma 16-18 de Junio del 2017
- Migración de imágenes keyfile a Oracle de la Oficina Registral Huancavelica, previsto según cronograma 23-24 de Junio del 2017
- Migración de imágenes keyfile a Oracle de la Oficina Registral La Merced - Huanuco, previsto según cronograma 29.06.2017 al 02.07.2017
- Migración de imágenes keyfile a Oracle de la Oficina Huancayo previsto según cronograma 07-08 de Julio del 2017

Se informa que se avanzó el 55% del proyecto y se encuentra en ejecución el 45 % que se ejecutará según cronograma.

- Implementación y adquisición de 82 Licencias de correo electrónico en la ZRVIII
Con fecha de 13.05.2017 se envió a la OGTI sede central el Oficio de N° 038-2017 -ZRVIII - SHYO/UTI, con la lista de los 82 empleados para la creación de los correos institucionales y su respectiva designación.
- Ampliación de ancho de banda de la Oficina Registral de Tarma
Con fecha 17.05.2017 se amplió el ancho de banda del servicio de transmisión de base de datos de la Oficina Registral de Tarma de 512 kbps a 2 Mbps.
- Implementación de Bloqueo de medios y Unidades Extraíbles - NTP-ISO/IEC 27001:2014
Con fecha 22.05.2017 se informó a OGTI - SC de la implementación del bloqueo en las computadoras personales de la ZRVIII.

PERÚ

Ministerio de Justicia y Derechos Humanos

Superintendencia Nacional de los Registros Públicos

ÓRGANO DE CONTROL INSTITUCIONAL

1. Recomendaciones pendientes al 15.06.2017

El OCI como resultados de las actividades que desarrolla (Control Posterior (Auditoria de cumplimiento), Control Simultáneo y Servicios relacionados), emite informes que son alcanzados a la Jefatura Zonal contiendo las recomendaciones correspondientes.

Sin embargo, para fines de reporte a la Contraloría General de la República a través del aplicativo SAGU Web, sólo se efectúa seguimiento de las recomendaciones dispuestas en los informes de Control Posterior (Auditoria de cumplimiento) y Control Simultáneo.

Durante el periodo de 01.ene.2017 al 15.jun.2017 se tiene el siguiente estado de las recomendaciones:

Control Posterior (Auditoria de cumplimiento)

N°	Informe N°	Denominación de Auditoria de cumplimiento	N° de recomendaciones	Al 30.abr.2017				Al 15.jun.2017				
				PEN	PRO	IMP	INA	PEN	PRO	IMP	INA	
1	008-2016-2-2804	"Proceso de Prestación de Servicios Registrales en las Oficinas Receptoras", de la Zona Registral N° VIII - Sede Huancayo Periodo: Del 1 al 31 de diciembre del 2015	10		1	9					10	
Total			14	0	1	9	0	0	0	10	0	

PEN: Pendiente. PRO: En Proceso. IMP: implementada. INA: Inaplicable por causa sobreviniente.

Control Simultáneo

Control simultáneo	N° de Informe	Denominación	N° recomendaciones	Al 31.dic.2016			Al 15.jun.2017		
				PEN	PRO	IMP	PEN	PRO	IMP
Acción simultánea	001-2016-OCI/OCI-AS	Proceso de seguimiento a quejas presentadas por administrados relacionados con procedimiento a tramite	1		1			1	
Acción simultánea	005-2016-OCI/OCI-AS	Proceso de devolución de derechos de tasas registrales	4		4			4	
Visita de control	007-2016-OCI/OCI-VC	Proceso de toma de inventario de bienes patrimoniales de la oficina receptora del cercado de Huancayo	6		5	1			6

PERÚ

Ministerio de Justicia y Derechos Humanos

Superintendencia Nacional de los Registros Públicos

Control simultáneo	N° de informe	Denominación	N° recomendaciones	Al 31 dic 2016			Al 15 jun 2017		
				PEN	PRO	IMP	PEN	PRO	IMP
Acción simultánea	009-2016-OCI/OCI-AS	Proceso de contratación del servicio de seguridad y vigilancia para las instalaciones de la Zona Registral n° VIII -Sede Huancayo	2		1	1			2
Acción simultánea	001-2017-OCI/OCI-AS	Proceso de revisión de atención de solicitudes para el cierre por duplicidad de partidas idénticas o compatibles	3					1	2
Total:			16	0	11	2		6	10

PEN: Pendiente. PRO: En Proceso. IMP: Implementada.

OFICINA DE COMUNICACIONES

PROGRAMAS DE INCLUSIÓN REGISTRAL

• DEL 02/01/2017 AL 15/06/2017

FECHA REALIZACIÓN	PROGRAMA	DEPARTAMENTO	PROVINCIA	DISTRITO	PARTICIPANTES
06/01/2017	Sunarp te escucha	Junín	Huancayo	Huancayo	13
26/01/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	54
26/01/2017	Sunarp te capacita	Junín	Tarma	Tarma	33
17/02/2017	Sunarp talleres O.S.B.	Junín	Satipo	Satipo	36
17/02/2017	Sunarp te escucha	Junín	Tarma	Tarma	17
27/02/2017	Sunarp te capacita	Pasco	Pasco	Yanacancha	26
10/03/2017	Sunarp te escucha	Pasco	Pasco	Yanacancha	16
23/03/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	18
23/03/2017	Sunarp te capacita	Junín	Satipo	Satipo	28
23/03/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	301
28/03/2017	Sunarp emprendedor	Junín	Chupaca	Chupaca	107
29/03/2017	Sunarp emprendedor	Huánuco	Ambo	Ambo	40
30/03/2017	Registron informativo	Junín	Huancayo	Huancayo	99
30/03/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	28
31/03/2017	Sunarp talleres CC.CC.	Junín	Huancayo	Chongos Alto	72
05/04/2017	Sunarp talleres O.S.B.	Junín	Chupaca	Ahuac	14
08/04/2017	Brigada registral	Junín	Chupaca	Chupaca	471
18/04/2017	Sunarp te educa	Junín	Chupaca	Chupaca	40
20/04/2017	Sunarp te capacita	Junín	Chanchamayo	Chanchamayo	27

Handwritten signatures and initials on the right side of the page.

PERÚ**Ministerio
de Justicia
y Derechos Humanos****Superintendencia Nacional
de los Registros Públicos**

FECHA REALIZACIÓN	PROGRAMA	DEPARTAMENTO	PROVINCIA	DISTRITO	Nº PARTICIPANTES
20/04/2017	Sunarp te educa	Junín	Chupaca	Chupaca	83
21/04/2017	Sunarp te capacita	Junín	Chupaca	Chupaca	17
24/04/2017	Sunarp en tu pueblo	Junín	Chupaca	Chupaca	550
02/05/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	28
03/05/2017	Registron informativo	Junín	Satipo	Pangoa	94
05/05/2017	Sunarp talleres CC.CC.	Junín	Huancayo	San Jerónimo de Tunan	42
09/05/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	39
16/05/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	26
19/05/2017	Sunarp te capacita	Junín	Jauja	Apata	50
22/05/2017	Sunarp te capacita	Junín	Jauja	Apata	37
23/05/2017	Sunarp te capacita	Junín	Huancayo	Huancayo	19
25/05/2017	Sunarp te capacita	Junín	Huancayo	Sapallanga	350
26/05/2017	Sunarp emprendedor	Huánuco	Leoncio prado	Rupa-rupa	101
26/05/2016	Sunarp te escucha	Junín	Chanchamayo	Chanchamayo	17
30/05/2017	Sunarp te capacita	Junín	Tarma	Tarma	13
30/05/2017	Sunarp te capacita	Junín	Huancayo	Huancayo	23
30/05/2017	Sunarp te escucha	Huánuco	Huánuco	Huánuco	16
31/05/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	63
02/06/2017	Sunarp talleres O.S.B.	Pasco	Pasco	Huariaca	63
05/06/2017	Sunarp te capacita	Junín	Huancayo	El Tambo	87
06/06/2017	Sunarp talleres CC.CC.	Pasco	Pasco	Ninacaca	29
09/06/2017	Brigada registral	Pasco	Pasco	Huariaca	106
06/01/2017	Sunarp te escucha	Junín	Huancayo	Huancayo	13

Cada uno de los Jefes de Unidad, expone brevemente el estado situacional de sus respectivas unidades, cuyos detalles se encuentran descritos en los informes respectivos, las mismas que se anexan a la presente acta.

El Jefe Zonal saliente, deja constancia que no existe documento ni expediente administrativo alguno que se encuentre pendiente de resolver en el Despacho de la Jefatura Zonal, siendo que los expedientes se encuentran en las diversas unidades, conforme se detalla en los informes de dichas unidades que se anexa al presente.

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

Igualmente, se deja constancia que la entrega de bienes de Jefatura Zonal se efectúa conforme al acta que también corre anexado al presente documento.

Con lo que se concluye la presente reunión, siendo las 05:30 p.m. del mismo día 16.06.2017, leído el acta todos los intervinientes dieron su conformidad, así como al proceso de transferencia, firmando el presente; dejándose constancia que se entrega al nuevo Jefe Zonal tres (03) anillados conteniendo los informes de gestión de las Unidades Orgánicas cuyos Jefes Participan de ésta reunión.

Abel Alejandro Rivera Palomino
Funcionario saliente

José Armando Tazza Chaupis
Funcionario que sucede en el cargo

Leonel Pacheco Vila
Jefe (e) de la Unidad de Administración

Rosario Gambarina Pino
Jefe de la Unidad de Planeamiento y Presupuesto.

Jesús Ricardo Pérez Victoria
Jefe (e) de la Unidad de Asesoría Jurídica

Elvis Huarcaya Quispe
Jefe de la Unidad de Tecnologías de la Información

Elias Espinoza Velasquez
Jefe del Órgano de Control Institucional
Veedor

PERÚ

Ministerio
de Justicia
y Derechos Humanos

Superintendencia Nacional
de los Registros Públicos

ACTA DE ENTREGA DE BIENES

En la ciudad de Huancayo, siendo las 04:00 p.m, del día 16 de junio de 2017, en el local de la Jefatura Zonal de la Zona Registral N° VIII – Sede Huancayo, Ubicado en el Jr. Atalaya N° 1250- distrito de El Tambo, Provincia de Huancayo, departamento de Junín, el funcionario saliente (Jefe Zonal) de la Zona Registral indicada, Abel Alejandro Rivera Palomino identificado con DNI. N° 06277962, hace entrega de los bienes que se detallan en la ficha de asignación personal de bienes patrimoniales elaborado por la comisión de inventario 2017, cuya copia se adjunta y se suscribe por los intervinientes.

Asimismo, se hace entrega de un equipo de telefonía celular N° 987117803 (totalmente operativo), un modem internet N° 989505224 (activo) y bienes de escritorio (engrapador, sacagrapas, calculadora, perforador, tijera, esponjero y navaja), en regular estado de conservación,

Siendo las 05:30 p.m. del mismo día, se concluye este acto, suscribiendo (por duplicado) los intervinientes en señal de conformidad

Abel Alejandro Rivera Palomino
Funcionario saliente

José Armando Tazza Chaupis
Funcionario que sucede en el cargo