

**PROTEGEMOS
LO QUE TANTO
TE COSTÓ**

**Memoria
Anual 2016**

Presidente del Consejo Directivo:
Mario Solari Zerpa / Angélica Portillo Flores

Edición General:
Oficina General de Comunicaciones

Coordinación de textos:
Oficina General de Comunicaciones

Corrección de estilo:
Grafos & Maquinaciones S.A.C.

Diseño y diagramación:
Altura 20

Impreso en:
Q&P Impresores S.R.L.

Esta publicación no puede ser reproducida total o parcialmente sin la autorización
previa y por escritos de SUNARP
© 2017 SUNARP Derechos Reservados

SUNARP Superintendencia Nacional de los Registros Públicos
Av. Primavera N° 1878, Santiago de Surco, Lima 33 - Perú
www.sunarp.gob.pe

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N° 99-1034

Tiraje: 500 ejemplares

**Memoria
Anual 2016**

06

Presentación

08

Breve reseña
histórica

12

Visión y
misión

16

Estructura
orgánica

20

Principales
actividades

42

Logros obtenidos y dificultades presentadas

126

Ratios financieros de liquidez, solvencia, rentabilidad y gestión

132

Evaluación de los estados financieros utilizando el método del análisis horizontal y el análisis vertical

138

Análisis de la ejecución del presupuesto de ingresos, gastos e inversión

154

Otras informaciones de importancia

sunarp

sunarp
Empowering People
At The Right Time

Presentación

La presente Memoria Institucional de la Superintendencia Nacional de los Registros Públicos (Sunarp) —elaborada conforme a lo dispuesto por la Resolución N° 016-2015-EF/51.01, que aprueba la Directiva N° 004-2015-EF/51.01 (Presentación de Información Financiera, Presupuestaria y Complementaria del Cierre Contable por las Entidades Gubernamentales del Estado para la Elaboración de la Cuenta General de la República), y modificatoria (Resolución Directoral N° 014-2016-EF/51.01)— da cuenta de la gestión realizada durante 2016, periodo en el que se continuó con el proceso de fortalecimiento institucional en las acciones de inclusión social y lucha anticorrupción, así como de continuar otorgando seguridad jurídica a las transacciones de bienes y servicios que realizan los agentes económicos y la desconcentración de nuestros servicios a escala nacional, haciéndolo más cercano al ciudadano.

Con el propósito de lograr la visión institucional en cuanto a la presencia efectiva del sistema registral al alcance de los ciudadanos a escala nacional, la Sunarp cuenta con 59 Oficinas Registrales que prestan servicios de inscripción y publicidad registral, y con 105 Oficinas Receptoras que prestan servicios de publicidad registral y recepción de títulos para la inscripción registral.

En el marco del proceso de modernización de los Registros Públicos, se encuentra en proceso la elaboración de los estudios definitivos del proyecto de inversión pública (PIP) Mejoramiento de los Servicios Registrales de Inscripción y Publicidad a Nivel Nacional, antes Inscripción Registral con Competencia Nacional (IRCN).

Los servicios de inscripción y de publicidad registral se mejoraron en cuanto al tiempo de atención y su alcance. Así, se ampliaron los servicios de publicidad registral en las Oficinas Desconcentradas ubicadas en el Centro Cívico de Huaraz y Centro Comercial Megaplaza de Chimbote; se elevó la categoría de atención al público convirtiendo las Oficinas Receptoras de Aguaytía, Talara y Urubamba en Oficinas Registrales; y se creó la Oficina Receptora en San Jerónimo (Cusco), Chincheros (Apurímac) y Oficina Registral en Lambramani en la ciudad de Arequipa.

Existe, por tanto, un gran compromiso de la Sunarp para contribuir de la mejor manera como un eficiente y eficaz facilitador, a través de la prestación de un servicio de calidad, para que la actividad económica se desarrolle con celeridad y el crecimiento del país se realice sobre bases sólidas de sostenibilidad.

En el presente documento se expresa en detalle los servicios registrales atendidos, las acciones realizadas, las metas alcanzadas y la situación económica financiera de la institución durante 2016.

01

Breve
reseña
histórica

01

Breve reseña histórica

Con la promulgación de la Ley N° 26366, se creó el Sistema Nacional de los Registros Públicos con la finalidad de mantener y preservar la unidad y coherencia del ejercicio de la función registral en todo el país, orientado a la especialización, simplificación, integración y modernización de la función, procedimientos y gestión de los registros que lo integran.

Asimismo, la citada ley creó a la Sunarp como ente rector de dicho sistema en calidad de organismo descentralizado del Sector Justicia, otorgándole también autonomía económica, financiera, administrativa y registral.

A las Oficinas Registrales se les dotó no solo de autonomía administrativa sino que, bajo el contexto normativo entonces vigente, se les asignó la

competencia territorial de las regiones y el Estatuto les dio las denominaciones propias de esta con excepción de Lima y Callao que, como se sabe, no constituye propiamente una región.

El Estatuto aprobado por Decreto Supremo N° 04-95-JUS delimitó las funciones de la Sunarp, de las oficinas registrales, de las áreas de apoyo y asesoramiento de la Alta Dirección. Sin embargo, este solo desarrolló las funciones y organización de la Sunarp, mas no así el de las oficinas registrales supuestamente en el entendido de que fueron concebidas con autonomía administrativa y que generó una organización propia en cada una de ellas hasta los últimos años en que con una mayor intervención de la Sede Central de la Sunarp se les ha posibilitado una mayor homogeneidad.

Con la aprobación del Estatuto de la Sunarp mediante Resolución Suprema N° 135-2002-JUS se dispuso la creación de trece Zonas Registrales con sede administrativa en las ciudades de Piura, Chiclayo, Moyobamba, Iquitos, Trujillo, Pucallpa, Huaraz, Huancayo, Lima, Cusco, Ica, Arequipa y Tacna.

Por Decreto Supremo N° 012-2013-JUS se aprobó el nuevo Reglamento de Organización y Funciones de la Sunarp, vigente hasta la actualidad, en el que se establece una nueva estructura organizacional, la cual coadyuva al logro de los objetivos y metas institucionales, así como la creación de la Zona Registral N° XIV Sede Ayacucho. Asimismo, el citado Decreto Supremo en su Única Disposición Complementaria Derogatoria deja sin efecto el Estatuto de la Sunarp aprobado por Resolución Suprema N° 135-2002-JUS.

Posteriormente, durante 2016, mediante Resolución N° 011-2016-SUNARP/SN, se dispone la operatividad presupuestal, financiera, tributaria, contable y administrativa en la Zona Registral N° XIV Sede Ayacucho, proceso que concluye con la aprobación de la Resolución N° 136-2016-SUNARP/SN, a través de las cuales se ha desconcentrado la labor de apoyo administrativo a la función registral que ejercen las 59 Oficinas Registrales con que cuenta el sistema, incluidas las mencionadas sedes zonales y las 105 Oficinas

Receptoras. A través de estas últimas, se hace posible el acceso al servicio que brinda la Sunarp a una parte importante de la población de menores recursos del país.

La Sunarp cuenta con personal técnico y profesional especializado, que le otorga especial reconocimiento por su alto desempeño en el ámbito de las instituciones públicas del país, y que además, de forma progresiva, han posibilitado que nuestra entidad sea reconocida como una institución de servicio público eficiente y eficaz, para lo cual se estableció que el ingreso del personal para el ejercicio de las funciones registrales se realice bajo concurso público de méritos.

Oficializan designación de nueva Superintendente de la Sunarp

El Poder Ejecutivo, a través del Ministerio de Justicia, consideró conveniente conformar una Comisión Sectorial de naturaleza temporal que, con criterios de eficiencia y meritocracia, se encargue del proceso de selección del Superintendente de la Sunarp. Así, fue designada la abogada Angélica María Portillo Flores como nueva Superintendente Nacional de los Registros Públicos. El nombramiento fue oficializado mediante la Resolución Suprema N° 250-2016-JUS, publicada en el Diario Oficial El Peruano el martes 13 de diciembre de 2016.

02

sunarp

Superintendencia Nacional
de los Registros Públicos

OFICINA REGISTRAL TRUJILLO

Acuerdo
de Sub-
Declaración
de Valores

Visión y misión

02

Visión y misión¹

2.1

Visión sector

En el Perú se respetan los derechos humanos en un contexto de cultura de la legalidad y convivencia social armónica, con bajas tasas de criminalidad y discriminación, donde toda persona goza de seguridad jurídica y tiene acceso a una justicia inclusiva y confiable, gracias a un Estado moderno y transparente que protege efectivamente los intereses del país y de sus ciudadanos.

2.2

Misión institucional

Inscribir y publicitar actos, contratos, derechos y titularidades de las personas de manera oportuna, inclusiva, transparente, predecible y eficiente.

¹Fuente: PEI SUNARP 2016-2018-Resolución N° 346-2015-SUNARP/SN.

03

Estructura orgánica

03

Estructura orgánica

Para el cumplimiento de sus fines y objetivos, la Sunarp cuenta con las siguientes unidades orgánicas².

01.

Alta Dirección

- Consejo Directivo.
- Superintendencia Nacional.
- Secretaría General.

02.

Órgano Consultivo

- Comisión Consultiva.

03.

Órgano de Control Institucional

- Órgano de Control Institucional.

04.

Órganos de Defensa Jurídica Institucional

- Procuraduría Pública.

05.

Órganos de Asesoramiento

- Oficina General de Asesoría Jurídica.
- Oficina General de Planeamiento y Presupuesto.
 - Oficina de Presupuesto.
 - Oficina de Planeamiento.

06.

Órganos de Apoyo

- Oficina General de Administración.
 - Oficina de Abastecimiento.
 - Oficina de Contabilidad.
 - Oficina de Tesorería.
- Oficina General de Tecnologías de Información.

- Oficina General de Comunicaciones.
- Oficina General de Recursos Humanos.

07.

Órganos de Línea

- Dirección Técnica Registral
 - Subdirección de Catastro Registral
 - Subdirección Normativa Registral
 - Subdirección de Operaciones Registrales
 - Subdirección de Capacitación Registral

08.

Órgano de Segunda Instancia Administrativa Registral

- Tribunal Registral

09.

Órganos Desconcentrados

- Zona Registral N° I-Sede Piura
- Zona Registral N° II-Sede Chiclayo
- Zona Registral N° III-Sede Moyobamba
- Zona Registral N° IV-Sede Iquitos
- Zona Registral N° V-Sede Trujillo
- Zona Registral N° VI-Sede Pucallpa
- Zona Registral N° VII-Sede Huaraz
- Zona Registral N° VIII-Sede Huancayo
- Zona Registral N° IX-Sede Lima
- Zona Registral N° X-Sede Cusco
- Zona Registral N° XI-Sede Ica
- Zona Registral N° XII-Sede Arequipa
- Zona Registral N° XIII-Sede Tacna
- Zona Registral N° XIV-Sede Ayacucho

²Artículo 5º del Reglamento de Organización y Funciones de la Sunarp aprobado por Decreto Supremo N° 012-2013-JUS.

Mario Solari Zerpa , ex Superintendente Nacional de Registros Públicos (2012 - 2016).

Angélica Portillo Flores, Superintendente Nacional de los Registros Públicos (de 13/12/16 a la fecha).

04

Principales actividades

04

Principales actividades

4.1

Actividades de inscripción y publicidad registral

La actividad del Sistema Nacional de los Registros Públicos (Sinarp) es brindar servicios de inscripción y publicidad registral a los usuarios, con el fin de otorgar la seguridad jurídica a las transacciones que realizan los ciudadanos. La Sinarp brinda sus servicios de inscripción y publicidad registral en los siguientes registros:

a) Registro de Personas Naturales, que comprende el Registro de Mandatos y Poderes, el Registro de Testamentos, el Registro de Sucesiones Intestadas, el Registro Personal, el Registro de Comerciantes, y el Registro de Gestión de Intereses.

b) Registro de Personas Jurídicas, que comprende el Registro de Personas Jurídicas (incluyendo al Registro de Asociaciones, Fundaciones, Comités, Cooperativas, Sociedades Civiles, Libro de Comunidades Campesinas y Nativas, y el de Empresas de Propiedad Social, de Derecho Público y demás que establezca la ley); el Registro de Sociedades (incluye a todas las sociedades de la Ley General de Sociedades), el Registro de Sociedades Mineras, el Registro de Sociedades del Registro Público de Hidrocarburos, el Registro de Sociedades Pesqueras y el Registro de Empresas Individuales de Responsabilidad Limitada.

c) Registro de Propiedad Inmueble, que comprende el Registro de Predios, el Registro de Concesiones para la explotación de los Servicios

Públicos, el Registro de Derechos Mineros, el Registro de Áreas Naturales Protegidas, y el Índice de Verificadores.

d) El Registro de Bienes Muebles, que comprende el Registro de Propiedad Vehicular, el Registro de Naves, el Registro de Aeronaves (incluye aeronaves y motores de aeronaves), el Registro de Embarcaciones Pesqueras, el Registro de Buques, el Registro Mobiliario de Contratos, el Registro de Bienes Muebles vinculados con la actividad minera y el Registro de Martilleros Públicos.

Para el desarrollo de las funciones encargadas por ley de creación se puede apreciar el organigrama que describe gráficamente la estructura funcional del Sinarp:

*Registros administrativos de la SUNARP.

**Las Sociedades Civiles ya no están dentro del Registro de Personas Jurídicas del Código Civil. Ahora se encuentran dentro de la Ley General de Sociedades.

4.2

La Sunarp y sus oficinas registrales a escala nacional

Para desarrollar su labor de otorgar seguridad jurídica, el Sinarp está conformado por la Sunarp, como su ente rector normativo y supervisor, 59 Oficinas Registrales y 105 Oficinas Receptoras, que brindan los servicios registrales a la sociedad. Su distribución obedece a una zonificación registral, dentro de la que cada Oficina Registral tiene jurisdicción geográfica, y los registradores, autonomía en su labor de servicio público.

A continuación, se muestra en el cuadro N° 1 las Oficinas Receptoras y Registral creadas y recategorizadas. Asimismo, se muestra en el cuadro N° 2 las Oficinas Registrales y Receptoras de cada una de las Zonas Registrales que conforman la Sunarp.

Durante 2016, se han abierto dos Oficinas Receptoras y una Oficina Registral, y tres Oficinas Receptoras se convirtieron en Oficinas Registrales.

Movimiento de Oficinas Receptoras / Registrales 2016

Cuadro N° 1

Órgano Desconcentrado	Oficina Receptora creada	Fecha de creación
Zona Registral N° X-Sede Cusco	Uripa - Chincheros San Jerónimo	29 de mayo 24 de noviembre
Órgano Desconcentrado	Oficina Receptora creada	Fecha de creación
Zona Registral N° XII-Sede Arequipa	Lambramani	28 de Junio
Órgano Desconcentrado	Oficina Receptora elevada a Oficina Registral	Fecha de creación
Zona Registral N° VI-Sede Pucallpa	Aguaytía	8 de enero
Zona Registral N° I-Sede Piura	Talara	7 de abril
Zona Registral N° X-Sede Cusco	Urubamba	25 de mayo

- Con la participación de las principales autoridades del distrito de Uripa, se inauguró una oficina receptora en esta localidad, una de las de mayor crecimiento económico de la región Apurímac.

La ceremonia de inauguración se llevó a cabo el domingo 29 de mayo y contó con la participación del alcalde del distrito de Uripa. Hubo una suma de esfuerzos para hacer realidad este importante proyecto iniciado en febrero de 2016.

Esta nueva Oficina Receptora, la primera de la región Apurímac, brindará servicios de publicidad registral, favoreciendo a los pobladores de Uripa, quienes anteriormente tenían que trasladarse hasta la ciudad de Andahuaylas para presentar sus trámites.

Cabe precisar que esta es la quinta oficina receptora que se integra a la Zona Registral N° X-Sede Cusco, la cual comprende las regiones de Cusco, Abancay y Madre de Dios.

- Con el objetivo de descentralizar los servicios registrales, la Zona Registral N° X-Sede Cusco inauguró el viernes 25 de noviembre la oficina receptora del distrito de San Jerónimo. De esta manera, los pobladores de los distritos de San Jerónimo, Saylla, Oropesa y Lucre ya no tendrán que trasladarse hasta la Oficina Registral de Cusco para realizar sus trámites registrales.

Contó con la presencia del Subprefecto de San Jerónimo y el Gerente General de la Municipalidad Distrital de San Jerónimo, entre otras autoridades.

- Como parte de la política de desconcentración de los servicios registrales, se inauguró el jueves 24 de noviembre la Oficina Registral de Lambramani en el distrito de Arequipa, autorizada con Resolución N° 184-2016-SUNARP-SN, la cual beneficiará a los usuarios con el acceso rápido y eficiente a los servicios registrales de inscripción y publicidad registral.

A la ceremonia asistieron el Prefecto Regional de Arequipa, el Presidente de la Corte Superior de Justicia de Arequipa y el Decano del Colegio de Notarios de Arequipa.

De esta manera, la Sunarp se acerca más a la ciudadanía, lo que representa un gran beneficio, pues permitirá un ahorro de tiempo y de gastos de traslado para la realización de sus trámites registrales, contribuyendo a su mejor calidad de vida.

La nueva Oficina Registral de Lambramani está ubicada en el segundo nivel del Centro Comercial Parque Lambramani, distrito de Arequipa, y constituye la cuarta Oficina Registral inaugurada en la Zona Registral N° XII-Sede Arequipa.

- El 28 de octubre se inauguró la Oficina Registral de Aguaytía, distrito de Padre Abad, provincia de Padre Abad, departamento de Ucayali. Asimismo, se ratificó el compromiso de la Sunarp por colaborar con el impulso y desarrollo económico del país.

Asistieron a la ceremonia de inauguración la Jefa de la Zona Registral N° VI-Sede Pucallpa y el Alcalde de la Municipalidad Provincial de Padre Abad, así como funcionarios y colaboradores de la Sunarp.

La conversión de esta Oficina Receptora a Oficina Registral de Talara ha sido autorizada por Resolución N° 094-2016-SUNARP/SN. De esta manera, la Sunarp ratifica su compromiso por contribuir con el desarrollo de actividades de suma importancia para la provincia, como el turismo (constitución de empresas, inscripción de vehículos, etc.), la vivienda (declaratoria de fábrica, constitución de régimen de propiedad exclusiva y común), la pesquería (formalización

de embarcaciones pesqueras) y el crecimiento financiero (otorgamiento de créditos).

- En el marco de la política de desconcentración de los servicios registrales, se inauguró la Oficina Registral de Urubamba, la cual beneficiará a los pobladores de las provincias cusqueñas de Calca y Urubamba.

La flamante Oficina Registral de Urubamba empezó a atender inscripciones en los cuatro registros (Personas Jurídicas, Personas Naturales, Propiedad Inmueble y Propiedad Vehicular), además de brindar el servicio de Publicidad Registral con la expedición de boletas informativas, copias simples y copias literales, certificados positivos, negativos, récord de propietario y vigencias de poder, entre otros.

La implementación y funcionamiento de esta nueva Oficina Registral se enmarca en la política de descentralización y democratización de los servicios registrales, que busca ampliar la base registral acercando los Registros Públicos al ciudadano.

Oficinas Registrales y Receptoras - Sunarp 2016

Cuadro N° 2

ÓRGANOS DESCONCENTRADOS			OFICINAS REGISTRALES	CANT.	OFICINAS REGISTRALES	CANT.	CANT. TOTAL
ZONA	SEDE	CANT.					
ZONA REGISTRAL N° I	Piura	1	Sullana, Tumbes, Talara	3	Chulucanas, Ayabaca, Paíta, Sechura, Huancabamba, Descentralizada Centro Cívico, Centro de Mejor Atención al Ciudadano (MAC)	7	11
ZONA REGISTRAL N° II	Chiclayo	1	Cajamarca, Jaén, Chota, Bagua, Chachapoyas, Bagua Grande	6	Motupe, San Ignacio, Cutervo, Cajabamba, Mochumí, Celendín, Ferreñafe, San Miguel de Cajamarca, Santa Cruz, Bambamarca, Olmos	11	18
ZONA REGISTRAL N° III	Moyobamba	1	Tarapoto, Juanjuí, Yurimaguas	3	Tocache, Nueva Cajamarca, Lamas, Uchiza, Picota, Bellavista	6	10
ZONA REGISTRAL N° IV	Iquitos	1	-	-	Nauta, Caballococha, Contamana, Requena	4	5
ZONA REGISTRAL N° V	Trujillo	1	Chepén, San Pedro de Lloc, Sánchez Carrión, Otuzco, Chocope	5	Cascas, Virú, Florencia de Mora, El Porvenir, La Esperanza, Mall Aventura Plaza, Centro Cívico	7	13
ZONA REGISTRAL N° VI	Coronel Portillo (Pucallpa)	1	Aguaytía	1	Atalaya, Yarinacocha, Manantay	3	5
ZONA REGISTRAL N° VII	Huaraz	1	Chimbote, Casma, Nuevo Chimbote	3	Huari, Pomabamba, Caraz, Huarmey, Sihuas, Santa, Centro Cívico Huaraz, Megaplaza Chimbote	8	12
ZONA REGISTRAL N° VIII	Huancayo	1	Huánuco, Pasco, Tarma, Tingo María, Selva Central, Satipo, Huancavelica	7	La Unión, Pampas (Tayacaja), Acobamba Oxapampa, La Oroya, Pichanaki, Villa Rica, San Martín de Pangoa, Lircay, Jauja, Huaytará, Aucayacu, Huancayo	13	21
ZONA REGISTRAL N° IX	Lima*	1	Barranca, Huaral, Huacho, Cañete, Callao, San Isidro, San Miguel, Santiago de Surco, Miraflores, Villa El Salvador, Lima Norte, San Borja	12	Los Olivos, S.J. de Miraflores, S.J. de Lurigancho, Santa Anita, Lurín, Ventanilla, La Molina, Cercado de Lima	8	21

Continúa...

Continúa...

ÓRGANOS DESCONCENTRADOS			OFICINAS REGISTRALES	CANT.	OFICINAS REGISTRALES	CANT.	CANT. TOTAL
ZONA	SEDE	CANT.					
ZONA REGISTRAL N° X	Cusco*	1	Andahuaylas, Abancay, Madre de Dios, Quillabamba, Sicuani, Espinar, Urubamba	7	Calca, Chumbivilcas, Poder Judicial, Chincheros, San Jerónimo	5	13
ZONA REGISTRAL N°XI	Ica	1	Chincha, Pisco, Nasca	3	Lucanas-Puquio, Parinacochas-Cora Cora, Palpa, Pueblo Nuevo, Parcona	5	9
ZONA REGISTRAL N° XII	Arequipa*	1	Camaná, Castilla Aplao, Islay-Mollendo, Lambramani	4	Caylloma-Chivay, El Pedregal-Majes(Caylloma), Miraflores, Cerro Colorado, Socabaya, Paucarpata, Yura, Cayma, Sachaca, Corte Sup. de Justicia, Alto Selva Alegre, Mariano Melgar, Yanahuara	13	18
ZONA REGISTRAL N°XIII	Tacna	1	Moquegua, Ilo, Juliaca, Puno	4	Ayaviri, Juli, Azángaro, Huancané, Oficina Receptora San Antonio (Moquegua), Poder Judicial, Omate	7	12
ZONA REGISTRAL N° XIV	Ayacucho	1	Huanta	1	La Mar, Churcampá, Cangallo, Ayna-San Francisco, Kimbiri, Pichari, Huamanga, Paucar del Sara Sara	8	10
TOTAL		14		59		105	178

Fuente: Resoluciones Portal Sunarp

4.3

Evolución de los servicios registrales

4.3.1. Evolución de la Demanda de los Servicios Registrales

La Sunarp brinda servicios registrales de inscripción y publicidad registral en los siguientes registros: Propiedad Inmueble, Personas Jurídicas, Personas Naturales y Bienes Muebles. En lo concerniente a la publicidad registral, incluye la certificación, búsqueda y manifestaciones.

La demanda histórica de los servicios registrales atendidos en el Sinarp durante los últimos cinco años mostró una tendencia creciente hasta 2014. Sin embargo, debido en parte a la desaceleración económica mundial, la demanda registral cayó en 4.89% en 2015. Dentro de ese contexto, un sector clave en la evolución de la demanda registral, el producto bruto interno (PBI) del sector Construcción cayó en -5.8%. En 2016 se experimentó una recuperación.

Así, el PBI creció de 3.3% a 3.9%, respecto a 2015. Además de ello, el sector Construcción se recuperó, experimentando un crecimiento de 0.7%.

En el siguiente cuadro y gráfico se puede observar la evolución de la demanda de servicios registrales (títulos presentados y solicitud de publicidad vía web y por ventanilla) del periodo 2012-2016:

Títulos presentados y publicidad solicitada / Años 2012-2016

Cuadro N° 3

Año	Demanda atendida	Variación %
2012	14,348,384	-
2013	15,697,377	9.40
2014	17,284,598	10.11
2015	16,438,720	- 4.89
2016	17,253,033	4.95

Fuente: Oficina General de Planeamiento y Presupuesto

Evolución de la demanda registral

Gráfico N° 1

4.3.2. Evolución de la producción de servicios registrales

En el siguiente cuadro se puede observar la evolución de los títulos presentados en comparación con los títulos inscritos de los cinco últimos años.

Títulos presentados e inscritos / Años 2012-2016
Cuadro N° 4

Años	Títulos presentados	Títulos inscritos	% inscrito/presentado
2012	2,629,465	2,224,643	84.60
2013	2,812,689	2,329,676	82.83
2014	2,960,556	2,496,049	84.31
2015	2,889,140	2,472,253	85.57
2016	2,818,029	2,472,638	87.74

Fuente: Oficina General de Planeamiento y Presupuesto

Fuente: Oficina General de Planeamiento y Presupuesto

Asimismo, mostramos a continuación los cuadros con la evolución de la demanda de los servicios de publicidad registral (por ventanilla y por servicio web-internet).

Publicidad atendida por ventanilla e internet / Años 2012-2016

Cuadro N° 5

Años	Publicidad por ventanilla	Publicidad internet	Total de servicios de publicidad
2012	6,678,065	5,040,854	11,718,919
2013	6,855,331	6,029,357	12,884,688
2014	7,496,158	6,827,884	14,324,042
2015	7,940,019	5,609,561	13,549,580
2016	8,443,369	5,991,635	14,435,004

Fuente: Oficina General de Planeamiento y Presupuesto

Fuente: Oficina General de Planeamiento y Presupuesto

4.3.3 Comportamiento de los servicios registrales solicitados, años 2015 y 2016

A continuación se presenta el comportamiento histórico de los servicios registrales solicitados durante 2016 en comparación con 2015.

Títulos presentados

Durante 2016, la demanda de los servicios de inscripción registral fue de 2,818,029 títulos, que en comparación con los 2,889,140 de 2015, representó un decrecimiento de -2.46%.

Títulos presentados por registro / Años 2015-2016

Cuadro N° 6

Registros	2015	2016
Registro de Propiedad Inmueble	875,252	825,843
Registro de Personas Jurídicas	417,787	399,938
Registro de Personas Naturales	245,339	259,707
Registro de Bienes Muebles	1,350,762	1,332,541
Total servicios de inscripción	2,889,140	2,818,029
Variación %		-2.46

Fuente: Oficina General de Planeamiento y Presupuesto

Títulos presentados por registro comparativo / Años 2015-2016

Gráfico N° 4

Publicidad registral solicitada

Durante 2016, la demanda de los servicios de publicidad registral fue de 13,549,580 que, respecto a los 14,435,004 de 2015, representó un crecimiento de 6.53%.

Publicidad registral solicitada / Años 2015-2016

Cuadro N° 7

Registros	2015	2016
Certificados	4,641,185	4,688,637
Búsquedas	1,612,831	1,691,654
Manifestaciones	1,021,249	1,144,150
Publicidad registral en línea	5,609,561	5,991,635
Otros servicios	664,754	918,928
Total servicios de inscripción	13,549,580	14,435,004
Variación %		6.53

Fuente: Oficina General de Planeamiento y Presupuesto

Servicio de publicidad registral solicitados comparativo / Años 2015-2016

Gráfico N° 5

4.3.4. Servicios registrales a nivel de pliego

Títulos presentados: A continuación se detalla la demanda de registros respecto a la solicitud de los servicios de inscripción registral.

Títulos presentados / Año 2016
Cuadro N° 8

Registros	Títulos Presentados	Estructura %
Registro de Propiedad Inmueble	825,843	29.31
Registro de Personas Jurídicas	399,938	14.19
Registro de Personas Naturales	259,707	9.22
Registro de Bienes Muebles	1,332,541	47.29
Total servicios de inscripción	2,818,029	100%

Fuente: Oficina General de Planeamiento y Presupuesto

Publicidad registral solicitada: A continuación se detalla la cantidad de servicios presentados para el servicio de publicidad registral vía web (publicidad registral en línea) y por ventanilla (certificados, búsquedas, manifestaciones y otros servicios).

Publicidad registral solicitada / Año 2016

Cuadro N° 9

Servicios de publicidad	Servicios solicitados	Estructura %
Certificados	4,688,637	32.48
Búsquedas	1,691,654	11.72
Manifestaciones	1,144,150	7.93
Publicidad registral en línea	5,991,635	41.51
Otros servicios	918,928	6.37
Total servicios de publicidad	14,435,004	100%

Fuente: Oficina General de Planeamiento y Presupuesto

Cuadro N° 7

Estructura % de publicidad registral solicitada Año 2016

- Publicidad Registral en Línea
- Otros Servicios
- Certificados
- Búsquedas
- Manifestaciones

A nivel de Zona Registral

● Títulos Presentados por Zonas Registrales

Como se podrá apreciar del cuadro N° 10, la Zona Registral N° IX-Sede Lima es la que mayor demanda de títulos presenta, siendo 1,408,697 (49.99% respecto al total a escala nacional) la

cantidad de los títulos ingresados en 2016. La Zona Registral N° XIV-Sede Ayacucho es la que menor demanda presenta, con un total de 26,666 (0.95% respecto al total a escala nacional) de títulos ingresados en el citado año.

Títulos presentados por Zonas Registrales / Año 2016

Cuadro N° 10

Zonas Registrales	Títulos Presentados	Estructura %
Zona Registral N° I-Sede Piura	99,027	3.51
Zona Registral N° II-Sede Chiclayo	184,735	6.56
Zona Registral N° III-Sede Moyobamba	84,181	2.99
Zona Registral N° IV-Sede Iquitos	37,353	1.33
Zona Registral N° V-Sede Trujillo	156,717	5.56
Zona Registral N° VI-Sede Pucallpa	49,066	1.74
Zona Registral N° VII-Sede Huaraz	69,144	2.45
Zona Registral N° VIII-Sede Huancayo	151,312	5.37
Zona Registral N° IX-Sede Lima	1,408,697	49.99
Zona Registral N° X-Sede Cusco	126,371	4.48
Zona Registral N° XI-Sede Ica	67,673	2.40
Zona Registral N° XII-Sede Arequipa	220,598	7.83
Zona Registral N° XIII-Sede Tacna	136,489	4.84
Zona Registral N° XIV-Sede Ayacucho	26,666	0.95
TOTAL	2,818,029	100

Fuente: Oficina General de Planeamiento y Presupuesto

● **Publicidad registral solicitada por Zonas Registrales**

La misma situación se puede apreciar en el cuadro N° 11, la Zona Registral N° IX-Sede Lima es la que mayor demanda de servicios de publicidad registral presenta, siendo 7,094,781 (49.15% del total de servicios de publicidad

solicitados a escala nacional) la cantidad de solicitudes ingresadas en 2016. La Zona Registral N° IV-Sede Iquitos es la que menor demanda presenta, ascendiendo a 151,954 (1.05% del total de servicios de publicidad solicitados a escala nacional) las solicitudes ingresadas en el citado año.

Publicidad registral solicitada por Zona Registral / Año 2016
Cuadro N° 11

Zonas Registrales	Cantidad	Estructura %
Zona Registral N° I-Sede Piura	584,487	4.05
Zona Registral N° II-Sede Chiclayo	796,177	5.52
Zona Registral N° III-Sede Moyobamba	349,514	2.42
Zona Registral N° IV-Sede Iquitos	151,954	1.05
Zona Registral N° V-Sede Trujillo	582,080	4.03
Zona Registral N° VI-Sede Pucallpa	193,228	1.34
Zona Registral N° VII-Sede Huaraz	382,031	2.65
Zona Registral N° VIII-Sede Huancayo	547,537	3.79
Zona Registral N° IX-Sede Lima	7,094,781	49.15
Zona Registral N° X-Sede Cusco	537,909	3.73
Zona Registral N° XI-Sede Ica	432,654	3.00
Zona Registral N° XII-Sede Arequipa	853,822	5.91
Zona Registral N° XIII-Sede Tacna	592,390	4.10
Zona Registral N° XIV-Sede Ayacucho	168,434	1.17
Sunarp	1,168,006	8.09
TOTAL	14,435,004	100

Fuente: Oficina General de Planeamiento y Presupuesto

4.3.5. Títulos presentados e inscritos por registros, año 2016

En el cuadro N° 12 se detallan los títulos presentados en comparación con los títulos que han sido inscritos en la Sunarp.

Títulos Presentados versus títulos inscritos / Año 2016

Cuadro N° 12

Registros	Títulos Presentados	Títulos Inscritos	% de avance
Registro de Propiedad Inmueble	825,843	660,298	79.95
Registro de Personas Jurídicas	399,938	304,037	76.02
Registro de Personas Naturales	259,707	236,688	91.14
Registro de Bienes Muebles	1,332,541	1,271,615	95.43
Total servicios de inscripción	2,818,029	2,472,638	87.74

Fuente: Oficina General de Planeamiento y Presupuesto

Títulos presentados e inscritos / Año 2016

Gráfico N° 8

Se puede apreciar que durante 2016 se presentaron 2,818,029 títulos y se inscribieron 2,472,638 a nivel de la Sunarp.

Títulos presentados e inscritos a nivel de Zonas Registrales

En cuanto a los títulos presentados en comparación con los títulos que han sido inscritos en la Sunarp a nivel de Zonas Registrales, se detalla lo siguiente:

Títulos presentados e inscritos a nivel de Zonas Registrales / Año 2016

Cuadro N° 13

Registros	Títulos Presentados	Títulos Inscritos	% de avance
Zona Registral N° I-Sede Piura	99,027	90,700	91.59
Zona Registral N° II-Sede Chiclayo	184,735	170,701	92.40
Zona Registral N° III-Sede Moyobamba	84,181	71,379	84.79
Zona Registral N° IV-Sede Iquitos	37,353	32,952	88.22
Zona Registral N° V-Sede Trujillo	156,717	121,223	77.35
Zona Registral N° VI-Sede Pucallpa	49,066	45,601	92.94
Zona Registral N° VII-Sede Huaraz	69,144	66,741	96.52
Zona Registral N° VIII-Sede Huancayo	151,312	135,690	89.68
Zona Registral N° IX-Sede Lima	1,408,697	1,293,569	91.83
Zona Registral N° X-Sede Cusco	126,371	101,560	80.37
Zona Registral N° XI-Sede Ica	67,673	59,478	87.89
Zona Registral N° XII-Sede Arequipa	220,598	144,789	65.63
Zona Registral N° XIII-Sede Tacna	136,489	116,676	85.48
Zona Registral N° XIV-Sede Ayacucho	26,666	21,579	80.92
Total	2,818,029	2,472,638	87.74

Fuente: Oficina General de Planeamiento y Presupuesto

En el siguiente gráfico se muestra el total de títulos presentados en comparación con los títulos que han sido inscritos en la Zona Registral N° IX-Sede Lima.

Demás Zonas Registrales

En el siguiente gráfico se muestra los títulos presentados en comparación con los títulos que han sido inscritos a nivel de las demás Zonas Registrales.

Resultado de la calificación registral

En el siguiente cuadro, se presentan los resultados de la calificación de los títulos presentados en la Sunarp, en cuanto a títulos inscritos, títulos observados y expedientes tachados, según registro.

Resultado de la calificación registral / Año 2016

Cuadro N° 14

Registros	Títulos Inscritos	Títulos Observados	Expedientes tachados
Registro de Propiedad Inmueble	660,298	309,568	183,138
Registro de Personas Jurídicas	304,037	159,331	73,385
Registro de Personas Naturales	236,688	31,499	18,157
Registro de Bienes Muebles	1,271,615	176,937	71,867
Total servicios de inscripción	2,472,638	677,335	346,547
	70.72%	19.37%	9.91%

Fuente: Oficina General de Planeamiento y Presupuesto

Durante 2016 el resultado de la calificación fue de 70.72% de títulos inscritos, 19.37% de títulos observados y 9.91% de expedientes tachados.

05

Logros obtenidos y dificultades presentadas

05

Logros obtenidos y dificultades presentadas

5.1

Tecnología de información y comunicaciones

Se detalla el siguiente equipamiento informático, hardware y software:

Recursos informáticos / Año 2016
Cuadro N° 15

Recursos informáticos	U.M.	Cantidad
Hardware		
Servidores físicos	Unid.	33
Servidores virtuales	Unid.	112
Computadoras personales	Unid.	369
Laptops	Unid.	69
Impresoras multifuncionales	Unid.	63
Escáneres	Unid.	23
Total		669
Equipos de comunicación		
Switches	Unid.	28
Firewalls	Unid.	6
Teléfonos IP	Unid.	195
Total		229
Software		
Oracle Data Base	Licencia	12
Oracle RAC	Licencia	3
Windows XP	Licencia	1
Windows 7	Licencia	423
Windows 8	Licencia	12
Windows 10	Licencia	2
Office estándar	Licencia	322
Google Apps	Licencia	4,031
Antivirus G Data	Licencia	460
Power Builder	Licencia	12
Clarity PPM	Licencia	100
Rational Performance	Licencia	3
Rational Quality Manager	Licencia	1
Rational Functional Tester	Licencia	1
Toad for Oracle 12.6	Licencia	2
IBM InfoSphere Guardium Collector	Licencia	2
Total		5,387

Fuente: Oficina General de Planeamiento y Presupuesto

PIP IRCN con código SNIP 4957

El PIP IRCN con código SNIP 4957 fue aprobado por la Oficina de Programación e Inversiones del Ministerio de Justicia el 12 de marzo de 2015 a través del Informe N° 020-2015-MINJUS, lo cual se encuentra debidamente registrado en el Banco de Proyectos del Ministerio de Economía y Finanzas (MEF) (www.mef.gob.pe).

Durante 2016, se ejecutó el servicio de elaboración del estudio definitivo del indicado proyecto que tiene por finalidad pública modernizar el sistema registral peruano para brindar servicios registrales de inscripción y publicidad eficientes y transparentes que garanticen la seguridad jurídica al ciudadano. La prestación del servicio resultante de la Adjudicación Simplificada N° 018-2016-SUNARP y contrato N° 081-2016-SUNARP (del 6 de septiembre de 2016), está a cargo del consorcio Everis Peru SAC-Everis Chile SA-Everis Spain SL⁴.

Aplicativos informáticos desarrollados y/o optimizados

Entre los proyectos informáticos realizados en 2016, correspondientes al mejoramiento de los sistemas existentes, se tienen los siguientes:

- Sistema de Caja Única Nacional (Scunac): nuevo
- Sistema de Publicidad Registral (SPR): nuevo

- Servicio de Publicidad Registral en Línea (SPRL): mejoramiento
- Sistema de Título Archivado (Sigesar): mejoramiento
- Plataforma de Servicios Institucionales (PSI): mejoramiento
- Sistema de Trámite Documentario (Sistram): mejoramiento
- Sistema de Intermediación Digital (SID): mejoramiento
- APP Sunarp Móvil: mejoramiento
- Sistema de Inscripción Registral (SIR): mejoramiento
- Sistema de Información Registral del Registro de Propiedad Vehicular (SIR-RPV): mejoramiento
- Sistema Automatizado de Registro Predial (SARP): mejoramiento
- Herramienta ToolGIS para la calificación y actualización de la base gráfica del Área de Catastro: nuevo
- Servicios web en cumplimiento del Decreto Legislativo N° 1246, que aprueba diversas medidas de simplificación administrativa

Gobierno virtual electrónico: nuevos servicios

- Implementación del Scunac, sistema único para la atención de solicitudes de inscripción o publicidad

⁴A la fecha (2017), el contrato ha sido resuelto y se encuentra en arbitraje.

registral. A través del Scunac se unificarán los tres sistemas que actualmente se utilizan en las distintas Zonas Registrales (Caja Publicidad SIR, Caja Publicidad ARP y Caja Única), a fin de optimizar la atención al usuario y hacerla más eficiente, empleando para ello los distintos medios de pago disponibles actualmente (POS, papeleta de depósito en cuenta, efectivo, cheque).

- Dentro de la Plataforma de Interoperabilidad del Estado (Pide), las entidades públicas puedan obtener información de la Sunarp, respecto a búsqueda por nombre de los registros de Propiedad Inmueble y Registro Vehicular, visualización de asientos de todos los registros, entre otras, en cumplimiento del Decreto Legislativo N° 1246 (simplificación administrativa).
- Dentro del SPRL, se implementó nuevos modelos de certificados de positivos y negativos, predios, sucesión intestada, vehicular, unión de hecho, vigencias, compendioso, etc.
- En el SID se implementó el servicio de compraventa vehicular durante de febrero y el servicio de compraventa de predios durante marzo, ambos para la Oficina Registral de Lima.

- Dentro del PSI, se implementó el perfil para el Colegio de Notarios de cada localidad.
- Mejora de los servicios a través de los Cajeros Registrales Multiservicios, para boletas informativas de propiedad vehicular, además de los siguientes servicios:
 - ✓ Se implementó el Servicio de Búsqueda en el Índice Nacional de Personas Jurídicas que se encuentra disponible en la web de la Sunarp.
 - ✓ En el SPRL, se implementó el Servicio de Pago de un Título Liquidado. Asimismo, se implementó el Servicio de Impresión de Esquelas mediante la opción de Consulta de Títulos.

Coordinación con otras entidades públicas

Respecto a la Oficina General de Tecnologías de la Información (OGTI)

- Coordinación con el Poder Judicial para la presentación virtual de medidas cautelares con el uso de firma digital.
- Convenios con las siguientes entidades para el acceso al SPRL:

Año 2016
Cuadro N° 16

N°	Contraparte objeto	Vigencia	
		Del	Al
1	Superintendencia de Banca y Seguros-UIF del Perú	2016-01-29	2018-01-28
2	Adenda 1-Mininter-Dirección General de Inteligencia del Ministerio del Interior (Digimin)	2016-03-22	2018-03-22
3	Adenda 1-Caja de Beneficios y Seguridad Social del Pescador en Liquidación	2016-04-01	2017-04-01
4	Convenio Ministerio de Energía (Minen)	2016-07-13	2018-07-13
5	Contraloría General de la República	2016-08-22	2018-08-29
6	Agencia Peruana de Cooperación Internacional (APCI)	2016-01-27	2018-01-26
7	Instituto Catastral de Lima	2016-05-17	2018-05-16
8	Convenio ONPE	2016-03-10	2018-03-09
9	Convenio entre la Sunarp y el Consejo Nacional de la Magistratura	2016-05-23	2018-05-22
10	Sucamec	2016-06-02	2018-06-01
11	Banco de Materiales en Liquidación	2016-08-18	2018-08-17
12	Convenio Poder Judicial del Perú	2016-09-13	2018-09-12
13	Ministerio de Vivienda	2016-08-31	2018-08-30
14	Convenio Ministerio de Cultura	2016-10-13	2018-10-12
15	Sernanp	2016-08-01	2018-06-31
16	Programa Nacional Vida Digna-MMPV	2016-12-02	2018-12-01

A continuación se describen las principales acciones y adquisiciones desarrolladas en el aspecto informático por los órganos desconcentrados de la Sunarp.

En la Zona Registral N° I-Sede Piura

- Adquisición de 20 computadoras y 20 impresoras por renovación de la plataforma tecnológica.
- Solución de seguridad perimetral; constituye la solución de hardware y software que apoya la seguridad perimetral con controles de filtrado web, antivirus y sistema de prevención de intrusos (IPS) en tiempo real, configurado para proteger los equipos de ataques y accesos externos no autorizados que pudiesen afectar la integridad de la información registral.
- Adquisición de una impresora TIV Fargo DHP5000 para la Oficina Registral de Talara.

- Adquisición de 35 licencias adicionales de cuentas de correo Google Apps for Work para el personal del Área Registral y Administrativa, a fin de tener comunicación activa con todos los usuarios internos de las diferentes Zonas Registrales.
- Servicio de migración de base de datos de 10g a Oracle Database 12c para mejorar la gestión de base de datos en favor del público usuario.
- Adquisición de 18 lectores biométricos, para ser utilizados en la calificación por el personal del Área de Catastro, con la finalidad de mantener y ampliar los alcances de control de accesos biométricos seguros en las aplicaciones institucionales productivas como el ToolGIS, para la atención de servicios de inscripción y publicidad que requieran el soporte gráfico registral.

- Renovación y adquisición de licencias de software Discovery Advantage, que permitirá brindar apoyo remoto a los usuarios finales, así como tener inventariados los equipos de la Zona Registral.
- Adquisición de 40 lectoras de tarjetas inteligentes para el uso del sistema de consulta en línea del Registro Nacional de Identificación y Estado Civil (Reniec) a través del DNI electrónico (DNI-e).
- Adquisición de 9 lectoras biométricas para la captura de huella dactilar que permita la identificación de los ciudadanos, a fin de que los responsables del manejo del fondo especial de devoluciones de la Zona Registral realicen la identificación plena de la persona que recibe el dinero de la devolución de los derechos registrales.
- Adquisición de 1 impresora térmica para el Sistema de Trámite Documentario
- Renovación de licencias Oracle, que incluye el servicio de soporte remoto (telefónico, web) y actualización de parches para la Zona Registral.

Respecto a transmisión de datos

- Se mejoró el tipo de conexión del circuito digital de la Oficina Registral de Talara, pasando de cobre a fibra óptica, a fin de mejorar el tiempo de servicio de las transacciones diarias que realiza esta Oficina Registral hacia la base de datos de la Oficina Principal.
 - ✓ El circuito digital de la Oficina Receptora de Ayabaca fue dado de baja de acuerdo con la adenda N° 003-2016 al contrato N° 032-2015-SUNARP-ZRNI-Servicio de Transmisión de Datos. Por ello se está implementando un convenio con la Municipalidad Provincial de Ayabaca para establecer un punto de acceso a internet con conexión privada vía VPN.
 - ✓ Para el futuro funcionamiento de la Oficina Receptora de Tambogrande se ha instalado un circuito digital con conexión tipo cobre con 512k.

En la Zona Registral N° II-Sede Chiclayo

- Adquisiciones Tecnológicas: Desde 2013 hasta 2016, se destinó el importe de S/ 3,157,709, para las adquisiciones tecnológicas que se mencionan en el cuadro siguiente, de los cuales, en 2016, se invirtió la suma de S/ 634,007.

Año 2016
Cuadro N° 17

N°	Mejora	Año	Inversión (S/)	Descripción del resultado/beneficio
1	Adquisición de solución de correo electrónico	2016	75,537	Correo corporativo en la nube (Google).
2	Adquisición de teléfonos IP	2016	76,000	Ampliación de anexos y renovación de equipos antiguos
3	Lectores de huella dactilar (incluye licencia)	2016	66,323	Incremento de equipos lectores de huella por necesidad del servicio
4	UPS para Cajamarca	2016	20,532	Protección de equipamiento.
5	Adquisición de 40 computadoras	2016	222,407	Renovación de PC's
6	Adquisición de 19 lectores biométricos para identificación de ciudadanos	2016	10,830	Incremento de equipos lectores de huella por necesidad del servicio
7	Adquisición de 12 refrendadoras	2016	38,664	Renovación de equipos en Caja
8	Grupo electrógeno para Chachapoyas	2016	67,900	Protección eléctrica en nuevo local
9	UPS para Chachapoyas	2016	55,814	Protección eléctrica en nuevo local
Total			634,007	

En la Zona Registral N° III-Sede Moyobamba

Durante el periodo 2016 se ha efectuado la adquisición y/o contratación de lo siguiente:

Año 2016
Cuadro N° 18

Adquisición de equipos- <i>software</i>	U.M.	Cantidad
Solución de Directorio Activo Unificado	Solución	1
Solución de Seguridad Perimetral	Solución	1
Solución de Antivirus	Solución	1
Migración de Base de Datos	Migración	1
Adquisición de Refrendadoras	Equipo	10
Adquisición de Teléfonos IP (incluye licenciamiento)	Equipo	20
Adquisición de Lectores Biométricos para calificación	Equipo	10
Adquisición de Lectores Biométricos	Equipo	10

En la Zona Registral N° IV-Sede Iquitos

- Adquisición de sistema de seguridad perimetral, por la suma de S/ 38,653.06.
- Migración de base de datos realizada por la Unidad de Tecnología de la Información (UTI) de esta Zona Registral sin generar ningún costo.
- Adquisición de 4 impresoras multifuncionales por la suma de S/ 8,434.03.
- Adquisición de 4 switches por la suma de S/ 78,600.00.
- Renovación de servicios de licencias Oracle por la suma de S/ 41,591.28.
- Adquisición de licencias VPN por la suma de S/ 8,201.00.
- Adquisición de 4 tokens criptográficos para el uso del SID-Sunarp por un monto total de S/ 708.00.
- Adquisición de 36 baterías para UPS por la suma de S/ 22,296.00.

- 6 discos duros para ampliación de la capacidad de la data storage por la suma de S/ 10,570.00.
- Adquisición de 1 software de protección de la información por la suma de S/ 15,493.00.
- Adquisición de 5 UPS por la suma de S/ 13,286.80 para dar seguridad de energía a las Oficinas Receptoras.
- Adquisición de 1 impresora TIV por la suma de S/ 38,780.00.
- Adquisición de 7 tarjetas aceleradoras para las PC de estaciones gráficas de catastro por la suma de S/ 13,580.00.
- Adquisición de 6 lectoras de tarjetas inteligentes para DNI por la suma de S/ 701.10.

En la Zona Registral N° V-Sede Trujillo

- Mejoramiento en infraestructura tecnológica en la Zona Registral N° V-Sede Trujillo.
- Con el servidor Blade adquirido, se ha logrado la

consolidación, centralización y virtualización de servidores y servicios informáticos, optimizando de esta manera los recursos informáticos del Centro de Datos.

- La conclusión del proyecto de *networking* es dotar a la Zona Registral N° V-Sede Trujillo de una moderna infraestructura de redes, según estándares nacionales e internacionales, considerando la última tecnología disponible en el mercado.
- Se ha logrado el servicio de implementación de Oracle RAC y migración de 10g hacia 12c para las bases de datos de la Zona Registral N° V-Sede Trujillo.
- Se ha culminado la centralización de servidores de las 5 Oficinas Registrales de la Zona V (San Pedro, Chepén, Otuzco, Huamachuco y Chocope).
- Se ha dado cumplimiento a las tareas programadas en el POI 2016, que se especifican en el siguiente cuadro:

Año 2016
Cuadro N° 19

Ítem	Mejora	Año	Mejora
01	Adquisición de 3 escáneres	2016	Mejoramiento de parque informático
02	Adquisición de refrendadoras	2016	Mejoramiento de parque informático
03	Servicio de migración de base de datos 10g a 12c, Oracle RAC	2016	Mejora tecnológica
04	Adquisición de lector de huellas	2016	Mejoramiento de parque informático
05	Servicio de implementación de políticas de seguridad Cisco ASA	2016	Mejora tecnológica
06	Adquisición de 7 laptops	2016	Mejora tecnológica
07	Servicio de implementación y contingencia de TSM TIVOLI	2016	Mejora tecnológica

En la Zona Registral N° VI-Sede Pucallpa

La UTI ha llevado a cabo diversas adquisiciones tecnológicas para el mejoramiento de los servicios brindados, como:

Adquisiciones de hardware

- 4 refrendadoras
- 1 escáner para catastro
- 2 escáneres para la oficina receptora
- 5 lectores biométricos
- 1 impresora TIV

- 8 teléfonos IP
- Servidor de base de datos
- Solución de directorio activo
- Solución de seguridad perimetral

Adquisiciones de software

- Para virtualización de servidores
- Actualización de backup
- Actualización de antivirus
- Actualización de soporte de base de datos Oracle
- Licenciamiento de ArcGIS

Contratación de servicios

- Se contrató el servicio de migración de la base Oracle de la versión 10 a 12, que permitió contar con herramientas y actualizaciones que han mejorado la seguridad y administración de la base de datos.
- Se acondicionó las oficinas creadas con el adecuado cableado de datos y eléctrico para el correcto funcionamiento de los equipos informáticos instalados.
- Se acondicionó el ambiente del local de Salaverry con el adecuado cableado de datos que permitan el funcionamiento de los equipos de las áreas que funcionan en este local, como Archivo y Administrativa.

En la Zona Registral N° VII-Sede Huaraz

- Adquisición de 1 equipo de videoconferencia para la Oficina Registral de Chimbote, permitiendo mejorar la comunicación de audio y video en eventos de capacitación y reuniones de gestión con la Sede Central y sedes registrales.
- Adquisición de 78 lectores de tarjetas inteligentes, a fin de acceder al servicio de consultas en línea de la Reniec, verificando el DNI de los ciudadanos como parte del proceso de calificación y publicidad, entre otros.

- Adquisición de 5 proyectores multimedia, para difundir información registral en las campañas informativas al público usuario y al desarrollo de capacitaciones en la Zona Registral.
- Adquisición de 13 teléfonos IP, que ha permitido mejorar el servicio ofrecido al usuario por medio del cual se comunica directamente con la Central de Atención al Ciudadano para la absolución de sus consultas.
- Adquisición de 2 equipos UPS, que hace posible proteger los equipos informáticos ubicado en las oficinas del Centro Cultural de Huaraz y Megaplaza de Chimbote ante cualquier cambio brusco de voltaje y cortes intempestivos del servicio eléctrico.
- Adquisición de 1 sistema de seguridad perimetral, que permite la protección y control de acceso a los sistemas de información de Sunarp Principal y las Zonas Registrales para un adecuado control ante amenazas informáticas.
- Adquisición de 27 lectores biométricos para el acceso a los aplicativos registrales, a fin de ampliar los alcances de control de acceso biométrico a los sistemas registrales, en beneficio de la seguridad jurídica.

- Adquisición de 12 lectores biométricos para el acceso al Reniec, a fin de realizar la captura de las huellas dactilares de los usuarios y verificar su identidad por medio del software que ha desarrollado el Reniec, para beneficio de la seguridad jurídica.
- Se ha logrado mejorar la continuidad de los servicios registrales centralizando la base de datos de Huaraz, Chimbote y Casma, garantizando un ambiente de alta disponibilidad.
- Servicio de migración de la base de datos Oracle 10g a 12c, a fin de mantener actualizada la información que genera y administra esta Zona Registral a través de un clúster de base de datos, otorgando mejores niveles de desempeño y disponibilidad, y optimizar los tiempos máximos de recuperación ante posibles fallas de componentes de hardware, balanceo de carga y continuidad del servicio.
- Adquisición de 300 licencias de Comodo Antivirus que permite brindar seguridad ante posibles ataques de virus informáticos y sus variantes.

En la Zona Registral N° VIII-Sede Huancayo

Entre las adquisiciones más importantes, se indican las siguientes:

Año 2016
Cuadro N° 20

Equipos/licencias	Año 2016	
	Cantidad	Monto (S/)
Impresoras/Refrendadoras	38	125,562.95
Equipos de comunicación y seguridad	8	116,120.00
Cableado Estructurado	22	28,667.23
Servidores	5	227,400.00
Unidades de almacenamiento	54	35,413.09
Librerías de cintas	1	55,996.80
Lectores de código de barra	1	1,462.07
Lectores biométricos	18	24,033.06
Otro equipamiento	54	35,413.09
Licencias de software	35	88,887.70
Total (S/)		738,955.99

En la Zona Registral N° IX - Sede Lima

Entre los equipos informáticos adquiridos en el año 2016, se indican los siguientes:

Año 2016 Cuadro N° 21

Equipo	Cantidad
Access Point	20
Controlador inalámbrico	1
CPU	50
Disco duro externo	2
Equipo de control de acceso biométrico	3
Equipo bypass	2
Equipo criptográfico token	60
Equipo de radioenlace	4
Escáner de producción	2
Escáner de producción A3	4
Estación gráfica	36
Etiquetadora	1
Firewall	2
Gabinete de comunicaciones	14
Impresora	1
Impresora láser a color	2
Interfase de comunicaciones Gateway	1
Lectora de código de barras	5
Lector grabador externo	8
Lectora de tarjeta inteligente	567
Monitor de 23.8 pulgadas	36
Monitor LED de 21.5 pulgadas	50
Mouse	86
Powerlogic	2
Rack acceso control puertas	14
Rack PDU	16
Refrendadora	40
Reloj biométrico tipo I	2
Escáner de planos	2
Servidor	2
Servidor Infrastruxure Central Interfase	1
Sistema de monitoreo Netbotz	1
Switch 2960x	43
Switch 9504	4
Switch Nexus 9372px	2
Switch Nexus 9372tx	2
Teclado	86
Teclado numérico	1

Año 2016
Cuadro N° 22

Software	Cantidad
De administración y monitoreo	1
Licencia para habilitar marcación por nombre	96
Licencia para un usuario Business IP	96
Sistema de seguridad perimetral	1
Solución de monitoreo de centro de datos	1
Adquisición de red inalámbrica	1
Solución de actualización de servidores	1
Solución de virtualización de servidores	1

En la Zona Registral N° X-Sede Cusco

A continuación se detallan las mejoras tecnológicas desarrolladas:

- Adquisición de solución de directorio activo unificado
- Adquisición de solución de seguridad perimetral
- Adquisición de licencias ArcGIS
- Adquisición de lector biométrico
- Adquisición de computadoras
- Adquisición de impresoras láser de red
- Solución de *software* para inventario de bienes informáticos
- Plotter-escáner
- Computadoras nuevas
- Impresora A3 multifuncional a color
- Escáner A3
- Adquisición de teléfonos IP (incluye licenciamiento)
- Lector de código de barras
- Plotter-escáner (Oficina Registral de Urubamba)
- Computadoras de escritorio (Oficina Registral de Urubamba)
- Impresoras multifuncionales (Oficina Registral de Urubamba)
- Equipo de cómputo impresora TIV (Oficina Registral de Urubamba)
- Equipo de cómputo refrendadora (Oficina Registral de Urubamba)
- Licencia para sistema operativo (Oficina Registral de Urubamba)
- Licencia CAL (Oficina Registral de Urubamba)
- Software para Catastro (Oficina Registral de Urubamba)
- Software de oficina (Oficina Registral de Urubamba)
- Antivirus (Oficina Registral de Urubamba)
- Teléfono IP (Oficina Registral de Urubamba)

- UPS (Oficina Registral de Urubamba)
- Cámaras de seguridad y detectores de humo (Oficina Registral de Urubamba)
- Lector de huella de Reniec (Oficina Registral de Urubamba)
- Switch de red (Oficina Registral de Urubamba)
- Gabinete de comunicaciones (Oficina Registral de Urubamba)
- Servicio de cableado estructurado
- Servicio de pozo a tierra y cableado eléctrico (Oficina Registral de Urubamba)

En la Zona Registral N° XI-Sede Ica

Se ha efectuado la adquisición de equipamiento para las Oficinas Registrales de Chincha, Pisco, Nazca y la Sede Zonal en Ica para garantizar la continuidad del servicio. El equipamiento se muestra en el cuadro resumen que se detalla a continuación:

Año 2016
Cuadro N° 23

Producto	Cantidad
Solución de seguridad perimetral	1
Impresoras láser de red	9
Switch de red Informática	1
Servidor para la Oficina Registral de Chincha	1
Discos duros para servidor Blade de la Oficina Registral de Ica	1
UPS para computadora de la Oficina Registral de Ica	1
Lectores biométricos para catastro	5
Migración de base de datos	1
Adquisición de refrendadoras	9
Adquisición de computadoras para catastro	8
Adquisición de impresoras multifuncionales A4	4
Lectores biométricos para calificación registral	10
Solución de backup para servidores Blade (incluye software)	1
Servicio de actualización de quioscos y tiqueteras multimedia	1
Transformador de aislamiento para UPS	1
Solución de virtualización de aplicaciones	1
Sistema de control de asistencia de personal	1

En la Zona Registral N° XII-Sede Arequipa

Entre las acciones más importantes se indican las siguientes:

- Migración de base de datos sistemas registrales.
- Adquisición de solución de seguridad perimetral y de solución de directorio activo centralizado de la Sunarp, tareas corporativas que venían de 2015, para mejora de la plataforma de seguridad de redes y del control institucional integral a escala nacional mediante la plataforma de MS Windows.
- Sistema de control de asistencia.
- Solución de backup para entornos virtuales y físicos, en beneficio de la continuidad del servicio informático en caso de contingencia.
- Renovación de baterías UPS de rack del Centro de Datos y mejora de autonomía, en beneficio de la continuidad del servicio informático en caso de corte intempestivo de la corriente eléctrica.

- Adquisición de impresoras TIV, en beneficio de la continuidad del servicio de emisión de tarjetas de identificación vehicular en el RPV.
- Aire acondicionado de precisión para gabinetes de comunicación de las Oficinas Registrales de Camaná, Mollendo y Aplao.
- Adquisición de terminal para videoconferencia, para permitir una calidad adecuada.
- Adquisición de software de optimización de la base de datos.

En la Zona Registral N° XIII-Sede Tacna

Se han implementado proyectos de mejora continua y gestión, procurando el cumplimiento de la normativa y los lineamientos dispuestos por la Sede Central, mencionándose los siguientes entre los principales:

Año 2016

Cuadro N° 24

Mejora	Año	Inversión	Descripción del resultado / beneficio
Actualización del plan de contingencia informático	2016	Cero	De acuerdo con la actualización de los procedimientos de control de UTI, a los escenarios propuestos y al personal que labora en la UTI, se está actualizando el plan de contingencia a la versión 3.0, según esquema y las recomendaciones establecidas por la OGTI.
Implementación de la base gráfica catastral para la ZRN XIII	2016	Cero	Se inició en abril de 2016 conforme con el catastro y se remitió la información catastral por ser migrada, finalizando con la Oficina de Juliaca en agosto. Esto ha permitido tener un solo repositorio de trabajo de la base gráfica, dotándolo de una herramienta más segura mediante el ToolGIS.
Migración de base de datos del Sistema Registral para la Zona Registral N° XIII-Sede Tacna	2016	167,096.85	Asegurar la disponibilidad de la información (cambio de versión).

En la Zona Registral N° XIV-Sede Ayacucho

- Equipamiento y sistemas informáticos
Al inicio de las operaciones en el aspecto tecnológico, se han realizado gestiones para dar estabilidad operativa. Se cuenta con las licencias de base de datos, antivirus, directorio activo (para usuarios de los sistemas operativos) y su consiguiente del soporte. Asimismo, se cuenta con equipos de contingencia ante posibles fallas tecnológicas informáticas.
- Situación tecnológica de los servicios registrales
Se cuenta con 3 servidores y base de datos instalados en la Oficina Registral de Ayacucho, Huanta, y en la Oficina Administrativa, que se conectan con las 7 Oficinas Receptoras, atendiendo en promedio 55 usuarios con acceso a los sistemas registrales las 24 horas del día los 7 días de la semana, que posibilita la atención de publicidad los sábados en la Oficina Registral de Ayacucho y las labores de proyecto de actualización de índices. Se ha implementado el

control de seguridad de la información, control de accesos y responsabilidad del uso de información mediante documentación que evidencie la trazabilidad en el seguimiento del registro y modificación de la información.

La actualización de las nuevas versiones de los sistemas se ha llevado a cabo con toda normalidad, confirmando a la Sede Central de la atención. Asimismo, la implantación del nuevo Scunac y del SPR.

- Implementación de equipos
Se ha implementado el servidor de Directorio Activo para el control de usuarios que accedan a la red de la Sunarp y los sistemas registrales, procedimientos de resguardo para la seguridad de la información.
Se ha realizado mejoras en el Centro de Datos de las Oficinas Registrales que albergan los servidores de base datos para su posterior centralización, que son la base para la operatividad de los sistemas registrales siguientes:

Año 2016
Cuadro N° 25

N°	Mejora	Inversión	Descripción del resultado obtenido
01	Renovación de los sistemas eléctricos, datos y seguridad del <i>data center</i>	193,052.88	Adecuación del Data Center para Resguardar la Información Registral
02	Renovación y restructuración del cableado de datos de la OR de Huanta y Ayacucho	36,876.80	Mejoramiento para la optimización de los tiempos de respuesta de los sistemas registrales
03	Adquisición de UPS de 40 kVA: autonomía eléctrica para el Centro de Datos	64,500.00	Asegurar la disponibilidad de los servicios registrales
04	Adquisición de equipamiento: equipos de contingencia y para nuevo personal	155,665.65	Disponibilidad de equipos para personal que presta el servicio registral
05	Equipamiento para servicio de comunicación entre correos y telefonía	12,863.71	Mejoramiento del servicio de comunicación interna y externa
06	Migración de base de datos Oracle de 10g a 12c	151,166.85	Adecuación del gestor de base de datos para los nuevos procesos de implementación de sistemas registrales
07	Adquisición de servidor administrativo	44,820.00	Mejorar la disponibilidad y capacidad del servicio de los sistemas administrativos
08	Licenciamientos	35,751.16	Adecuar y asegurar el cumplimiento de la normativa vigente del uso del <i>software</i>

5.2

Eventos de difusión de la cultura registral

Durante 2016, en el marco de las políticas de difusión de la cultura registral, se realizaron cuatro campañas publicitarias a escala nacional. Para lograr los objetivos, dichas campañas fueron transmitidas en los medios de comunicación de mayor impacto y alcance, como televisión de señal abierta y cerrada, radio, diarios, e internet, entre otros.

Los objetivos comunicacionales de las campañas realizadas fueron:

- Sensibilizar y concientizar a la población nacional sobre la importancia y beneficios del registro.
- Fortalecer la imagen institucional y contribuir al posicionamiento de la Sunarp como una entidad confiable al servicio del ciudadano.
- Informar y orientar sobre los diferentes servicios, trámites registrales y canales de atención a disposición del ciudadano.

Campañas publicitarias desarrolladas

a) Sunarp y la importancia de registrar

Esta campaña, llevada a cabo de abril a junio de 2016, tuvo como objetivo continuar con la sensibilización y concientización al ciudadano acerca de la importancia del registro y los beneficios de registrar, toda vez que se busca

lograr un cambio de actitud y posicionar a la Sunarp no solo como la entidad que vela por la seguridad jurídica sino que también se preocupa por brindar al ciudadano facilidades para acceder a ella.

Esta campaña fue de carácter persuasivo-informativo y mostró a la ciudadanía los beneficios de registrar sus títulos, ya sea para inscribir una propiedad o un derecho y los riesgos de no hacerlo. Asimismo, dio a conocer la red de oficinas y los diversos canales de atención que la institución ha puesto a disposición del ciudadano para solicitar información o hacer sus trámites registrales.

b) Alerta Registral

Esta campaña, ejecutada entre mayo y junio de 2016, tuvo como objetivo continuar con la difusión de Alerta Registral como un servicio gratuito que la Sunarp ha implementado para ayudar a los titulares registrales a proteger sus propiedades o derechos inscritos, y de esta manera prevenir estafas en cualquiera de los cuatro registros.

En cuanto a la evolución estadística del servicio, a continuación, presentamos un comparativo de las inscripciones mensuales en el servicio Alerta Registral, incluyendo agosto de 2016.

De acuerdo con el siguiente gráfico, antes de la campaña (enero), se realizaron 6,766 inscripciones. En mayo, mes en el que se inició la campaña, las inscripciones subieron a 21,321 y en junio a 26,379, es decir, las inscripciones en Alerta Registral aumentaron en 65% en mayo y en 104% en junio, respecto a abril.

Alerta Registral-partidas inscritas enero - agosto de 2016

Haciendo un comparativo de 2014 respecto a 2015 y a agosto de 2016, como se ve en el gráfico siguiente, las inscripciones en el servicio Alerta Registral aumentaron de 57,853 en 2014 a 90,379 en 2015, lo que equivale a

un aumento de 56%, y de 90,379 en 2015 a 119,934 a agosto de 2016, lo que significa un aumento de 33% (2015 respecto a 2016). Mayo de 2016 fue el mes en el que se inicia el aumento de las inscripciones.

Partidas inscritas en Alerta Registral 2014 versus 2015 versus agosto de 2016

c) Servicio y trámites registrales

El objetivo de esta campaña es la difusión permanente, a escala nacional, de la cultura registral a través de la orientación e información sobre los diferentes trámites registrales que se realizan en nuestra institución (requisitos, plazos, costos y procedimientos, entre otros).

Asimismo, se informó a la población sobre los diferentes mecanismos normativos, tecnológicos y de gestión en beneficio del ciudadano, y sobre el acceso a los diferentes servicios que brinda la Sunarp, como los servicios en línea y el nuevo aplicativo móvil de la entidad.

En ese sentido, la campaña consistió en una secuencia radial denominada Hablemos Fácil con Sunarp, que fue emitida en sus inicios los miércoles en radio Capital desde las 12.45 hasta las 13.00 horas, y un microprograma de 5 minutos emitido los sábados al mediodía en Radio Programas del Perú.

Las secuencias contaron con la participación de colaboradores de la Sunarp, quienes trataron diversos temas registrales para orientar de una manera didáctica a los ciudadanos.

Posteriormente, Hablemos Fácil con Sunarp se convirtió en un programa, que se emitió los sábados de 10.00 a 11.00 horas por radio Capital.

En Radio Programas del Perú, los sábados, fueron 14 secuencias de 15 minutos. Se contó con un total de 72 llamadas telefónicas atendidas al aire, y 30 secuencias al aire de 5 minutos de duración. Estas formaron parte de la primera etapa de la campaña.

● Primera etapa

Secuencias Hablemos Fácil con Sunarp, en radio Capital y RPP Noticias.

Comportamiento de audiencia Nivel Nacional secuencia Hablemos Fácil con Sunarp miércoles, 12.45 horas

La secuencia de la Sunarp en el programa de Mónica Delta estuvo al aire los miércoles de mayo a julio de 2016. De acuerdo con el gráfico “Comportamiento de audiencia a escala nacional”, dicha secuencia mostró un incremento de oyentes versus el año anterior de 67%. El siguiente gráfico muestra el incremento de oyentes (16%) en días distintos al de la emisión de la secuencia Hablemos Fácil con Sunarp.

● **Segunda etapa (desde el 20 de agosto)**

Programa Hablemos Fácil con Sunarp, los sábados a las 10.00 horas por radio Capital.

De acuerdo con el cuadro, la audiencia en agosto de 2016, cuando inició el programa Hablemos Fácil con Sunarp, creció 32% versus el mismo periodo de 2015.

Además, este programa fue el tercero más escuchado de Capital, con una audiencia promedio de más de 40,000 oyentes.

Audiencia por Programas - Capital Sábados

Inscripciones en general a través del SID-Sunarp De enero a julio de 2016

d) SID-Sunarp-Ahora también para compraventa

El objetivo de esta campaña fue continuar con la difusión del SID-Sunarp, servicio que forma parte de la plataforma Sunarp en Línea, con información adicional para el usuario respecto a la inscripción de compraventas de inmuebles y vehículos, mediante la presentación de un parte notarial con firma digital del notario y del registrador público.

La campaña SID-Sunarp-Ahora también para compraventa se llevó a cabo entre junio y julio de 2016.

Evolución estadística del servicio publicitado
En el siguiente gráfico se observa la evolución de las inscripciones en general (empresas, poderes y compraventas) a través del SID-Sunarp.

Como se puede apreciar, en junio las inscripciones aumentaron a 8,364, es decir, 17% más que en mayo, y

en julio aumentaron a 7,765 inscripciones, es decir, 9% más que en mayo.

Inscripciones en general a través del SID-Sunarp de enero a julio de 2016

Difusión de la cultura registral a través de notas de prensa

En lo referido a la gestión en medios de prensa, la Oficina General de Comunicaciones difundió la cultura registral (servicios registrales y normativa registral vigente, entre otros) a través de notas de prensa con alcance nacional, las cuales tuvieron un impacto positivo en la ciudadanía.

En ese sentido, durante 2016 se elaboraron 45 notas de prensa sobre distintos temas, destacando los siguientes:

- Alerta Registral
- SID-Sunarp
- APP Sunarp
- Compraventa de inmuebles
- Prevención de fraudes inmobiliarios
- Reporte de búsqueda de índices en el Registro de Propiedad Inmueble
- Testamentos
- Hipotecas
- Transferencia vehicular
- Consulta vehicular
- Otros

A lo largo del año, se registraron 846 menciones positivas, valorizadas en US\$ 2,435,162.57, que traducidas en soles dan como resultado S/ 7,914,278.35⁵.

⁵Tipo de cambio: S/ 3.25 por US\$ 1.

Evolución números de menciones positivas / año 2016

Evolución valoración menciones positivas / año 2016

Imagen de la Sunarp en la opinión pública, sector empresarial y líderes de opinión

De acuerdo con la encuesta elaborada por Ipsos-Apoyo Opinión y Mercado (junio de 2016) sobre imagen de instituciones estatales en la opinión pública, el 56% conoce o ha oído hablar de la Sunarp.

Entre las personas que conocen a la Sunarp, el 70% tiene una opinión favorable de esta institución.

En cuanto al sector empresarial, de acuerdo con la encuesta elaborada por Ipsos-Apoyo Opinión y Mercado (octubre de 2016), el 99% de los empresarios conocen o han oído hablar de la Sunarp. Entre las personas que conocen la Sunarp, 65% tiene una opinión favorable de su desempeño.

Finalmente, la encuesta sobre Imagen Corporativa en Líderes de Opinión a cargo de Ipsos-Apoyo Opinión y Mercado (diciembre de 2016), el 92% de los entrevistados conoce o ha oído hablar de la Sunarp. El 64% de los entrevistados tiene una opinión favorable de la institución.

Confianza y satisfacción en los servicios registrales

La Encuesta sobre el Nivel de Percepción de la Imagen de la Sunarp y de la Prestación de los Servicios

Registrales, elaborado por la empresa Ipsos-Apoyo Opinión y Mercado, es un estudio sobre la percepción de la población acerca de la imagen que proyecta la Sunarp.

Para ello se llevaron a cabo 4,525 encuestas a escala nacional en zonas urbanas de las 15 ciudades más importantes de nuestro país: Lima Metropolitana, Trujillo, Chiclayo, Piura, Huaraz, Huancayo, Arequipa, Ica, Cusco, Tacna, Ayacucho, Iquitos, Pucallpa y Moyobamba.

Nivel de conocimiento

1. El 55% de los entrevistados sabe que hay un ente encargado de los Registros Públicos.

2. De este 55%, a la pregunta *¿Cómo se llama el organismo encargado de registrar los bienes y derechos de los ciudadanos?*, el 76% reconoció espontáneamente que este organismo es la Sunarp.

3. El bien más conocido que se registra en Sunarp son los inmuebles (90%), seguidos de los vehículos (65%), empresas (46%), testamentos y herencias (27%), y poderes (25%). Pregunta: *¿Sabe usted qué bienes y derechos se inscriben en la Sunarp?*

4. Los encuestados vinculan a la Sunarp con conceptos relacionados con la protección y preocupación por el ciudadano, así como la disminución de trámites. Así tenemos que a la pregunta *¿Cree que la Sunarp protege sus bienes y derechos?*, el 89% contestó afirmativamente.

Asimismo, a la pregunta *¿Cree que la Sunarp se encuentra preocupada por el ciudadano?*, el 79% respondió afirmativamente.

A la pregunta *¿Cree que la Sunarp disminuye trámites para hacerle la vida más fácil al ciudadano?*, el 68% respondió afirmativamente.

Finalmente, a la pregunta *¿Cree que la Sunarp protege los intereses del Estado (y no los del ciudadano)?*, el 46% señaló no estar de acuerdo.

Nivel de satisfacción de los servicios

1. El 75% de los entrevistados, tanto en Lima como en el interior, está satisfecho con el contacto que tuvieron con la Sunarp.

2. El 76% de los entrevistados está satisfecho con las instalaciones de las oficinas de la Sunarp.

3. La satisfacción respecto a la atención del personal es de 65%. Sin embargo, en el Oriente esta satisfacción alcanza el 73%.

4. Seis de cada diez encuestados están satisfechos con los procesos y resultados de los trámites realizados.

5.- El 71% de entrevistados que tuvo contacto con la Sunarp se encuentra satisfecho con el servicio recibido.

Proyección social de la entidad

En 2016, los colaboradores de la Sunarp realizaron campañas de proyección social con el objetivo de acercarse como verdaderos hermanos con los que menos tienen, en un acto de desprendimiento y solidaridad.

A través de esta campaña de proyección social, se llevó alegría a los niños más necesitados, resaltando el desprendimiento de cada uno de los colaboradores y funcionarios de la Sunarp, quienes apadrinaron a los niños llevándoles su respectivo regalo.

En ese sentido, en una primera campaña se donaron víveres y ropa para niños de la comunidad shipiba Cantagallo, ubicada en la ribera del río Rímac. Esta campaña benefició a 235 niños de dicha comunidad.

Asimismo, se donaron libros del plan lector a 174 niños del colegio San Juan Bautista de Huaycán. Todas las donaciones fueron realizadas con recursos de los colaboradores de la Sunarp.

Web institucional

Con la finalidad de facilitar el acceso a secciones informativas y de servicios de la Sunarp, entre ellos Servicios en Línea, se mejoró la web con una orientación a satisfacer las necesidades de la ciudadanía. El home principal de la Sunarp destaca los servicios de Alerta Registral y SID-Sunarp, ambos muy requeridos por el público usuario. Además, ofrece una organización más ágil de sus contenidos y una navegación más amigable para los usuarios que mejorará progresivamente.

Inclusión de sección estadística registral en renovado portal web de la Sunarp

Se puso a disposición de la ciudadanía el Módulo Estadístico Registral, que permitirá que los ciudadanos puedan conocer cifras actualizadas de los registros de propiedad inmueble, bienes muebles, personas naturales y personas jurídicas.

Se trata de un importante avance en el marco de la política de datos abiertos impulsada por la institución. Así, cualquier ciudadano tiene ahora libre acceso a las cifras estadísticas de los cuatro registros, así como a información reciente del número de solicitudes de Publicidad Registral y el número de partidas inscritas en el servicio de

Alerta Registral. La información ha sido desglosada por departamentos y zonas registrales, y su actualización mensual se encuentra a cargo de la Oficina General de Planeamiento y Presupuesto.

Dicha Sección Estadística fue aprobada con Resolución N° 152-2016-SUNARP/SG.

Boletín institucional virtual y revista institucional

A fin de contar con un medio de difusión que mantenga informado a los trabajadores, de manera ágil y dinámica, se replanteó el diseño del boletín institucional virtual y su envío a través del correo institucional a todos los colaboradores de la Sunarp, así como su edición dos veces por mes, dado que antes se editaba mensualmente. Por otro lado se amplió la base de datos de destinatarios para el envío de la revista institucional *Enfoque Registral*. De esta forma hoy funcionarios públicos, notarios, profesionales relacionados al quehacer registral y líderes de opinión reciben la revista institucional con las últimas noticias del acontecer registral en general.

Dichas mejoras nos ha permitido satisfacer la necesidad del personal, al contar con un boletín institucional dinámico y con información actualizada, más secciones e información de interés para los colaboradores.

5.3

Actividades de inclusión social

La Sunarp, en el marco de su compromiso con el difundir y hacer más inclusivo el Registro, ha estado desarrollando desde 2012 estrategias de inclusión social, que permitan facilitar el acceso a la seguridad jurídica.

Durante 2016 se ha cumplido con realizar las nueve actividades de inclusión registral a escala nacional, según el detalle siguiente:

Sunarp en tu pueblo

Esta es una actividad que fue instituida por Resolución N° 125-2012-SUNARP/SN (18 de mayo de 2012), y sus lineamientos generales para su organización e implementación fueron aprobados por Resolución N° 069-2013-SUNARP/SN (15 de abril de 2013) y tiene como finalidad principal acercarse a la población que, en razón a su condición de vulnerabilidad por factores de pobreza, extrema pobreza y zonas de frontera, no tiene acceso al Registro, desconociendo por ende

los beneficios que la Sunarp brinda y que conducen a la formalidad.

La mecánica empleada para la realización de esta actividad es formar un equipo operativo especializado de una oficina registral que se traslada a una localidad alejada de la zona, a fin de brindar al poblador todos los servicios con los que cuenta la institución tanto de inscripción como de publicidad, así como orientación mediante un lenguaje sencillo sobre los diversos servicios que otorga los Registros Públicos.

Conforme al cuadro que sigue, se realizaron a escala nacional 43 eventos y en la casi totalidad de las Zonas Registrales se ha cumplido con efectuar tres eventos, a excepción de la Zona Registral N° XIII-Sede Tacna, donde se organizaron 4. Asimismo, en la Zona Registral N° VI-Sede Pucallpa se realizó Sunarp en Tu Pueblo del 25 al 27 de mayo en Zona del Huallaga y en la Zona Registral N° XIV-Sede Ayacucho el Sunarp en Tu Pueblo, llevado a cabo del 15 al 17 de junio, se desarrolló en Zona del VRAEM.

Beneficiados

Durante 2016 se han brindado 44,363 servicios registrales a través de 43 eventos.

Sunarp en Tu Pueblo / Año 2016

Cuadro N° 26

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R. I - Sede Piura	3	725
Z.R. II - Sede Chiclayo	3	2,914
Z.R. III - Sede Moyobamba	3	5,721
Z.R. IV - Sede Iquitos	3	1,702
Z.R. V - Sede Trujillo	3	3,106
Z.R. VI - Sede Pucallpa	3	1,721
Z.R. VII - Sede Huaraz	3	1,757
Z.R. VIII - Sede Huancayo	3	3,144
Z.R. IX - Sede Lima	3	12,000
Z.R. X - Sede Cusco	3	2,407
Z.R. XI - Sede Ica	3	1,362
Z.R. XII - Sede Arequipa	3	2,805
Z.R. XIII - Sede Tacna	4	4,055
Z.R. XIV - Sede Ayacucho	3	944
Total	43	44,363

Fuente: Dirección Técnica Registral

Atenciones por registro / Año 2016

Cuadro N° 27

Cuadro de atenciones por registro del servicio de inscripción Sunarp en Tu Pueblo, 2016

Propiedad inmueble	Personas jurídicas	Bienes muebles	Personas naturales	Total
3,686	570	627	230	5113

Fuente: Dirección Técnica Registral

Eventos realizados de Sunarp en Tu Pueblo / Año 2016

Gráfico N° 12

Beneficiarios de Sunarp en Tu Pueblo / Año 2016

Gráfico N° 13

Registrón Informativo

Es una actividad de ámbito nacional que consiste en la realización de una campaña masiva de orientación gratuita y asesoramiento especializado de manera sencilla a la población en zonas urbanas y urbanas marginales con el propósito de hacerles conocer los servicios registrales a los que pueden acceder, y los

beneficios de formalizar sus diversas actividades, predios y terrenos, así como los riesgos de no hacerlo, impulsando la cultura registral.

Beneficiarios

En 2016 se ha brindado orientación y asesoría registral gratuita a 21,293 ciudadanos en 180 actividades.

Registrón Informativo / Año 2016

Cuadro N° 28

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R.I - Sede Piura	10	601
Z.R.ZR II - Sede Chiclayo	7	2,294
Z.R.ZR III - Sede Moyobamba	4	1,079
Z.R.ZR IV - Sede Iquitos	3	587
Z.R. V - Sede Trujillo	4	753
Z.R.ZR VI - Sede Pucallpa	20	1,220
Z.R.ZR VII - Sede Huaraz	13	1,613
Z.R.ZR VIII - Sede Huancayo	15	3,004
Z.R.ZR IX - Sede Lima	3	1,963
Z.R.ZR X - Sede Cusco	29	3,125
Z.R.ZR XI - Sede Ica	4	260
Z.R.ZR XII - Sede Arequipa	7	1,200
Z.R.ZR XIII - Sede Tacna	56	3,307
Z.R.ZR XIV - Sede Ayacucho	5	287
Total	180	22,193

Fuente: Dirección Técnica Registral

Se destaca la efectiva participación de la Zona Registral N° XIII-Sede Tacna, que en los 56 eventos realizado benefició a 3,307 participantes con orientación y asesoría registral gratuita.

Eventos realizados de Registrón Informativo / Año 2016

Gráfico N° 14

Ciudadanos que han recibido el servicio / Año 2016

Gráfico N° 15

Brigada Registral

Es una actividad cuyos lineamientos fueron aprobados mediante Resolución N° 22-2013-SUNARP/SN (23 de enero de 2013). Tiene el propósito promover el acercamiento del personal de la Sunarp a cada ciudadano en su vivienda, centro laboral u organización social de un distrito o localidad, en especial de aquellos sectores en condición de vulnerabilidad por factores de pobreza, extrema pobreza y zonas de frontera, y al

ciudadano de a pie. Esta actividad brinda información sobre los diversos servicios con los que la institución cuenta, y resalta la importancia de inscribir y publicitar un derecho.

Beneficiarios

Durante 2016, se llevaron a cabo 215 eventos de Brigada Registral, visitando a 44,328 viviendas/locales o llegando a ciudadanos de pie.

Brigada Registral / Año 2016

Cuadro N° 29

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R. I - Sede Piura	11	992
Z.R. II - Sede Chiclayo	49	4,458
Z.R. III - Sede Moyobamba	11	4,101
Z.R. IV - Sede Iquitos	6	1,794
Z.R. V - Sede Trujillo	13	12,977
Z.R. VI - Sede Pucallpa	17	1,828
Z.R. VII - Sede Huaraz	7	1,429
Z.R. VIII - Sede Huancayo	7	2,682
Z.R. IX - Sede Lima	9	5,516
Z.R. X - Sede Cusco	27	2,235
Z.R. XI - Sede Ica	20	1,154
Z.R. XII - Sede Arequipa	6	1,014
Z.R. XIII - Sede Tacna	22	3,190
Z.R. XIV - Sede Ayacucho	10	958
Total	215	44,328

Fuente: Dirección Técnica Registral

Actividades realizadas de Brigada Registral / Año 2016

Gráfico N° 16

Beneficiarios de Brigada Registral / Año 2016

Gráfico N° 17

Talleres: OSB

Este programa, que fue institucionalizado mediante Resolución N° 023-2013-SUNARP/SN (23 de enero de 2013), así como sus lineamientos respectivos, busca brindar acceso a la seguridad jurídica a las organizaciones sociales de base (OSB) con un servicio más sencillo, mediante la ejecución de talleres

personalizados a escala nacional para orientar y propiciar la inscripción de su constitución y demás actos posteriores que les permita contar con los beneficios que les otorga el registro.

Beneficiarios

En 2016 se llevaron a cabo 96 talleres, beneficiándose a 3,983 personas que forman parte de distintas OSB.

Actividades realizadas y beneficiarios de talleres OSB / Año 2016

Cuadro N° 30

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R. I - Sede Piura	9	203
Z.R. II - Sede Chiclayo	7	164
Z.R. III - Sede Moyobamba	15	629
Z.R. IV - Sede Iquitos	10	266
Z.R. V - Sede Trujillo	4	390
Z.R. VI - Sede Pucallpa	4	160
Z.R. VII - Sede Huaraz	3	96
Z.R. VIII - Sede Huancayo	6	435
Z.R. IX - Sede Lima	5	442
Z.R. X - Sede Cusco	8	432
Z.R. XI - Sede Ica	4	145
Z.R. XII - Sede Arequipa	3	32
Z.R. XIII - Sede Tacna	12	426
Z.R. XIV - Sede Ayacucho	6	163
Total	96	3,983

Fuente: Dirección Técnica Registral

Actividades realizadas de los talleres OSB / Año 2016

Gráfico N° 18

Beneficiarios de los talleres OSB / Año 2016
Gráfico N° 19

Sunarp Te Escucha

Este programa —instituido por Resolución N° 014-2012-SUNARP/SA (13 de enero de 2012) y modificatorias, y Resolución N° 171-2013-SUNARP/SN (18 de julio de 2013), que aprueba los lineamientos para su ejecución— consiste en la atención directa al ciudadano, mediante el cual puede efectuar consultas, sugerencias, quejas o reclamaciones y son escuchados

por los Jefes Zonales y Jefes de Unidad Registral, quienes disponen las medidas correspondientes para su solución.

Beneficiarios

En 2016 se llevaron a cabo 176 actividades, logrando que 3,612 ciudadanos se beneficien.

Sunarp Te Escucha / Año 2016

Cuadro N° 31

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R.I - Sede Piura	12	76
Z.R. II - Sede Chiclayo	12	429
Z.R. III - Sede Moyobamba	11	104
Z.R. IV - Sede Iquitos	11	193
Z.R. V - Sede Trujillo	12	340
Z.R. VI - Sede Pucallpa	12	249
Z.R. VII - Sede Huaraz	21	470
Z.R. VIII - Sede Huancayo	15	436
Z.R. IX - Sede Lima	11	201
Z.R. X - Sede Cusco	12	191
Z.R. XI - Sede Ica	12	152
Z.R. XII - Sede Arequipa	12	358
Z.R. XIII - Sede Tacna	12	256
Z.R. XIV - Sede Ayacucho	11	157
Total	176	3,612

Fuente: Dirección Técnica Registral

Actividades de Sunarp Te Escucha / Año 2016

Gráfico N° 20

Beneficiarios de Sunarp Te Escucha / Año 2016

Gráfico N° 21

Talleres de Comunidades Nativas

Este programa se diseñó teniendo en cuenta que era necesario organizar a escala nacional talleres de capacitación registral para unificar criterios, respecto a la aplicación de la Directiva que regula el proceso de inscripción de actos y derechos de las comunidades nativas aprobada por Resolución N° 122-2013-SUNARP/SN (29 de mayo de 2013), y la Guía para la inscripción de actos y derechos de

estas agrupaciones aprobada que por Resolución N° 345-2013-SUNARP/SN (17 de diciembre de 2013), la cual incluye modelos de estatutos, de constancia de convocatoria y quorum, entre otros, para facilitar el acceso al registro.

Beneficiarios

En 2016 se llevaron a cabo siete actividades, contando con la participación de 291 personas.

Talleres de Comunidades Nativas / Año 2016

Cuadro N° 32

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R. VI - Sede Pucallpa	2	75
Z.R. VIII - Sede Huancayo	3	158
Z.R. X - Sede Cusco	2	58
Total	7	291

Fuente: Dirección Técnica Registral

Actividades de Talleres de Comunidades Nativas / Año 2016

Gráfico N° 22

Beneficiarios de Talleres de Comunidades Nativas / Año 2016

Gráfico N° 23

Talleres de Comunidades Campesinas

Este programa tiene como propósito llegar a escala nacional a las agrupaciones campesinas por medio de talleres de capacitación registral para que tengan conocimiento de los instrumentos requeridos para formalizarse y acceder a los servicios que el registro les brinda.

Para su desarrollo se tiene en cuenta la Resolución N° 343-2013-SUNAR/SN, que aprueba la Directiva

N° 10-2013-SUNARP/SN “Directiva que regula la inscripción de los actos y derechos de las Comunidades Campesinas”.

Beneficiarios

En 2016 se llevaron a cabo 39 actividades. Los beneficiarios de estos talleres de capacitación y orientación fueron 2,056 personas.

Talleres de Comunidades Campesinas / Año 2016

Cuadro N° 33

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R. I - Sede Piura	10	225
Z.R. III - Sede Moyobamba	1	42
Z.R. VII - Sede Huaraz	2	125
Z.R. VIII - Sede Huancayo	13	1,001
Z.R. X - Sede Cusco	8	376
Z.R. XI - Sede Ica	1	25
Z.R. XIII -Sede Tacna	4	262
Total	39	2,056

Actividades de los Talleres de Comunidades Campesinas / Año 2016

Gráfico N° 24

Beneficiarios de los Talleres de Comunidades Campesinas / Año 2016

Gráfico N° 25

Sunarp Te Educa

Este programa, institucionalizado por Resolución N° 104-2014-SUNARP/SN (19 de mayo de 2014), tiene por objetivo difundir la cultura registral a los alumnos de las diferentes instituciones educativas, institutos y universidades por medio de charlas realizadas con un lenguaje sencillo por personal especializado para que

se conozca los fines de la institución y los servicios que se brindan.

Beneficiarios

En 2016, mediante 165 actividades, se brindó charlas informativas a 9,827 estudiantes tanto de colegios e institutos como de universidades.

Sunarp Te Educa / Año 2016
Cuadro N° 34

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R.I - Sede Piura	3	159
Z.R. II - Sede Chiclayo	34	998
Z.R. III - Sede Moyobamba	8	543
Z.R. IV - Sede Iquitos	16	577
Z.R. V - Sede Trujillo	11	869
Z.R. VI - Sede Pucallpa	12	733
Z.R. VII - Sede Huaraz	7	304
Z.R. VIII - Sede Huancayo	4	323
Z.R. IX - Sede Lima	11	1,763
Z.R. X - Sede Cusco	14	747
Z.R. XI - Sede Ica	13	944
Z.R. XII - Sede Arequipa	3	737
Z.R. XIII - Sede Tacna	24	866
Z.R. XIV - Sede Ayacucho	5	264
Total	165	9,827

Fuente: Dirección Técnica Registral

Actividades de Sunarp Te Educa / Año 2016

Gráfico N° 26

Beneficiarios de Sunarp Te Educa / Año 2016

Gráfico N° 27

Sunarp Emprendedor

Es un programa de la Sunarp, institucionalizado por Resolución N° 122-2014-SUNARP/SN (30 de mayo de 2014), destinado a brindar información especializada a los micro- y pequeños empresarios, acudiendo a los lugares donde realizan sus actividades en forma permanente, como mercados, centros comerciales y campos feriales, con el objetivo de que los ciudadanos

conozcan las ventajas de la formalización, a fin de que obtengan personería jurídica con la inscripción registral, lo que les permitirá acceder a los beneficios que otorga el registro.

Beneficiario

En 2016 se llevaron a cabo 80 actividades, lográndose capacitar a 5,207 personas.

Sunarp Emprendedor Año 2016

Cuadro N° 35

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R. I - Sede Piura	3	40
Z.R. II - Sede Chiclayo	21	532
Z.R. III - Sede Moyobamba	3	109
Z.R. IV - Sede Iquitos	9	316
Z.R. V - Sede Trujillo	6	1,709
Z.R. VI - Sede Pucallpa	3	130
Z.R. VII - Sede Huaraz	0	0
Z.R. VIII - Sede Huancayo	6	320
Z.R. IX - Sede Lima	2	402
Z.R. X - Sede Cusco	6	448
Z.R. XI - Sede Ica	5	224
Z.R. XII - Sede Arequipa	4	524
Z.R. XIII - Sede Tacna	11	413
Z.R. XIV - Sede Ayacucho	1	40
Total	80	5,207

Fuente: Dirección Técnica Registral

Actividades de Sunarp Emprendedor / Año 2016

Gráfico N° 28

Beneficiarios de Sunarp Emprendedor / Año 2016

Gráfico N° 29

Zona del VRAEM (valle de los ríos Apurímac, Ene y Mantaro)
Durante 2016 se han efectuado 13 eventos en la Zona del VRAEM, principalmente en las Zona

Registral N° VIII-Sede Huancayo y Zona Registral N°XIV-Sede Ayacucho. En esta última se efectuaron más eventos (9).

Actividades en el VRAEM / Año 2016

Cuadro N° 36

Zona Registral	Cantidad de eventos
ZR VIII - Sede Huancayo	4
ZR XIV - Sede Ayacucho	9
Total	13

Por tipo de evento, la Brigada Registral fue la que más eventos realizó (5).

Tipos de eventos realizados en el VRAEM

Cuadro N° 37

Zona Registral	SUNARP en tu pueblo	Brigada Registral	Registron informativo	SUNARP Talleres comunidades nativas	SUNARP Talleres OSB	SUNARP te escucha	Total
ZR VIII - Sede Huancayo	0	0	3	1	0	0	4
ZR XIV - Sede Ayacucho	1	5	1	0	1	1	9
Total	1	5	4	1	1	1	13

Zona de Huallaga

Se efectuaron también actividades en la zona de Huallaga. Los 12 eventos se realizaron en la Zona Registral N° VI-Sede Pucallpa, en programas como

Sunarp en Tu Pueblo (1), Brigada Registral (3), Registrón Informativo (3), Talleres OSB (1) y Sunarp Te Educa (4), siendo esta última la actividad que más se realizó en este espacio.

Actividades en la Zona de Huallaga / Año 2016

Cuadro N° 38

Zona Registral	SUNARP en tu pueblo	Brigada Registral	Registron informativo	SUNARP Talleres OSB	SUNARP te educa	Total
ZR VI-Sede Pucallpa	1	3	3	1	4	12
Total	1	3	3	1	4	12

Eventos en Tambos⁷

Se realizaron 13 actividades a escala nacional en Tambos: En la Zona Registral N° I-Sede Piura (3), Zona Registral N° VII-Sede Huaraz (3), Zona Registral N° VIII-Sede Huancayo (1), Zona Registral N° X-Sede Cusco (4), Zona Registral N° XII-Sede Arequipa (1) y Zona Registral N° XIV-Sede Ayacucho (1). La actividad que más se realizó

en Tambos fue Talleres Comunidades Campesinas (6) seguido por Registrón Informativo (4), según el siguiente cuadro.

⁷El Programa Nacional Tambos (PNT) es la Plataforma de Servicios del Estado en el ámbito rural y rural disperso. Por medio de este, las entidades públicas y privadas brindan sus servicios y actividades en materias sociales y productivas a la población del ámbito de influencia.

Tambo / Año 2016

Cuadro N° 39

Zona Registral	Cantidad de eventos
ZR I - Sede Piura	3
ZR VII - Sede Huaraz	3
ZR VIII - Sede Huancayo	1
ZR X - Sede Cusco	4
ZR XII - Sede Arequipa	1
ZR XIV - Sede Ayacucho	1
Total	13

Zona Registral	Registrón informativo	SUNARP Talleres comunidades nativas	SUNARP Talleres OSB	Total
Zona Registral N° I Sede Piura	0	1	2	3
Zona Registral N° VII Sede Huaraz	2	1	0	3
Zona Registral N° VIII Sede Huancayo	0	1	0	1
Zona Registral N° X Sede Cusco	1	3	0	4
Zona Registral N° XII Sede Arequipa	1	0	0	1
Zona Registral N° XIV Sede Ayacucho	0	0	1	1
Total	4	6	3	13

Sunarp Te Capacita

El programa Sunarp Te Capacita, aprobado por Resolución N° 024-2012-SUNARP/SN (1 de marzo de 2012) e inicialmente denominado Agenda Sunarp, fue creado con el objeto de institucionalizar actividades para la difusión de la cultura registral, como un espacio de divulgación y diálogo para la promoción y desarrollo de esta a escala nacional.

Mediante las actividades desarrolladas por cada Zona Registral, los usuarios de distintas localidades a escala nacional se mantienen permanentemente enterados en temas relacionados con los Registros Públicos, contando con información actualizada que les es de mucha utilidad durante el desarrollo de los diferentes trámites que realizan. Por tal motivo, se puede observar que los temas abordados en las diversas charlas dictadas han logrado el objetivo de difundir los distintos procedimientos registrales, así como los requisitos establecidos en la normativa vigente para el acceso de los títulos al registro. El objetivo ha sido cumplido extensamente, pues observamos que se han realizado 615 eventos de difusión en más de 71 ciudades del país, ampliando de ese modo los espacios de comunicación.

A continuación se describen los resultados logrados durante el año:

- Se llevó a cabo un total de 615 eventos de Sunarp te capacita en 71 diferentes ciudades del país.
- Se obtuvo la participación de 12,904 ciudadanos, quienes fueron capacitados por personal de la Sunarp en diversos temas registrales, a escala nacional.
- La Zona Registral que convocó la mayor cantidad de participantes fue la N° IX-Sede Lima, con un

total 2,590 personas. Esta fue seguida por la Zona Registral N° III-Sede Chiclayo, con 1,905 participantes, y la Zona Registral N° XIII-Sede Tacna con 1,894, obteniendo un porcentaje entre las tres zonas de 49% de participantes.

- La Zona Registral que organizó mayor cantidad de eventos fue la N° II-Sede Chiclayo, con 141 eventos. Esta fue seguida por la Zona Registral N° XIII-Sede Tacna con 116 eventos, representando entre ambas un 41% del total de eventos.

Sunarp Te Capacita / Año 2016

Cuadro N° 40

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R. I - Sede Piura	16	160
Z.R. II - Sede Chiclayo	141	1,905
Z.R. III - Sede Moyobamba	37	805
Z.R. IV - Sede Iquitos	19	554
Z.R. V - Sede Trujillo	10	177
Z.R. VI - Sede Pucallpa	32	681
Z.R. VII - Sede Huaraz	23	331
Z.R. VIII - Sede Huancayo	32	1,524
Z.R. IX - Sede Lima	87	2,590
Z.R. X - Sede Cusco	31	787
Z.R. XI - Sede Ica	13	559
Z.R. XII - Sede Arequipa	52	831
Z.R. XIII - Sede Tacna	116	1,894
Z.R. XIV - Sede Ayacucho	6	106
Total	615	12,904

Fuente: Subdirección de Capacitación Registral

Actividades de Sunarp Te Capacita / Año 2016

Gráfico N° 30

Asistentes a Sunarp Te Capacita / Año 2016

Gráfico N° 31

5.4

Nuevos servicios registrales

Cajeros Registrales Multiservicios

Con el objetivo de acercar los servicios registrales a la ciudadanía, la Sunarp presentó los Cajeros Registrales Multiservicios (CRM), que son módulos de autoatención para acceder a la publicidad registral. Además, brindan múltiples servicios a los usuarios, y facilita su atención a través de un sistema rápido y amigable.

Hablemos Fácil con Sunarp

Es un espacio informativo producido por la Superintendencia Nacional de los Registros Públicos con el objetivo de sensibilizar e informar a la ciudadanía acerca de la importancia y beneficios de registrar bienes y derechos en la Sunarp.

Lectores biométricos

A efectos de verificar la identidad de los usuarios mediante un enlace con el servicio web del Reniec, se han instalado 585 huelleros en las oficinas de los 24 departamentos del país.

Servicios de publicidad compendiosa a través del SPRL

Mediante la incorporación de un código de verificación QR se puede acceder a los siguientes certificados compendiosos desde un dispositivo móvil, sin salir de casa: positivo y negativo del registro de predios, positivo y negativo de propiedad vehicular, positivo y negativo de sucesión intestada, y positivo y negativo de unión de hecho. Para ello, se han estandarizado los formatos de solicitud y se podrá hacer el seguimiento del estado de la solicitud por medio de la web de la Sunarp o la aplicación móvil (APP) Sunarp.

Productos registrales existentes y sus mejoras

● Central de Atención al Ciudadano

La Central de Atención al Ciudadano brinda un servicio destinado a atender consultas registrales que formulan los usuarios desde el interior o exterior del país mediante teléfono o correo, siendo absueltas en forma simultánea por abogados especialistas en temas registrales y administrativos. Así, se logra optimizar el tiempo y costo de los ciudadanos al no tener que trasladarse hasta nuestras oficinas registrales para obtener una orientación.

Mediante Resolución N° 166-2014-SUNARP/SN (9 de julio de 2014), se instituye el servicio de atención de llamadas Aló Sunarp, por medio de la central telefónica nacional 0800-27164 y el servicio de atención por correo electrónico mediante el buzón consultas@sunarp.gob.pe. De igual modo, mediante la Resolución N° 177-2014-SUNARP/SN (14 de julio de 2014), modificada por la Resolución N° 205-2014-SUNARP/SN (20 de agosto de 2014), se aprobó el Manual de Organización Funcional y Procedimientos de la Central de Atención al Ciudadano de la Sunarp.

► **Beneficiarios**

En 2016, el total de beneficiarios por la Central de Atención al Ciudadano ha llegado a 267,328, disgregado de la siguiente manera:

✓ **Consultas atendidas por los abogados vía telefónica**

Se han atendido 207,366 llamadas mediante Aló Sunarp, disgregadas: i) a través del IVR (opción 1 y 2) la cantidad ha sido de 53,247 y ii) por la opción 3 la cantidad de atenciones ha sido de 154,119.

✓ **Consultas vía correo electrónico**

Las consultas atendidas a través del correo electrónico llegan a 27,886.

Con el fin de brindar un mejor servicio y apoyar a las áreas de orientación ubicadas en cada oficina registral, como proyecto piloto se ha implementado teléfonos IP en las oficinas de Sullana, Arequipa, Puno, Lima (San Borja, San Juan de Lurigancho y la sede principal de Rebagliati), Tacna, Iquitos y Moquegua para que, por intermedio de estos, los usuarios que se encuentren en alguna de estas oficinas puedan conectarse de forma directa con la Central de Atención al Ciudadano (opción 3) para la absolución de sus consultas.

✓ **Servicio gratuito Chat Sunarp**

Servicio de orientación gratuita no presencial a por medio del cual los usuarios pueden saber el estado de sus solicitudes de inscripción de títulos, dirección y horarios de atención de nuestras oficinas de un modo inmediato. La cantidad de chats atendidos en 2016 fue de 32,076.

● **Alerta Registral**

Servicio gratuito en línea por el cual la Sunarp alerta a los usuarios afiliados, vía correo electrónico, cuando se presenta algún trámite relacionado con una partida suscrita. El servicio se encuentra disponible desde 2008, inicialmente con la Alerta Registral sobre Predios. Posteriormente se mejoró el servicio ampliando la Alerta Registral a los registros de personas jurídicas, personas naturales y propiedad vehicular. Asimismo, se implementó la notificación de la alerta vía mensaje de texto al celular (en caso de haber activado esa opción).

Esta herramienta es de mucha utilidad cuando personas inescrupulosas tratan de transferir propiedades u otorgarse poderes con documentos falsos o suplantando la identidad.

Mediante Resolución N° 170-2013-SUNARP/SN (18 de julio de 2013), se aprueba la Directiva N° 006-2013-SUNARP/SN, que regula el servicio gratuito denominado Alerta Registral.

► **Beneficiarios**

En 2016 se ha logrado que 105,966 usuarios se afilien al servicio de Alerta Registral.

En cuanto a las partidas suscritas hasta diciembre de 2016, estas llegaron a 164,970, entre ellas están las partidas correspondientes al registro de predios, propiedad vehicular y personas jurídicas, mientras que en el registro de mandatarios y poderes se han alcanzado 6,569 suscripciones.

● **Servicio de Presentación Electrónica de Rectificación de Oficio por Error Material**

Mediante Resolución N° 012-2014-SUNARP-SN (21 de enero de 2014), se aprueba la implementación de un nuevo servicio, que permite al usuario presentar electrónicamente solicitudes de rectificación de errores materiales cometidos por el registro, brindando con ello un mecanismo alternativo a la presentación física de dichos documentos, al posibilitarle la presentación en línea de sus solicitudes de rectificación.

Mediante este servicio, en 2016 se han presentado electrónicamente 13,490 solicitudes de rectificación de oficio por error material.

● **Ejecución y supervisión del control de calidad del servicio registral de inscripción de la primera**

La supervisión de los controles de calidad permite efectuar acciones de seguimiento para optimizar el servicio de inscripción registral bajo el marco normativo de la Directiva N° 005 aprobada por Resolución N° 258-2014-SUNARP/SN (23 de octubre de 2014).

Durante 2016 todas las Zonas Registrales han cumplido con remitir los informes de control de calidad.

● **SID-Sunarp**

El SID-Sunarp es una herramienta que permite iniciar el procedimiento registral mediante la generación del parte notarial electrónico, la firma digital del notario y el envío al domicilio electrónico de la Sunarp. Su principal característica es la supresión del soporte papel en el procedimiento registral, así como la eliminación de casos sobre falsificación documentaria, y más rapidez en el trámite notarial y registral. Mediante Resolución N° 234-2014-SUNARP/SN (17 de septiembre de 2014), se aprueba la Directiva N° 004-2014-SUNARP/SN, que regula

la presentación electrónica del parte notarial con firma digital.

En 2016, mediante Resolución N° 033-2016-SUNARP-SN (11 de febrero de 2016), se amplió para la Oficina Registral de Lima el servicio de presentación electrónica del parte notarial al acto de compraventa en el registro de vehicular, y mediante Resolución N° 068-2016-SUNARP/SN (18 de marzo de 2016), al acto de compraventa en el registro de predios cuyo plazo de calificación es de 48 horas.

Adicionalmente, se han realizado actividades registrales y mejoras informáticas en el SID-Sunarp. Respecto al servicio de constitución de empresas en línea, podemos señalar la modificación en el régimen de poderes de los representantes; la flexibilización de los formatos de solicitud para que puedan constituirse empresas con aportes mixtos; en el caso de la EIRL es posible en el formato de solicitud que el titular de la empresa sea una persona distinta al gerente. En caso de tener un representante adicional, se cuenta con la opción de elegir un régimen de firma conjunta o indistinta para actos de disposición y gravamen, así como la inclusión de declaraciones juradas de aceptación de cargo de los directores.

De igual forma, se gestionaron mejoras tecnológicas de carácter general a la plataforma del SID-Sunarp, entre ellas, la consulta rápida con el Reniec, a fin de evitar errores materiales en los nombres y la implementación de ubigeo en el campo del domicilio de los usuarios del servicio.

Asimismo, se ha continuado con las actividades de capacitación en el uso y funcionalidades del SID-Sunarp, el cual ha sido dirigido al personal de notaría así como notarios de Lima, Barranca, Cañete, Callao, Yauyos, Huaral, Trujillo, Chiclayo, Moyobamba, Tarapoto y Arequipa, entre otros, incluso a funcionarios de la Superintendencia Nacional de Aduanas y de Administración Tributaria (Sunat), el Ministerio De La Producción (Produce) y el Módulo de Mejor Atención al Ciudadano (MAC), tanto en las instalaciones de la Sunarp como en sedes de otras instituciones.

► Beneficiarios

Gracias al SID-Sunarp, en 2016 se han inscrito 6,386 empresas (mypes) constituidas en línea; 38,815 poderes de persona natural; 40,132 compraventas de vehículo; y 300 compraventas de predios

En 2016 se afiliaron a escala nacional al SID-Sunarp 293 notarios.

● Solicitud de inscripción presentada electrónicamente por el notario respecto a actos contenidos en documentos notariales

Por Resolución N° 253-2015-SUNARP-SN (7 de octubre de 2015), se aprueba la Directiva N° 08-2015-SUNARP/SN que regula la presentación en línea por el notario o su dependiente de la solicitud de inscripción de actos contenidos en documentos otorgados o certificados notarialmente. Este servicio está disponible en el módulo Sistema Notario de la Plataforma de Servicios Institucionales.

Los beneficios principales para el usuario son el envío de la solicitud de inscripción desde cualquier lugar, ganando la prioridad registral del título presentado, además de ser una herramienta informática que contribuye a dar mayor seguridad jurídica a la transacción, evitando la presentación de documentos falsos al Registro. En 2016, la cantidad de títulos enviados bajo esta modalidad fue de 739.

- **Mejoras en el aplicativo móvil Sunarp Móvil**

Con la finalidad de optimar los servicios gratuitos no presenciales que brindamos a nuestros usuarios, se ha trabajado en la mejora de la información que se brinda por medio del servicio Sunarp Móvil, lográndose con ello estandarizar los contenidos que se muestran en el servicio Seguimiento de Estado de Título, siendo ahora posible que este sea igual al ofrecido en el SPRL. También se ha incorporado una funcionalidad para visualizar la esquila directamente desde la versión móvil. En 2016 se han introducido las mejoras mencionadas en el aplicativo Sunarp Móvil, según el Informe N° 153-2016-SUNARP/OGTI.

- **Mejoras en el SPRL**

En abril de 2016, se realizaron mejoras en los servicios que se brindan a través del Sistema de Publicidad Registral en Línea:

- ✓ **Corrección respecto a la asignación de fechas en caso de títulos apelados**

Para mejorar la información que se brinda en el SPRL, a través de la OGTI se incorporó un mensaje para los títulos apelados cuyo texto es el siguiente “El título apelado se encuentra en el Tribunal Registral”.

También se ha solicitado a la misma oficina que, para cuando se consulte el seguimiento de estado de títulos apelados en el Tribunal Registral, se informe la fecha de vencimiento del asiento de presentación y la fecha máxima de subsanación o pago de título liquidado, después de haber sido resueltas por el Tribunal y devueltas al Registrador para que emita el respectivo pronunciamiento, lo cual se encuentra en etapa de desarrollo.

- ✓ **Reimpresión de recibos de publicidad en línea para usuario externo**

Funcionalidad que permite a los usuarios registrados al SPRL, que realizan transacciones con costo, obtener en el reporte de las operaciones efectuadas información que brinda el detalle de la fecha, hora, servicio, costo y número de recibo, entre otros, sobre los pagos efectuados por este medio.

✓ **Reasignación de solicitudes de publicidad en línea-carga laboral**

Esta funcionalidad permite que la reasignación de solicitudes de publicidad solicitadas por el SPRL pueda ser efectuada por el administrador de la Zona Registral, lo que antes era directamente realizada por el administrador de la Sede Central.

Se busca que la distribución de carga laboral de los servicios de publicidad que se atienden por el SPRL pueda ser gestionado de manera directa por cada Zona Registral, dando así cumplimiento al procedimiento previsto en la Directiva N° 004-2008-SUNARP/SN.

● **Plan para mejorar la calidad de atención a la ciudadanía**

Mediante Resolución N° 291-2016-SUNARP/SG (7 de diciembre de 2016), se aprueba la implementación del “Plan para mejorar la calidad de atención a la ciudadanía”, que comprende el establecimiento de un procedimiento único para la expedición de búsqueda de índice y certificado literal de la partida registral en la Oficina Registral de Lima (Rebagliati), y la difusión del SPRL en el ámbito nacional, con el objetivo de optimizar los tiempos de atención de los usuarios. Este plan se encuentra acorde con la Resolución Ministerial N° 186-2015-PCM, Manual para Mejorar la Atención a la Ciudadanía en las Entidades de la Administración Pública.

● **Supervisión de actualización de índices del registro de predios, personas jurídicas, testamentos y sucesiones intestadas**

A fin de supervisar el cumplimiento de los lineamientos sobre el ingreso de datos de participantes en el registro de predios; registro de sucesiones intestadas y testamentos; y en el registro de personas jurídicas, aprobados mediante Resolución de la Dirección Técnica Registral N° 043-2014-SUNARP/DTR, 067-2014-SUNARP-DTR y 070-2014-SUNARP-DTR, respectivamente, en el periodo 2016, se emitió el Informe N° 010-2016-SUNARP/DTR/SOR, por medio del cual se ha podido conocer los indicadores de cada Zona Registral, referidos al nivel de avance de la actualización de los índices de los referidos registros jurídicos, los periodos en que se iniciaron las actividades de actualización y

el plazo en el que se concluyó la actualización, así como sugerencias, comentarios y observaciones proporcionado por cada zona respecto a la implementación efectuada.

5.5

Normas registrales emitidas en el periodo 2016

Directiva para la administración del Buzón Anticorrupción

Mediante Resolución N° 004-2016-SUNARP/SN (15 de enero de 2016) se aprueba la Directiva N° 001-2016-SUNARP/SN, que tiene por objeto establecer lineamientos para el uso y funcionalidad del aplicativo web denominado Buzón Anticorrupción de la Sunarp, por el cual se brindará atención a las denuncias presentadas por la ciudadanía respecto de presuntos actos ilícitos cometido en la prestación de nuestros servicios.

Este servicio tiene la finalidad de facilitar a los ciudadanos, mediante un aplicativo web, el ejercicio del control social sobre presuntos actos ilícitos que afecten los intereses o derechos de los usuarios, con la finalidad de que se constituya en una herramienta de apoyo a los mecanismos de control y mejoramiento continuo en la prestación de los servicios brindados por la Sunarp.

Ampliación del servicio de presentación electrónica del parte notarial con firma digital-Registro de Propiedad Vehicular

Mediante Resolución N° 033-2016-SUNARP/SN (11 de febrero de 2016), se dispuso la ampliación del servicio de presentación electrónica del parte notarial con firma digital al acto de compraventa en el Registro de Propiedad Vehicular, por medio del SID-Sunarp. Siendo ello así, se precisa que la presentación del acto de compraventa en el Registro de Propiedad Vehicular, a través del SID-Sunarp, puede realizarse desde una notaría ubicada en cualquier parte del país, siempre y cuando el acto requerido corresponda a la Oficina Registral de Lima, a partir del 15 de febrero de 2016.

Directiva que regula la expedición de los documentos electrónicos con firma digital para brindar el servicio de publicidad registral

Mediante Resolución N° 037-2016-SUNARP/SN (18 de febrero de 2016) se aprueba la Directiva

N° 002-2016-SUNARP/SN, que tiene por objeto regular la reproducción impresa en soporte papel de los documentos electrónicos con firma digital generados por el SID-Sunarp y que forman parte del título archivado.

La finalidad es de brindar de forma eficiente, segura y confiable el servicio de publicidad registral mediante la reproducción en soporte papel de los documentos electrónicos con firma digital que se encuentran almacenados en los sistemas informáticos de la Sunarp de conformidad con la Ley N° 27269 (Ley de Firmas y Certificados Digitales) y su Reglamento.

Directiva que regula la atención y expedición de información registral que no forma parte del Archivo Registral

Mediante Resolución N° 038-2016-SUNARP/SN (18 de febrero de 2016) se aprueba la Directiva N° 003-2016-SUNARP/SN, que tiene por objeto regular la atención y expedición de los servicios de información contenida en el registro, que sin formar parte del Archivo Registral brindan datos y documentos relevantes para el establecimiento de relaciones jurídicas.

Su aprobación tiene la finalidad de brindar de manera uniforme, oportuna y eficiente los servicios de información registral que se encuentran comprendidos en la base de datos, títulos en trámite

y demás documentación que no forma parte del Archivo Registral.

Ampliación del servicio de presentación electrónica del parte notarial con firma digital-Registro de Predios

Mediante Resolución N° 068-2016-SUNARP/SN (10 de marzo de 2016), se dispuso la ampliación del servicio de presentación electrónica del parte notarial con firma digital mediante el SID-Sunarp, para el acto de compraventa en el Registro de Predios cuyo plazo de calificación es de 48 horas.

Se precisa que solo se admitirá la presentación, siempre y cuando se cumplan los requisitos, que son un solo predio, una sola partida registral, el titular registral sea el transferente y no comprenda la transferencia de cuotas ideales.

Nuevos formatos para la expedición del certificado positivo y negativo del registro de sucesión intestada

Mediante Resolución N° 183-2016-SUNARP/SN (27 de junio de 2016), se aprueba los nuevos formatos para la expedición del certificado positivo y negativo del registro de sucesión intestada a fin de permitir que los registradores públicos o abogados certificadores expidan la publicidad registral compendiosa. El nuevo formato, a diferencia del anterior, contiene un campo en el cual se puede dejar constancia en el certificado respecto a datos adicionales de relevancia para conocimiento de terceros.

Incorporación de nuevos certificados

Mediante Resolución N° 185-2016-SUNARP/SN (28 de junio de 2016), se incorporan como solicitud verbal y de atención sujeta a plazo los siguientes servicios:

- a. Certificado Registral Vehicular, en el Registro de Propiedad Vehicular
- b. Certificado de Cargas y Gravámenes de Embarcaciones Pesqueras, en el Registro de Embarcaciones Pesqueras
- c. Certificado de Vigencia de Persona Jurídica, en el Registro de Personas Jurídicas
- d. Certificado de Vigencia del Órgano de la Persona Jurídica, en el Registro de Personas Jurídicas
- e. Certificado de Vigencia de Poder de Persona Natural, en el Registro de Personas Naturales

Los servicios incorporados como solicitud verbal y de atención sujeta a plazo, que se citan en el

artículo 1° de la parte resolutive de la Resolución del Superintendente Nacional de los Registros Públicos N° 185-2016-SUNARP/SN, de fecha 28 de junio de 2016, son de alcance nacional en todas y cada una de las oficinas registrales del país.

Directiva que dicta las disposiciones complementarias necesarias para la efectiva inscripción del contrato de capitalización inmobiliaria y demás actos previstos en la Ley N° 28364, modificada por el Decreto Legislativo N° 1196

Mediante Resolución N° 222-2016-SUNARP/SN (2 de agosto de 2016), se aprueba la Directiva N° 005-2016-SUNARP/SN, que tiene por objeto dictar las disposiciones complementarias necesarias para la inscripción del contrato de capitalización inmobiliaria, así como los demás actos inscribibles previstos en la Ley N° 28364, modificada por el Decreto Legislativo N° 1196.

Tiene por finalidad contar con una disposición normativa que permita a los administrados y las instancias registrales viabilizar la presentación, calificación e inscripción de los títulos que contienen

actos provenientes del contrato de capitalización inmobiliaria, regulados en la Ley N° 28364, modificada por el Decreto Legislativo N° 1196.

Guía general para la inscripción de los actos y derechos de las comunidades campesinas

Mediante Resolución N° 227-2016-SUNARP/SN (11 de agosto de 2016) se formaliza la aprobación de la Guía General para la inscripción de los actos y derechos de las comunidades campesinas, que no tiene carácter normativo y es de uso facultativo por estas.

Directiva que establece los procedimientos y requisitos exigibles para la inscripción de las concesiones y autorizaciones de acuicultura, así como los derechos derivados de ellas

Mediante Resolución N° 238-2016-SUNARP/SN (2 de septiembre de 2016) se aprueba la Directiva N° 006-2016-SUNARP/SN, que tiene por objeto viabilizar la inscripción de las concesiones de acuicultura, las autorizaciones para el desarrollo de la actividad acuícola y los derechos derivados de ellas.

Se establecen los procedimientos y requisitos exigibles para la inscripción de las concesiones y autorizaciones de acuicultura para el desarrollo de la actividad acuícola, así como los derechos derivados de ellas.

Formulario solicitud de oposición de título en trámite

Mediante Resolución N° 265-2016-SUNARP/SN (27 de septiembre de 2016), se aprueba el formulario solicitud de oposición de título en trámite.

Se precisa que el acta de identificación señalado en el Reglamento de la Ley N° 30313, aprobado por Decreto Supremo N° 010-2016-JUS, será el denominado "Autorización para ingreso de título", aprobado por Resolución N° 188-2015-SUNARP-SN.

Estandarización del software para el análisis y construcción de modelos espaciales para el área de catastro de la Sunarp

La Sunarp tiene una plataforma de almacenamiento de la información estandarizada, por lo que todo desarrollo que involucre la Base Gráfica Registral (BGR) debe manejarse en ese motor de base de datos. Por ello, dentro de las políticas establecidas, se ha señalado que el almacenamiento de la información sea en el componente Oracle. En esa línea el software para el análisis y la construcción de modelos espaciales ArcGIS for Desktop es compatible con la plataforma Oracle y con los sistemas operativos estandarizados por la institución, por lo que mediante Resolución N° 281-2016-SUNARP/SN (6 de octubre de 2016), se aprobó el proceso de estandarización del software para el análisis y construcción de modelos espaciales

para las áreas de catastro de la Sunarp, y el servicio de soporte, mantenimiento y actualización del referido software, conforme a lo dispuesto en el informe técnico de fecha 20 de septiembre de 2016 emitido por la OGTI, que forma parte de la Resolución. El software se encuentra instalado en la Sede Central de la Sunarp y en las 14 Zonas Registrales a escala nacional.

5.6

Actividades de gestión catastral

La gestión catastral, a cargo de la Subdirección de Catastro Registral de la Dirección Técnica Registral, comprende la planificación y emisión de directrices homogéneas para las Áreas de Catastro Registral a escala nacional. Asimismo, el establecimiento de los parámetros de calidad y seguridad de manera permanente respecto a la información catastral y la promoción de los mecanismos y procedimientos para el mantenimiento y actualización de la base gráfica de los predios inscritos en el Registro de Predios a escala nacional.

Durante 2016 se continuó con las actividades iniciadas en el año anterior en adición a las nuevas actividades implementadas en el ámbito catastral en procura de brindar servicios de calidad a los usuarios internos y externos del Sistema Registral.

A continuación señalamos las siguientes actividades:

Calificación a nivel nacional en GIS con el aplicativo ToolGIS

A través del Memorándum Circular N° 011-2015-SUNARP-DTR/SCT, se dispuso que todas las Áreas de Catastro de las Zonas Registrales a escala nacional realicen, a partir de enero de 2016, la evaluación técnica en sistema de información geográfica (GIS por sus siglas en inglés), utilizando la herramienta informática ToolGIS.

Para tal efecto, se realizaron acciones de capacitación del personal de las Áreas de Catastro de las Zonas Registrales en el uso y manejo de la herramienta ToolGIS en tres fases. Primera fase: Zonas Registrales de Moyobamba, Trujillo, Huaraz y Arequipa; segunda

fase: Zonas Registrales de Chiclayo, Iquitos, Pucallpa e Ica; y tercera fase: Zonas Registrales de Piura, Huancayo, Cusco y Tacna.

La implementación de la calificación con la herramienta ToolGIS se inició en 2015, el cual de manera paulatina se ha consolidado en 2016, lográndose que a la fecha existan un total de doce Zonas Registrales que realizan sus evaluaciones técnica en GIS, encontrándose pendiente la implementación de las dos Zonas Registrales de Lima y Ayacucho, que se encuentran en proceso de concluir la migración de su base gráfica del formato CAD a GIS y la carga de la BGR a la plataforma Oracle.

La calificación en GIS y el posterior almacenamiento de la información en la base de datos Oracle implican un salto tecnológico para las áreas de catastro a escala nacional, en lo referido a la seguridad de la información, permitiéndose con ello el monitoreo, control de la integridad y calidad de la información contenida en la BGR.

Monitoreo de la BGR por medio de los reportes de auditoría de Oracle

Con base en los reportes de auditoría remitidas por la OGTI de las doce Zonas Registrales, que actualmente realizan sus evaluaciones técnicas en GIS con la herramienta ToolGIS, que contienen datos de la información que almacenan en la base gráfica de predios en evaluación y en la base gráfica de predios inscritos, permite contrastar dicha información con el reporte generado por el Módulo de Gestión Catastral (que brinda reportes de todos los expedientes que ingresaron en la oficina de catastro), y así verificar que todos los expedientes hayan sido ingresados y graficados en la plataforma Oracle.

La evaluación o contrastación que la SCT realiza periódicamente permite comparar las solicitudes derivadas al área de catastro con los que están almacenadas o graficadas en la BGR dentro de la plataforma Oracle, y del mismo modo, de la revisión de las tablas se ha detectado registros con campos vacíos o que se haya llenados incorrectamente. Dicho seguimiento permite tomar acciones para levantar inconsistencias detectadas, proponer mejoras a las funcionalidades de la herramienta ToolGIS o remitir los memorándum que correspondan.

Implementación de nuevas funcionalidades a la herramienta ToolGIS (versión 2.01)

Con base en la retroalimentación efectuada por las 12 Zonas Registrales que ya usan el aplicativo ToolGIS, se requirió a la OGTI de la información las siguientes mejoras:

- La creación del formulario de actualización y el proceso background de Oracle que permitirá la actualización de la BGR moviendo los polígonos de la capa de títulos (BGE_TITULOS) a la capa de predios inscritos (BGI_CATASTRO), de los predios que llegaron a inscribirse, previa validación de los campos: código de oficina no vacío, fecha no vacío, número de título no vacío, estado de predio activo y partida registral no vacíos.
- Creación de tres capas dentro de la plataforma del Oracle: capa BGI_CATASTRO (contendrá la información gráfica de los predios cuyo título ha sido inscrito), capa BGI_TIT_TACHADO (contendrá la información gráfica de los títulos que en el procedimiento de inscripción fueron tachados) y la capa BGI_INACTIVO (contendrá información gráfica de predios cuya partida se encuentra en estado inactivo).
- Llenado obligatorio de algunos campos en la capa BGI_TIT y BGI_EXP que no deben estar vacíos, lo cual no permite continuar con los procedimientos en tanto estos no sean llenados.
- La Subdirección de Catastro Registral elaboró las guías de procedimiento de las nuevas funcionalidades para las pruebas piloto en tres Zonas Registrales (Moyobamba, Trujillo y Arequipa).
- Del mismo modo, ha elaborado el Manual para la actualización de la base gráfica registral a través de

la nueva funcionalidad de la herramienta ToolGIS, que se encuentra validado por parte de la OGTI.

- La OGTI, con Memorandum N° 1671-2016-SUNARP/OGTI (23 de noviembre de 2016), ha instalado e implementado a escala nacional la versión 2.0.1 del ToolGIS, el cual ya está en producción, a excepción del proceso background, que se encuentra a la espera de su activación, previa comprobación de los controles de seguridad de la información y aprobación del manual y su distribución a escala de todas las Zonas Registrales. La versión 2.0.1 del Tools Gis considera las mejoras descritas en los párrafos anteriores.

Migración de CAD a GIS (seguimiento a las áreas de catastro)

Dado que la prioridad para la Sunarp era uniformizar la información contenida en la BGR al formato GIS, por diversas razones, pero sobre todo por el nivel de seguridad que este formato ofrece, se optó por la implementación de la herramienta ToolGIS para la evaluación de expedientes a escala nacional. Para ello era necesario que todas las bases gráficas de las Zonas Registrales sean migradas del CAD al

GIS, para lo cual, en 2015, de las 12 que estaban migrando (sin considerar Lima y Ayacucho), han concluido con el 100% de su información 8 Zonas Registrales, quedando rezagadas por diversas razones 4 Zonas Registrales (I, VIII, X y XI).

En 2016, la Subdirección de Catastro Registral ha monitoreado el avance de esta tarea por lo que, para diciembre de ese año, las 11 Zonas Registrales habían culminado la migración al 100%, quedando pendiente la Zona Registral N° VIII-Sede Huancayo, cuyo avance fue del 41.74%.

El proyecto de migración de CAD a GIS en la Zona Registral N° IX-Sede Lima se encuentra en marcha, habiéndose iniciado el 4 de julio de 2016 y se proyecta terminar en marzo de 2017.

Del mismo modo, la Zona Registral N° XIV-Sede Ayacucho, no obstante no se encontraba programada en el Plan Operativo Institucional (POI) 2016, en agosto de ese año inició la migración del formato CAD al GIS, habiendo contratado un consultor para realizar esta tarea. A la fecha se encuentra con un avance del 44.75%, se prevé que culmine en marzo de 2017.

Actualización de la BGR histórica

- **Lineamientos para la actualización de la Base Gráfica histórica**

La Dirección Técnica Registral dio como uno de los lineamientos por cumplir durante 2016, que las áreas de catastro de las zonas registrales a escala nacional ejecutaran como tareas estratégicas la actualización de la Base Gráfica histórica, que consiste en levantar información de las inscripciones de predios que se han realizado hasta antes de 2003, es decir, ingresar a la BGR aquellos predios que no obstante se inscribieron, no se encuentran en la Base Gráfica, dado que anteriormente no se solicitaba documentación técnica para la inscripción de estos.

Con la finalidad de estandarizar y uniformizar los procedimientos para la elaboración de la BGR histórica, personal de la SCT ha elaborado los lineamientos que permitan cumplir con esta tarea.

Por ello, mediante Memorándum Circular N° 61-2016-SUNARP- SCT/DTR, se ha remitido los lineamientos y pautas para realizar el procedimiento de actualización de la BGR histórica, lo cual implica el inventario, escaneo, digitalización, georreferenciación e incorporación a la BGR de los predios inscritos que no se han incorporado a esta.

- **Creación de la capa BGI_HISTORICO en la plataforma Oracle**

En esa misma línea, la Subdirección de Catastro Registral requirió a la OGTI la creación de la capa BGI_HISTORICO, a fin de cargar a esta de toda la información digital que se genera en cada Oficina Registral producto de la actualización de la Base Gráfica histórica. Mediante Oficio Circular N° 035-2016-SUNARP/OGTI, la OGTI dispuso que la UTI de cada zona registral cree la capa BGI_HISTORICO en la base de datos Oracle, a fin de que las áreas de catastro cumplan con almacenar dicha información en aquella.

Mejoras en el Módulo de Gestión Catastral

El Módulo de Gestión Catastral es un sistema desarrollado exclusivamente para el uso de las áreas de catastro, lo cual permite gestionar la información que se genera de los informes técnicos, ingreso, pase a ingenieros, plazos y emisión de los informes técnicos. A la fecha, se han realizado las siguientes mejoras al referido módulo:

- Modificación del nombre de perfil de acuerdo con la función asignada a los usuarios. Esta mejora visualiza los perfiles de catastro en la parte superior de la lista, facilitando la selección del perfil correcto a los usuarios de catastro, evitando buscar en una lista larga de perfiles.

- Cambio de contraseña con cierta periodicidad. Esto se ha implementado a fin de que se solicite automáticamente a los usuarios la modificación de la clave o contraseña cada 30 días hábiles, impidiendo repetir las 10 contraseñas utilizadas anteriormente.
- Se ha solicitado que en el menú de la ventana principal del Módulo de Gestión Catastral se puedan ubicar los documentos relacionados con aquel, como manuales de usuario en todas sus versiones, así como el formato de altas y bajas de usuario de catastro.

- Se adicionaron tres campos al reporte de Producción de informes técnicos por profesional, a fin de que se muestre la producción por separado de los informes técnicos provenientes de títulos, búsquedas catastrales y de otros actos, lo cual permite al coordinador de catastro la mejor distribución de carga laboral. Se visualiza detalle:

Reporte de producción de informes técnicos por profesional

Anexo III

Zona Registral: IV Sede Iquitos

Fecha de Periodo del: 01-08-2014 al 30-08-2016

Fecha Impresión: 20-09-2016 - Hora: 10:39:49

Cuadro A: Elaboración y Validación de Informes Técnicos

Nº	Apellidos y Nombres del profesional de Catastro	Prod. Inf. Tec. x Titulos	Prod. Inf. Tec. x Publi.	Prod. Inf. Tec. x Otros	Sub Total (a)	Validación de informes (*) (b)	Total (a + b)	Ubicación Física - Oficina registral
1	Ríos Babilonia Fernando Jesús	1155	10	6	1171	80	1251	Iquitos
2	Coblentz Saquiray Eber	548	320	69	937	0	937	Iquitos
3	Mestanza Dávila Julia Karen	373	59	20	452	575	1027	Iquitos
4	Isla Vargas Víctor Manuel	1	120	181	302	0	302	Iquitos
5	Robles Huaccan David	276	0	0	276	1862	2138	Iquitos
6	Reátegui Pereira Marina Valeria	0	0	0	0	0	0	Iquitos
Total		2353	509	276	3138	2517	5655	-

(*) El valor corresponde al total de informes técnicos elaborados por terceros, que fueron validados por cada profesional responsable cuando corresponda. El detalle desagregado se consigna en el Cuadrado B.

Integración del Módulo de Gestión Catastral con el Sistema de Consulta Registral (SIR)

La Subdirección de Catastro Registral, en coordinación con la OGTI, participa activamente en la mejora de los servicios que se brinda a través del Módulo de Gestión Catastral, por ello se trabaja en la integración de este con el Sistema de Consulta Registral, la cual se realiza por los parámetros denominados código de región (Zona Registral), código de oficina, N° de título y año del título. Dicha

integración tiene como objetivo que el área registral, por medio del sistema de consulta registral y de un botón, pueda acceder y visualizar los informes técnicos de catastro como parte de su proceso de calificación.

A la fecha, las áreas registrales puede visualizar el Módulo de Gestión Catastral a través del SIR, encontrándose en producción al 100% la mencionada funcionalidad a escala nacional.

The screenshot displays the 'CONSULTA DE TITULOS' interface. It includes a header for 'PROPIEDAD INMUEBLE' with origin 'LIMA / LIMA NORTE - OF. REG.'. The main section shows 'Datos de la Presentación' with fields for 'Año' (2017) and 'Título' (02433158). Below this, there are fields for 'Area', 'Sección', 'Asignado', 'Fecha de Presentación', 'Fecha de Vencimiento', 'Hoja Presentación', and 'Presentante'. A table on the right shows 'Sede', 'Recibo', 'Monto S./', and 'Fecha' with a total amount of 44.00. At the bottom, there are sections for 'Apelaciones' and 'Situación Actual' with various status and date fields. A navigation bar at the very bottom contains buttons for 'Prórroga', 'Contratantes', 'Actos', 'Partidas', 'Bloqueo', 'Seguimiento', 'Despacho', 'Esquela', 'Catastro', 'Detalle Lij', 'Tit. Archivado', 'Digitales', 'Devolución', and 'Imprimir'.

Proyecto de normativa en proceso de elaboración

La Subdirección de Catastro está elaborando el siguiente proyecto normativo:

- **Proyecto de Directiva de Búsquedas Catastrales**

La Subdirección de Catastro Registral ha culminado la elaboración del proyecto de Directiva de Búsquedas Catastrales, que regula de manera integral los requisitos, procedimiento y plazos de atención para la emisión de los Certificados de Búsquedas Catastrales, tanto para el área de catastro como para el abogado certificador responsable de la emisión de este, es decir, dicha directiva recoge de manera amplia e integral la regulación del mencionado certificado, teniendo como norma base el Reglamento General de Publicidad Registral.

Al aprobarse el presente proyecto se dejaría sin efecto la Directiva N° 02-2014-SUNARP-SN “Directiva que regula la emisión de informes técnicos de las solicitudes de Búsquedas Catastrales”, aprobada por Resolución N° 120-2014-SUNARP-SN, dado que dicha directiva solo se encontraba enmarcada en el ámbito de las áreas de catastro.

Convenios de cooperación institucional

La Subdirección de Catastro Registral ha participado de manera activa en la propuesta de compromisos de naturaleza catastral para los proyectos de convenios de cooperación interinstitucional. Estas opiniones están centradas en obtener información gráfica de las entidades que requieren suscribir convenios, a fin de que dicha información resulte beneficiosa para la evaluación que realizan las áreas de catastro.

Entre los convenios suscritos con compromisos de naturaleza catastral podemos citar al Servicio Nacional de Áreas Naturales Protegidas por el Estado (Sernanp), la Municipalidad de La Molina, el Instituto Geológico Minero y Metalúrgico (Ingemmet), la Superintendencia Nacional de Bienes Estatales (SBN), el Ministerio de Vivienda, Construcción y Saneamiento, el Instituto Nacional de Recursos Naturales (Inrena) y el Organismo de Formalización de la Propiedad Informal (Cofopri), entre otros.

Respecto al convenio con Cofopri, se ha gestionado la creación de 14 usuarios y claves de acceso a

la plataforma de Catastro Virtual de la referida entidad, para cada una de las áreas de catastro de las 14 Zonas Registrales de la Sunarp.

Del mismo modo, se ha coordinado con personal técnico del Organismo de Supervisión de los Recursos Forestales y de Fauna Silvestre (Osinfor), a fin de acceder a la información gráfica que manejan en el Sistema de Información Geográfica de Supervisiones Forestales y de Fauna Silvestre (Sisfor), del cual se elaboró una guía de procedimiento de acceso al Sisfor y se ha remitido a todas las áreas de catastro.

En esa misma línea, se ha solicitado a la SBN la creación de usuarios y claves para acceder al Sistema de Información Nacional de Bienes Estatales (Sinabip), para que el personal técnico de catastro pueda consultar en las calificaciones que realiza.

5.7

Capacitación del personal (becas, plenos registrales y Diálogos con el Tribunal Registral, entre otros)

La Dirección Técnica Registral, mediante la Subdirección de Capacitación Registral, se encargó de la ejecución de diversas actividades de capacitación dirigidas tanto al personal interno de la institución como al personal de otras instituciones o a los usuarios de los servicios que brinda la Sunarp.

Para llevar a cabo estas actividades, se contó con el apoyo de los miembros de la Red de Capacitadores Registrales, conformada por Registradores Públicos de todo el país, quienes haciendo ejercicio de su rol se encargaron de difundir el conocimiento registral a nuestros trabajadores y a personas ajenas a la institución.

Por otra parte, de la ejecución de las actividades de capacitación y diagnóstico en cada Zona Registral se encargaron los analistas organizacionales y especialistas en capacitación de las Zonas Registrales.

Entre las principales actividades de capacitación con alcance nacional que la Subdirección de Capacitación Registral ha desarrollado, tenemos las siguientes:

Malla de cursos y talleres para el área registral

La malla de cursos y talleres para el área registral fue aprobada e incluida en el POI 2016 de la Sunarp, aprobado por Resolución N° 341-2015-SUNARP/SN.

Tiene como objetivo brindar y actualizar los conocimientos del personal registral a escala nacional, así como propiciar un espacio de reflexión sobre la normativa registral, a fin de generar propuestas para la mejora en los servicios que la Sunarp ofrece a los ciudadanos, obteniendo para ello un documento que recoja las conclusiones a las que se arriben en el debate y análisis desarrollado en cada uno de los cursos y talleres.

Las actividades programadas en esta malla son las siguientes:

- En relación con el Registro de Personas Jurídicas, curso taller sobre personas jurídicas no societarias: comunidades campesinas y nativas, cooperativas, Iglesia católica y otros.

- En relación con el Registro de Personas Jurídicas, curso taller sobre reorganización de sociedades.
- En relación con el Registro de Bienes Muebles, curso taller sobre temas de derecho registral de bienes muebles.
- En relación con el Registro de Bienes Muebles, curso taller sobre garantías mobiliarias.
- En relación con el Registro de Personas Naturales, curso taller sobre sucesiones.
- En relación con el Registro de Personas Naturales, curso taller sobre problemática en la inscripción de poderes.
- En relación con el Registro de Propiedad Inmueble, curso taller sobre saneamiento catastral de predios urbanos y rurales, y estatales.
- En relación con el Registro de Propiedad Inmueble, curso taller sobre independización y parcelación de predios urbanos y rurales.
- En relación con el Registro de Propiedad Inmueble, curso taller sobre habilitaciones urbanas.
- En relación con el Registro de Propiedad Inmueble, curso taller sobre declaratoria de fábrica en vía administrativa, regularización y minuta, reglamento interno e independización de secciones de propiedad exclusiva y áreas de propiedad común.
- Curso taller sobre reglamento de publicidad registral.
- Gestión de la sección registral.
- Habilidades comunicativas.
- Actividades de razonamiento y análisis jurídico.
- Reforzamiento de talleres 2016.
- Otras actividades de formación laboral.

Durante el 2016, se llevaron a cabo 253 actividades realizadas en los órganos desconcentrados de la Sunarp. Participaron 7,776 trabajadores de la entidad, en el marco de la Malla de Capacitación 2016. Los datos se muestran a continuación:

Eventos realizados y participantes Malla de capacitación 2016

Cuadro N° 41

Zona Registral	Cantidad de eventos	Beneficiarios
Z.R.I - Sede Piura	16	439
Z.R. II - Sede Chiclayo	17	548
Z.R. III - Sede Moyobamba	19	397
Z.R. IV - Sede Iquitos	11	199
Z.R. V - Sede Trujillo	16	565
Z.R. VI - Sede Pucallpa	13	322
Z.R. VII - Sede Huaraz	16	468
Z.R. VIII - Sede Huancayo	15	479
Z.R. IX - Sede Lima	60	2,813
Z.R. X - Sede Cusco	17	270
Z.R. XI - Sede Ica	18	437
Z.R. XII - Sede Arequipa	13	265
Z.R. XIII - Sede Tacna	16	336
Z.R. XIV - Sede Ayacucho	6	238
Total	253	7,776

Fuente: Subdirección de Capacitación Registral

Malla de capacitación 2016

Gráfico N° 42

Diplomados de capacitación

Los diplomados ejecutados fueron los siguientes:

- **Diplomado en Saneamiento y Gestión de Predios de Propiedad Privada y Estatal**

Este diplomado estuvo dirigido a registradores públicos y asistentes registrales del Registro de Predios de la Zona Registral N° IX y al personal de la SBN. Empezó el 16 de mayo y concluyó el 10 de julio de 2016. Tuvo una duración de 120 horas de capacitación y participaron 75 trabajadores.

- **Diplomado de Formación Práctica en Derecho Registral**

Este Diplomado de Formación Práctica en Derecho Registral estuvo dirigido a los operadores registrales que laboran en la Sunarp. Ha sido replicado en dos oportunidades:

La primera, de manera presencial, empezó el 13 de mayo y concluyó el 17 de junio de 2016. Tuvo una duración de 120 horas y participaron 42 trabajadores de la Zona Registral N° IX-Sede Lima.

La segunda, de manera virtual a través de nuestra plataforma educativa Aureli@, empezó el 9 de

junio y concluyó el 31 de julio de 2016. Tuvo una duración de 120 horas académica, estuvo dirigido a los colaboradores del Call Center de Sede Central y contó con 11 participantes.

- **Eventos de Predictibilidad Registral**

La Sunarp, con la finalidad de mantener y preservar la unidad y coherencia del ejercicio de la función registral en todo el país, oficializó, mediante Resolución N° 130-2012-SUNARP-SN, la realización de diversos eventos de predictibilidad registral a cargo de la Subdirección de Capacitación Registral.

En tal sentido, en 2016 se llevaron a cabo los siguientes eventos de predictibilidad: Diálogo con el Tribunal Registral y Quinto Pleno Nacional de Registradores Públicos.

A continuación indicamos las acciones realizadas en el marco de la citada Resolución:

- ✓ **Diálogos con el Tribunal Registral**

Bajo los lineamientos emitidos por la Dirección Técnica Registral, durante 2016 se llevaron a cabo dos Diálogos con el Tribunal Registral. La

ejecución de estos, a modo de taller, permitió que las actas suscritas por los participantes (registradores públicos de todo el país y vocales del Tribunal Registral) sirvan de insumo a la segunda instancia registral para la realización de sus plenos, y a la Dirección Técnica Registral,

para proponer modificaciones normativas.

En 2016, la organización de estos eventos fue delegada a las Zonas Registrales, como se detalla a continuación.

Diálogo con el Tribunal Registral / Año 2016

Cuadro N° 43

Ámbito	Zona Registral organizadora	Fecha
Norte	ZR V - Sede Trujillo	19/02/2016
Centro	ZR IX - Sede Lima	05/08/2016

Fuente: Subdirección de Capacitación Registral

✓ Quinto Pleno Nacional de Registradores Públicos

El Pleno Nacional de Registradores Públicos es un evento académico de predictibilidad registral en el que se reúnen los registradores públicos (titulares) de todo el Perú. Está orientado a analizar las cuestiones problemáticas relacionadas con el ejercicio de la función registral, en primera instancia, para uniformizar criterios, reducir el margen de incertidumbre jurídica y adoptar acuerdos.

El Quinto Pleno Nacional de Registradores Públicos se realizó el 7 de noviembre de 2016 en el Centro de Convenciones Pancho Fierro del Sonesta Hotel El Olivar (San Isidro, Lima).

En esta oportunidad se abordaron las propuestas vinculadas con el procedimiento registral y no a problemas relativos a registros específicos, con la finalidad de garantizar la dinámica participación de todos los concurrentes.

De las siete propuestas sometidas a debate y votación, solo dos contaron con los votos favorables de las tres quintas partes de los registradores asistente.

El primero de los acuerdos tomados señala que si el presentante de un título no está autorizado en el Módulo Sistema Notario de la Sunarp, pero sí figura en los partes notariales, tal omisión constituye un defecto de tramitación perfectamente subsanable, por lo que no puede ser objeto de tacha de plano.

El segundo de los acuerdos asumidos plantea que no debe ser motivo de observación si en el parte notarial no consta de manera expresa -o poco clara- si el notario cumplió o no con efectuar la verificación a la que alude el artículo 55° de la Ley del Notariado, Decreto Legislativo N° 1049 y sus normas modificatorias.

Como se sabe, el citado artículo 55° de la Ley del Notariado, que trata sobre la identidad del otorgante, señala que “el notario dará fe de

conocer a los otorgantes y/o intervinientes o de haberlos identificado. Es obligación del notario acceder a la base de datos del Registro Nacional de Identificación y Estado Civil -RENIEC- en aquellos lugares donde se cuente con acceso a Internet y sea posible para la indicada entidad brindar el servicio de consultas en línea, para la verificación de la identidad de los intervinientes mediante la verificación de las imágenes, datos y/o la identificación por comparación biométrica de las huellas dactilares. Cuando el notario lo juzgue conveniente exigirá otros documentos y/o la intervención de testigos que garanticen una adecuada identificación”.

Coordinación registral con otras entidades públicas

La Dirección Técnica Registral, por medio de su equipo de abogados, ha participado de manera activa en reuniones y grupos de trabajo a nivel externo con otras instituciones del Estado, a fin de emitir opinión técnica-registral y brindar propuestas en torno a reglamentos, así como informes relacionados con la expedición de determinadas normas que tienen injerencia registral.

Entre las principales reuniones llevadas a cabo, podemos mencionar las siguientes:

- Registro de la maquinaria vinculada con la pequeña minería y minería artesanal, ante la Presidencia del Consejo de Ministros y el Ministerio del Interior.
- Aprobación del Decreto Supremo sobre fedatario juramentado, ante el Ministerio de Justicia y Derechos Humanos (Minjus).
- Proyecto de Ley de la Garantía Mobiliaria, ante el Minjus.
- Transversalización de enfoques de género del Minjus.
- Implementación de proyecto de interoperabilidad para procesos por incautación entre la Sunarp, el Poder Judicial y la Comisión Nacional de Bienes Incautados (Conabi).
- Participación en reuniones de trabajo que permitieron obtener el logro de la aprobación del Reglamento de la Ley N° 30322 (ley que crea la ventanilla única de antecedentes para el uso electoral) con la Presidencia del Consejo de Ministros. Fruto de esta participación, la Sunarp contribuye en transparentar la información

de los candidatos que postulan a cargos de elección popular.

- Reuniones con el Ministerio de Transportes y Comunicaciones, con el objetivo de consensuar la elaboración del cronograma para el proceso general extraordinario de cambio de placas de los vehículos destinados al transporte particular o cuenta propia, así como los vehículos destinados al transporte de pasajeros o de mercancías de la categoría L.
- Reuniones de trabajo con funcionarios de Produce, con el objetivo de viabilizar la inscripción de las concesiones de acuicultura, las autorizaciones para el desarrollo de la actividad acuícola y los derechos derivados de ellas.
- Reunión de coordinación con la Superintendencia de Banca, Seguros y AFP (SBS) y con la Asociación de Bancos (Asbanc), a fin de informar a los usuarios sobre el documento por tramitar en la Sunarp, para el trámite de disposición de hasta el 25% del fondo de pensiones.
- Participación en el taller Propuesta de una Nueva Ley General de Cooperativas, con el objetivo de revisar, sugerir, analizar y considerar el documento de la propuesta normativa. El taller contó con la participación de funcionarios de la Sunarp, y de otras entidades públicas, como el MEF, el Ministerio de Agricultura y Riego, Produce, SBS y Sunat.
- Mesa de trabajo para analizar la problemática y alternativas de solución de saneamiento físico legal y titulación de los pueblos de Lima.
- Problemática de formalización de la propiedad con la Coordinadora General de Pueblos Unidos de Lima y Provincias (Cogepulp) y Asociación de Pueblos Libres del Perú (APU) con el Ministerio de Vivienda.
- Implementación de la interoperabilidad regulada por el Decreto Legislativo N° 1246 con la ONGEI-PCM, norma que aprueba diversas medidas de simplificación administrativa.

Manual del capacitador registral

En febrero de 2016, la Subdirección de Capacitación Registral puso a disposición de los integrantes de la Red de Capacitadores Registrales el Manual

del capacitador registral, que contiene técnicas y herramientas metodológicas bajo el enfoque de la educación de adultos y el uso de las tecnologías de la información y la comunicación (TIC).

Compendio de reglamentos y de directivas de carácter registral 2001-2016

En julio de 2016, la Subdirección de Capacitación Registral concluyó la edición e impresión del Compendio de reglamentos y de directivas de carácter registral 2001-2016 que ofrece al lector una recopilación, clasificación y sistematización de las normas legales vigentes para la aplicación de los servicios registrales. La publicación incluye un DVD interactivo que contiene adicionalmente los precedentes de observancia obligatoria y acuerdos plenarios del Tribunal Registral.

III Encuentro Regional de Responsables de Archivo

Esta actividad se llevó a cabo el 24 y 25 de junio de 2016, en el Centro de Convenciones del Hotel Las Musas. Su organización estuvo a cargo de la Zona Registral N° II-Sede Chiclayo. Asistieron 34 trabajadores.

IV Encuentro Regional de Responsables de Archivo

Esta actividad se desarrolló el 23 y 24 de septiembre de 2016. Su organización estuvo a cargo de la Zona Registral N° III-Sede Tacna. Asistieron 32 personas.

Plataforma Educativa Virtual

Aureli@-Aula Registral en Línea es la primera plataforma educativa virtual de la Sunarp. Su implementación como plataforma institucional fue aprobada el 11 de febrero de 2016 mediante Resolución N° 032-2016-SUNARP/SN.

Aureli@ permite que nuestros colaboradores de todo el país se capaciten en temas registrales por medio de cursos virtuales y semipresenciales. Además, Aureli@ es una herramienta de aprendizaje en las capacitaciones presenciales.

Durante 2016, Aureli@ ha ofrecido los siguientes cursos virtuales:

De enero a febrero

- Procedimiento Registral: 15 participantes, 30 horas
- Personas Jurídicas: 24 participantes, 30 horas
Habilitaciones Urbanas (semipresencial, Zona Registral N° VIII): 14 participantes, 45 horas
- Materia Registral para No Especialistas: 12 participantes, 30 horas

- Inducción: 12 participantes, 26 horas
- Inducción (Zona Registral N° IX): 24 participantes, 71 horas
- Inducción (Zona Registral N° IX): 24 participantes, 102 horas

De marzo a abril

- Procedimiento Registral: 15 participantes, 28 horas
- Personas Jurídicas: 24 participantes, 30 horas
- Habilitaciones Urbanas (semipresencial, Zona Registral N° II): 14 participantes, 79 horas
- Materia Registral para No Especialistas: 12 participantes, 72 horas (dos cursos: uno para personal de la Sunarp y otro para abogados de la Procuraduría Pública Especializada en Delitos de Corrupción)

- Inducción (Zona Registral N° IX): 24 participantes, 90 horas

De mayo a junio

- Procedimiento Registral: 15 participantes, 37 horas
- Personas Jurídicas: 24 participantes, 40 horas

- Habilitaciones Urbanas (semipresencial, Zona Registral N° II): 14 participantes, 38 horas
- Materia Registral para No Especialistas: 12 participantes, 36 horas

De julio a agosto

- Habilitaciones Urbanas: 14 participantes, 58 horas
- Inmatriculación Vehicular: 14 participantes, 76 horas
- Materia Registral para No Especialistas: 12 participantes, 70 horas
- Personas Jurídicas: 24 participantes, 75 horas
- Procedimiento Registral: 15 participantes, 77 horas

De septiembre a octubre

- Inmatriculación Vehicular: 14 participantes, 71 horas
- La Transformación en la Reorganización de Sociedades: 4 participantes, 40 horas
- Materia Registral para No Especialistas: 12 participantes, 94 horas
- Personas Jurídicas: 24 participantes, 91 horas
- Procedimiento Registral: 15 participantes, 79 horas

De noviembre a diciembre

- Inmatriculación Vehicular: 14 participantes, 12 horas
- Materia Registral para No Especialistas: 12 participantes, 97 horas

5.8

Congreso Nacional de Derecho Registral: “Hacia un sistema registral accesible, confiable y seguro: innovaciones tecnológicas y normativas”

El evento se realizó el lunes 10 de octubre de 2016 y reunió a reconocidos juristas, quienes compartieron sus experiencias y conocimientos en materia registral.

Arequipa fue la sede del evento académico en el que se programaron temas relacionados con la función del registro en la actividad económica del país, y la necesidad de implementar nuevas tecnologías que agilicen las transacciones, en aras de garantizar la seguridad jurídica a la ciudadanía.

En el evento se trataron temas sobre acciones adoptadas con la finalidad de modernizar el registro, modificaciones normativas para un registro moderno y la innovación tecnológica en materia notarial.

Asimismo, se expuso sobre la importancia de la colaboración notario-registro, a cargo de Alfredo Paino Scarpati, notario de Lima. La quinta conferencia sobre contraseña registral estuvo a cargo Martín Mejorada Chauca, docente de la Pontificia Universidad Católica del Perú y de la Universidad del Pacífico. Por su parte, el jefe (e) de la OGTI de la Sunarp, Víctor Gálvez Mejía, expuso sobre el futuro de la Sunarp en materia tecnológica.

La séptima conferencia, sobre archivo digital, estuvo a cargo de Félix Atuncar Quispe, director de Archivos Públicos del Archivo General de la Nación (AGN). A

continuación, el consultor de Land Alliance, Víctor Endo, expuso sobre la modernización del catastro. Finalmente, la novena conferencia —titulada “Gobierno electrónico, firma digital, identificación biométrica: el rol del Reniec”— fue dictada por Jorge Yrivarren Lazo, jefe del Reniec.

La conferencia se desarrolló en el auditorio Pedro Paulet Mostajo del Colegio de Ingenieros de Arequipa.

Por otra parte, de la ejecución de las actividades de capacitación y diagnóstico en cada Zona Registral se encargaron los analistas organizacionales y especialistas en capacitación de las Zonas Registrales.

5.9

Convenios realizados en 2016

Entre los principales convenios realizados en 2016, luego de su revisión, se citan los siguientes:

Con la Agencia Peruana de Cooperación Internacional (APCI)

Firma del convenio: 27 de enero

Objeto: Determinar los alcances del suministro de información que la Sunarp brindará a la APCI, con la

finalidad de que esta última cuente con un mecanismo de acceso y comprobación directa al SPRL de los diferentes registros que administra la Sunarp, para el eficaz ejercicio y cumplimiento de sus funciones.

Con la SBS

Firma del convenio: 29 de enero

Objeto: i) La determinación de los alcances de suministro de información que la Sunarp brindará a la SBS con la finalidad que esta última cuente con un mecanismo de acceso y comprobación directa al servicio de publicidad registral en línea de la Sunarp; ii) el acceso de la Sunarp a la información contenida en la Central de Riesgos a cargo de la SBS; iii) la capacitación del personal de la Sunarp y de la SBS en temas relacionados con el ámbito de su competencia; iv) el intercambio de experiencias para la mejora del sistema de registro, que permita el desarrollo del mercado en el ámbito de la SBS, en especial sobre fideicomisos y transferencias de cartera; v) la Sunarp brindará acceso a la información de los registros inactivos (registros históricos) a favor de cada uno de los usuarios que tenga acceso al SPRL.

Adenda N° 07 al convenio de cooperación interinstitucional entre la Sunarp y el Ministerio Público

Firma de la adenda: 1 de febrero

Objeto: Modificar el primer párrafo del numeral 5.1 de la cláusula quinta de la Adenda N° 5 del convenio primigenio, cuyo texto quedará redactado de la

siguiente manera: “Proporcionar en sobre cerrado cuatro (04) claves de acceso al SPRL a el Ministerio, en la persona del Fiscal de la Nación”.

Con el gobierno regional de Huánuco

Firma del convenio: 1 de febrero

Objeto: Implementar un adecuado seguimiento de los procedimientos de calificación de los predios rurales que se tramitan al amparo del Decreto Legislativo N° 1089, su Reglamento, sus normas conexas y modificatorias y complementarias, así como la implementación de lo dispuesto en el artículo 1° del Decreto Supremo N° 087-2013-PCM, que dispone exonerar del pago de tasas y cualquier otro derecho de trámite ante entidades del Poder Ejecutivo a los gobiernos regionales en el ejercicio de la función descrita en el literal n) del artículo 51° de la Ley N° 27867 (Ley Orgánica de los Gobiernos Regionales).

Con el gobierno regional de Ucayali

Firma del convenio: 3 de febrero

Objeto: Implementar un adecuado seguimiento de los procedimientos de calificación de los predios rurales que se tramitan al amparo del Decreto Legislativo N° 1089, su reglamento, sus normas conexas y modificatorias y complementarias, así como la implementación de lo dispuesto en el artículo 1° del Decreto Supremo N° 087-2013-PCM, que dispone exonerar del pago de tasas y cualquier otro derecho de trámite ante entidades del Poder Ejecutivo a los gobiernos regionales en el ejercicio de la función descrita en el literal n) del artículo 51° de la Ley N° 27867 (Ley Orgánica de los Gobiernos Regionales).

Adenda N° 04 al convenio con la Caja de Beneficios y Seguridad Social del Pescador en Liquidación

Firma del convenio: 2 de marzo

Objeto: Tiene por objeto prorrogar la vigencia del convenio de cooperación interinstitucional del 2 de abril de 2013 y la adenda del 1 de abril de 2015 por el plazo de un año hasta el 1 de abril de 2017.

Convenio con la Oficina Nacional de Procesos Electorales (ONPE)

Firma del convenio: 10 de marzo

Objeto: Determinar los alcances de la información que la Sunarp brindará a la ONPE, a fin de que este último cuente con un mecanismo de acceso y comprobación directa al servicio de publicidad registral de la Sunarp.

Adenda N° 01 con gobierno regional de Ayacucho

Firma de la adenda: 16 de marzo

Objeto: Tiene por objeto modificar la cláusula 5ª del convenio, a fin de incorporar como uno de los coordinadores por parte de la Sunarp al Jefe de la Zona Registral N° XIV-Sede Ayacucho.

Con Ministerio del Interior-Dirección General de Inteligencia (Digimin)

Firma del Convenio: 22 de marzo

Objeto: Determinar los alcances del suministro de información que la Sunarp brindará al Ministerio del Interior por medio de la Digimin, con la finalidad de que esta última cuente con un mecanismo de acceso y comprobación directa al SPRL de los diferentes registros que administra la Sunarp.

Adenda N° 02 con gobierno regional de Ayacucho

Firma de la adenda: 28 de marzo

Objeto: Modificar el anexo 1 del convenio, a fin de incorporar dos profesionales adicionales que apoyen en la ejecución del convenio, así como incorporar la cláusula decimoséptima del convenio respecto a la asignación de personal.

Con el Ministerio del Ambiente

Firma del convenio: 20 de abril

Objeto: Determinar los alcances del suministro de información que la Sunarp brindará al Ministerio del Ambiente (Minam) con la finalidad que esta última cuente con un mecanismo de acceso y comprobación directa al SPRL.

Convenio con el gobierno regional de Cajamarca

Firma del convenio: 20 de mayo

Objeto: Implementar un adecuado seguimiento de los procedimientos de calificación de los predios rurales que se tramitan al amparo del Decreto Legislativo N° 1089, su Reglamento, sus normas conexas, modificatorias y complementarias, así como la implementación de lo dispuesto en el artículo 1° del Decreto Supremo N° 087-2013-PCM, que dispone exonerar del pago de tasas y cualquier otro derecho de trámite ante entidades del Poder Ejecutivo a los gobiernos regionales en el ejercicio de la función descrita en el literal n) del artículo 51° de la Ley N° 27867 (Ley Orgánica de Gobiernos Regionales).

Con el Consejo Nacional de la Magistratura (CNM)

Firma del convenio: 23 de mayo

Objeto: La determinación de los alcances del suministro de información en tiempo real que brindará la Sunarp al CNM, a fin de que este último, en el marco de las atribuciones que le ha otorgado su ley orgánica, cuente con un mecanismo de acceso y comprobación directa al SPRL de los diferentes registros que administra la Sunarp.

Con la Superintendencia Nacional de Control de Servicios de Seguridad, Armas, Municiones y Explosivos de Uso Civil (Sucamec)

Firma del convenio: 2 de junio

Objeto: Determinar los alcances del suministro de información que la Sunarp brindará a la Sucamec, con la finalidad que esta última cuente con un mecanismo de acceso y comprobación directa al SPRL de los diferentes registros que administra la Sunarp, para el eficaz ejercicio y cumplimiento de sus funciones, en el marco de lo dispuesto en el artículo 6° de la Ley N° 30299.

Con el Ministerio de Energía y Minas (Minem)

Firma del convenio: 13 de julio

Objeto: Proporcionar cinco usuarios y contraseñas de acceso para el SPRL por parte de la Sunarp.

Con la Asbanc

Firma del convenio: 25 de julio

Objeto: Establecer un marco de mutua cooperación entre la Sunarp y la Asbanc, para que dentro del ámbito de sus respectivas competencias, y respetando la autonomía de las funciones que a cada entidad le corresponde, se busque promover y desarrollar una acción interinstitucional articulada que permita cumplir con sus objetivos institucionales.

Con el AGN

Firma del convenio: 5 de septiembre

Objeto: Establecer, dentro del marco legal de ambas entidades, los acuerdos que permitan la realización

de labores de colaboración entre la Sunarp y el AGN, dentro del marco de sus competencias, con preeminencia en temas archivísticos, y la difusión del conocimiento y aplicación de las normas vinculadas con la labor del archivo en la Sunarp, enmarcados dentro del Proyecto de Digitalización de Títulos para la Calificación Registral.

Con la Universidad de Lima

Firma del convenio: 1 de agosto

Objeto: Establecer un marco de mutua cooperación entre las partes para que, dentro del ámbito de sus respectivas competencias y respetando la autonomía de las funciones que cada una le corresponden, busquen promover y desarrollar una acción interinstitucional articulada que permita cumplir con sus objetivos institucionales.

Con el Sernanp

Firma del convenio: 1 de agosto

Objeto: Ambas partes se comprometen, dentro del ámbito de sus competencias, a establecer las condiciones generales de mutua coordinación con el fin de alcanzar metas y objetivos institucionales, por medio del saneamiento e inscripción de las áreas naturales protegidas (ANP) y zonas reservadas, en el caso del Sernanp, y mediante la protección y publicidad de los derechos inscritos por la Sunarp.

Con el Banco de Materiales en liquidación

Firma del convenio: 15 de agosto

Objeto: La determinación de los alcances del suministro de información que la Sunarp brindará al Banco de Materiales a fin de que esta cuente con un mecanismo de acceso al SPRL, y al otrora Registro Predial Urbano de los diferentes registros que administra la Sunarp, en el marco de lo dispuesto en la Cuarta Disposición Complementaria Final de la Ley N° 29770, y de ese modo continuar con su proceso de disolución y liquidación.

Adenda al convenio con la Oficina Nacional de Gobierno Interior (Onagi)

Firma de la adenda: 15 de agosto

Objeto: Incorporar nuevos compromisos en la 4ª cláusula del convenio de cooperación interinstitucional suscrito el 13 de octubre de 2014. La Sunarp se comprometería a proporcionar nueve usuarios y contraseñas de acceso al SPRL, y la Onagi se comprometería a coordinar a través de los prefectos y subprefectos a contribuir con las zonas y oficinas

registrales de la Sunarp en campañas de sensibilización sobre la titulación de predios.

Adenda N° 01 al convenio con la Contraloría General de la República

Firma de la adenda: 26 de agosto

Objeto: Ampliar la vigencia del convenio suscrito con fecha 29 de agosto de 2014, por el plazo de dos años. Asimismo, las partes acordaron modificar el primer y tercer párrafo del numeral 4.1 de la cuarta cláusula, así como la sexta y octava cláusula del convenio primigenio.

Convenio con el Ministerio de Vivienda, Construcción y Saneamiento

Firma del Convenio: 31 de agosto

Objeto: Determinar los alcances del suministro de información que la Sunarp brindará al Ministerio de Vivienda, Construcción y Saneamiento con la finalidad de que esta última cuente con un mecanismo de acceso y comprobación directa al SPRL de los diferentes registros que administra la Sunarp, para el eficaz ejercicio y cumplimiento de sus funciones.

Convenio específico N° 06 al convenio con el Poder Judicial

Firma del convenio: 13 de setiembre

Objeto: Proporcionar a la Sunarp la relación actualizada de firmas de magistrados y auxiliares jurisdiccionales a escala nacional, y brindar el SPRL al Poder Judicial.

Con la Universidad Peruana de Ciencias Aplicadas (UPC)

Firma del convenio: 28 de septiembre

Objeto: Establecer un marco de mutua cooperación entre la Sunarp y la UPC, para que dentro del ámbito de sus respectivas competencias, y respetando la autonomía de sus funciones que a cada una le corresponde, busquen promover y desarrollar una acción interinstitucional articulada que permita cumplir con sus objetivos institucionales.

Con el Ministerio de Cultura

Firma del convenio: 13 de octubre

Objeto: Determinar los alcances del suministro de información que la Sunarp brindará al Ministerio de Cultura, con la finalidad que esta última cuente con un mecanismo de acceso y comprobación directa al SPRL de los diferentes registros que administra la Sunarp, para el eficaz ejercicio y cumplimiento de sus funciones.

Con el Programa Nacional Vida Digna (PNVD) del Ministerio de la Mujer y Poblaciones Vulnerables

Firma del convenio: 2 de diciembre

Objeto: Establecer los alcances del suministro de información que la Sunarp brindará al PNVD con la finalidad de que este último cuente con un mecanismo de acceso y comprobación directa al SPRL de los diferentes registros que administra la Sunarp, para el eficaz ejercicio y cumplimiento de sus funciones.

5.10

Reconocimientos obtenidos

- **Sede Central: reconocimiento a las buenas prácticas en gestión pública 2016**

El SID-Sunarp fue certificado como una buena práctica gubernamental en el concurso a las Buenas Prácticas en Gestión Pública 2016, organizado por la ONG Ciudadanos al Día (CAD).

El SID-Sunarp fue finalista en las tres categorías en las que participó: Simplificación de Trámites, Seguridad Ciudadana y Servicio de Atención al Ciudadano, confirmando que nuestra institución se encuentra a la vanguardia en la promoción del acceso a la información, la transparencia y el avance tecnológico, además de contribuir activamente en la lucha contra la inseguridad ciudadana.

Además del SID-Sunarp, nuestra entidad participó en el concurso a las Buenas Prácticas en Gestión Pública 2016 con las iniciativas Sunarp en Tu Pueblo en la categoría Inclusión Social y Solicitud Verbal de Copias Simples y Literales-Rogatoria Verbal en la categoría Simplificación de Trámites.

El premio a las Buenas Prácticas en Gestión Pública 2016, organizado por CAD, con el apoyo de la Defensoría del Pueblo y la Universidad del Pacífico, tiene como objetivo generar incentivos en las distintas instituciones de la administración pública para que implementen buenas prácticas en su quehacer diario que les permitan brindar un servicio de calidad a los ciudadanos en tanto fin esencial de su existencia como instituciones públicas.

Una buena práctica es una actividad o proceso que ha producido destacados resultados en el manejo de una organización y que puede ser replicada en otras organizaciones para mejorar la efectividad, eficiencia e innovación de estas en beneficio de su público objetivo.

- **Zona Registral N° I-Sede Piura**

Reconocimiento otorgado por la Municipalidad Distrital de La Arena en virtud a la labor desempeñada en el programa de inclusión social Sunarp en Tu Pueblo realizada del 23 al 27 de mayo.

Reconocimiento otorgado por la Municipalidad Distrital de Sondor en virtud a labor desempeñada en el programa de inclusión social Sunarp en Tu Pueblo realizada del 29 de agosto al 2 de septiembre.

Reconocimiento otorgado por la Municipalidad Distrital de Lancones en virtud a la labor desempeñada en el programa de inclusión Social Sunarp en Tu Pueblo realizada del 14 al 18 de noviembre.

Reconocimiento otorgado por la Dirección Nacional de Recreación y Promoción del Deporte, por haber participado en la etapa nacional de los XIX Juegos Nacionales Deportivos Laborales 2016, organizado por el Instituto Nacional de Deporte del 2 al 6 de noviembre.

Reconocimiento otorgado por el Colegio de Abogados de Piura al abogado Luis Javier Fajardo Arriola, Jefe de la Zona Registral N° I-Sede Piura, en agradecimiento a su significativa colaboración para el cumplimiento de los fines institucionales en beneficio de los agremiados.

- **Zona Registral N° III-Sede Moyobamba**

Oficio N° 200-2016-DGDP-DDDPAJ-SANMARTIN, agradecimiento por el apoyo brindado para el desarrollo de la Mega Campaña de Promoción de los Derechos Humanos y Acceso a una Justicia Inclusiva.

Oficio N° 131-2016-DGDP-DDDPAJ-SANMARTIN, agradecimiento por la participación en la Campaña Nacional de Difusión de los Servicios de Defensa Pública y Acceso a la Justicia.

Oficio N° 277-2016-IE"SF"/D, agradecimiento por la donación de bienes muebles-equipos.

Oficio N° 360-2016-DRESM/ISTP:"AM"/DG, agradecimiento por la donación de bienes muebles-equipos.

Resolución de Alcaldía N° 102-MDC-2016, reconocimiento y felicitación al personal de la Zona Registral III-Sede Moyobamba por la realización del evento denominado Sunarp en Tu Pueblo en la localidad de Campanilla.

Resolución de Alcaldía N° 177-2016-A/MDNC, reconocimiento y felicitación al personal de la Zona Registral III-Sede Moyobamba por los aportes brindados a través del programa Sunarp en Tu Pueblo en el distrito de Nueva Cajamarca.

- **Zona Registral N° IV-Sede Iquitos**

Oficio N° 4981-2016-DGDP-DDPAJ-LORETO, reconocimiento a nuestra Zona Registral por la participación en la Mega Campaña de Promoción de los Derechos Humanos y el Acceso a una Justicia Inclusiva realizada por la Dirección Distrital de Defensa Pública y Acceso a la Justicia-Loreto-Minjus.

El 18 de octubre, en sesión solemne por el aniversario de la creación política de la provincia de Mariscal Ramón Castilla, la Municipalidad

Provincial de Mariscal Ramón Castilla entregó una placa de reconocimiento a la Oficina Receptora de Cabalcocha a cargo de la abogada Mirna Flores Rodríguez por la buena prestación de los servicios registrales y facilitar el mayor acceso a estos servicios a favor la población en zona de frontera.

- **Zona Registral N° VIII-Sede Huancayo**

Resolución de la Municipalidad Provincial de Yauli-La Oroya por el desarrollo del programa Sunarp en Tu Pueblo.

Resolución de la Municipalidad Provincial de Junín por el desarrollo del programa Sunarp en Tu Pueblo.

Reconocimiento del Colegio de Notarios de Junín.

- **Zona Registral N° XII-Sede Arequipa**

Se recibió una mención honrosa en el concurso Buenas Prácticas de Gestión Presentadas por Gerentes Públicos 2016, en la Categoría Servicio de Atención al Ciudadano, por la buena práctica Atención en Lenguaje de Señas, servicio que nuestra institución brinda a partir de 2016.

5.11

Defensoría del Usuario

Este servicio es brindado en nuestras Oficinas Registrales y está constituido por un grupo de profesionales especializados que atienden en forma permanente y gratuita, brindando orientación especializada a los usuarios de los distintos registros que integran la Sunarp.

Dichos profesionales se constituyen como facilitadores de las relaciones entre la Oficina

Registral y el público usuario, aportando todo lo necesario para la prevención de posibles conflictos.

La Defensoría del Usuario presta asistencia al usuario que gestiona algún servicio. Asimismo, vigila y fiscaliza a los funcionarios responsables para que cumplan con atenderlos dentro de los plazos reglamentarios.

En 2016, se atendieron 1,041,720 orientaciones especializadas y 81,624 reclamaciones, lo que representa un total de 1,123,344 servicios atendidos por la Defensoría del Usuario.

Servicios de Defensoría al Usuario realizados a escala nacional / Año 2016

Cuadro N° 44

Año	Orientación especializada	Atención de reclamaciones	Total servicios
2016	1,186,811 91.65%	108,157 8.35%	1,294,968 100.00%

Fuente: Oficina General de Comunicaciones

Cuadro N° 32

Reclamaciones y orientaciones especializadas realizadas Año 2016

- Atención de reclamos
- Orientación especializada

91.65%

8.35%

5.12

Tribunal Registral

De conformidad con el artículo 23° de la Ley N° 30065 (Ley de Fortalecimiento de la Sunarp), el Tribunal Registral es el órgano que conoce en segunda y última instancia administrativa registral los recursos de apelación interpuestos contra las denegatorias de inscripción y demás actos registrales expedidos por los registradores en primera instancia.

El Tribunal Registral tiene competencia nacional y está conformado por salas descentralizadas e

itinerantes, cuya cantidad y lugar de ubicación es determinado por el directorio de la Sunarp.

Según el artículo 3° del Reglamento del Tribunal Registral, el Tribunal Registral de la Sunarp está actualmente conformado por la Presidencia del Tribunal Registral y cinco salas descentralizadas e itinerantes, siendo la sede de la Primera, Segunda y Tercera Sala la ciudad de Lima; de la Cuarta Sala, la ciudad de Trujillo; y de la Quinta Sala, la ciudad de Arequipa.

En relación con los pronunciamientos de las diferentes Salas del Tribunal Registral durante 2016, luego de efectuada la estadística correspondiente, se obtuvieron los siguientes resultados:

Producción del Tribunal Registral / Año 2016

Cuadro N° 45

Orientación especializada	Cantidad de resoluciones	%
Revocando totalmente (ordenando tachar o inscribir)	1,250	31.09
Confirmando totalmente	1,501	37.33
Mixtas (revocar y conformar y otros)	772	19.20
Inadmisible/improcedente/desestimación	498	12.38
Total	4,021	100.00%

Fuente: Tribunal Registral

Del cuadro precedente, se aprecia:

- 1,250 dispusieron revocar la decisión del registrador público y ordenaron tachar o inscribir el título solicitado por los recurrentes, según corresponda.
- 1,501 pronunciamientos confirmaron lo resuelto en primera instancia.
- Asimismo, 772 resoluciones tuvieron pronunciamiento mixto: revocando y/o confirmando y/o ampliando y/o dejando sin efecto lo resuelto en primera instancia.

- 498 pronunciamientos fueron en el sentido de aceptar desistimientos o declarar improcedentes o inadmisibles los recursos de apelación.

Respecto a la aprobación de precedentes de observancia obligatoria y acuerdos plenarios, durante 2016 se aprobaron 24 acuerdos y 9 precedentes de observancia obligatoria conforme se detalla a continuación:

Aprobación de precedentes de observancia obligatoria y acuerdos registrales / Año 2016

Cuadro N° 46

N°	Pleno	Fecha	Tipo	Modalidad	Acuerdos	Precedentes
1	CXLI	14-01-16	Extraordinario	No presencial	0	1
2	CXLII	28-01-16	Extraordinario	No presencial	1	0
3	CXLIII	11-02-16	Extraordinario	No presencial	1	0
4	CXLIV	17-02-16	Extraordinario	No presencial	1	0
5	CXLV	25, 26 y 29/02/2016	Extraordinario	No presencial	1	1
6	CXLVI	01 y 02/03/2016	Extraordinario	No presencial	1	0
7	CXLVIII	01-04-16	Ordinario	Presencial	2	1
8	CXLIX	02 y 03/05/2016	Extraordinario	No presencial	2	0
9	CL	10-05-16	Extraordinario	No presencial	1	0
10	CLII	26-05-16	Extraordinario	No presencial	1	0
11	CLIII	18-07-16	Extraordinario	No presencial	1	0
12	CLIV	25 y 26/07/2016	Extraordinario	No presencial	1	0
13	CLV	26-08-16	Ordinario	Presencial	1	3
14	CLVI	01-09-16	Extraordinario	No presencial	1	0
15	CLVII	14-09-16	Extraordinario	No presencial	1	0
16	CLVIII	19-09-16	Extraordinario	No presencial	0	1
17	CLX	26 y 27/09/2016	Extraordinario	No presencial	1	0
18	CLXI	05 y 06/10/2016	Extraordinario	No presencial	1	0
19	CLXII	10 y 11/10/2016	Extraordinario	No presencial	1	0
20	CLXIV	19-10-16	Extraordinario	No presencial	1	0
21	CLXV	20, 21 y 24/10/2016	Extraordinario	No presencial	1	0
22	CLXVII	07 y 08/11/2016	Extraordinario	No presencial	0	1
23	CLXVII	09 y 10/11/2016	Extraordinario	No presencial	1	0
24	CLIX	21 y 22/11/2016	Extraordinario	No presencial	1	0
25	CLXX	09-12-16	Ordinario	Presencial	1	1
Total					24	9

Fuente: Tribunal Registral

Todos los acuerdos y precedentes aprobados en 2016 fueron remitidos a la Secretaría General de la Sunarp y a la Jefatura de Imagen Institucional y Relaciones Públicas, a fin de que sean publicados en la página web de la Sunarp y, en su caso, en el Diario Oficial *El Peruano*.

En 2016 se efectuó la sistematización de todos los precedentes de observancia obligatoria aprobados por el Tribunal Registral que se encuentran vigentes. Dicho trabajo consistió en agrupar los precedentes por los siguientes temas:

- Precedentes de observancia obligatoria referidos a principios registrales y procedimiento registral.
- Precedentes de observancia obligatoria referidos al registro de predios.
- Precedentes de observancia obligatoria referidos al registro de personas jurídicas.
- Precedentes de observancia obligatoria referidos al registro de personas naturales.
- Precedentes de observancia obligatoria referidos al registro de bienes muebles.

Dentro de cada tema se agruparon los precedentes por subtemas, consignándose el número de pleno

en el que fue aprobado cada precedente, la fecha de publicación de este y las concordancias con otros precedentes del Tribunal Registral.

En 2016 se realizaron dos talleres con los registradores públicos de las Zonas Registrales del norte y centro denominados Diálogos con el Tribunal Registral, los cuales tuvieron como sedes las ciudades de Trujillo y Lima.

- El 19 de febrero se realizó el primer Diálogo con el Tribunal Registral-Sede Trujillo, evento que contó con la participación de los registradores públicos de la Zonas Registrales N° I, II, III, V y VII, en la cual se expusieron los siguientes temas:
 - ✓ Convocatoria a junta de propietarios.
 - ✓ Rectificación de área, medidas perimétricas y linderos.
 - ✓ ¿Puede inscribirse la prescripción adquisitiva de dominio de un bien inmueble que forma parte de una habilitación urbana cuyo proyecto consta inscrito, pero no la recepción de obras?
 - ✓ Transferencia de participaciones en el supuesto de pérdida de la pluralidad de socios.

- ✓ Parcelación de predios rurales (con omisión de habilitación urbana). En la inscripción de una subdivisión aprobada por silencio administrativo positivo, si el área de catastro emite observaciones de carácter técnico, ¿quién es el legitimado a subsanar dichas observaciones? Además del certificado de parámetros urbanísticos, ¿qué otros requisitos debían solicitarse?
- El 5 de agosto se realizó el segundo Diálogo con el Tribunal Registral-Sede Lima, evento que contó con la participación de los registradores públicos de la Zonas Registrales N° IV, VI, VIII, IX y XI, en el cual se expusieron los siguientes temas:
 - ✓ Convocatoria judicial a junta de propietarios.
 - ✓ En caso de inmatriculación de predios y otros actos registrales sobre predios que se ubiquen en áreas de playa, se hace necesaria la emisión de una certificación de la Dirección General de Capitanías y Guardacostas (Dicapi) que determine la línea de más alta marea.
 - ✓ Subdivisión de predios con acceso común o servidumbre.
 - ✓ Subdivisión de predio tipo quinta, sin edificación.

06

sunarp
SUNARP
SUNARP

Ratios
financieros
de liquidez,
solvencia,
rentabilidad y
gestión

06

Ratios financieros de liquidez, solvencia, rentabilidad y gestión

Cuadro de ratios financieros
Cuadro N° 47

Ratios Financieros	2013	2014	2015	2016
1. Rentabilidad				
Margen Neto (Resultado neto (resultado del Ejercicio/ Total ejercicio/total de Ingresos/ingresos)	20%	12%	1%	-3%
Rentabilidad Patrimonial patrimonial-ROE (Resultado resultado del Ejercicio/Patrimonio Promedio ejercicio/patrimonio promedio)	39%	20%	2%	-6%
Rentabilidad Neta del Activo activo-ROI (Resultado resultado del Ejercicio/Activo Promedio ejercicio/ activo promedio)	28%	15%	1%	-4%
2. Liquidez				
Liquidez general (activo corriente/pasivo corriente)	2.44	3.43	2.30	2.01
Liquidez total (efectivo y equivalentes de efectivo/pasivo corriente)	2.25	3.10	2.17	1.87
Capital de Trabajo (Activo Corriente-Pasivo Corriente trabajo (activo corriente-pasivo corriente) en S/	80,373,543	138,006,947	132,839,133	105,376,891
3. Solvencia				
Solvencia Patrimonial –Leverage (Pasivo Total/Patrimonio Neto patrimonial-leverage (pasivo total/patrimonio neto)	0.55	0.36	0.53	0.62
Grado de endeudamiento Total (Pasivo Total/Activo Total total (pasivo total/activo total)	35%	26%	35%	38%
Grado de Propiedad propiedad del Patrimonio (Patrimonio/ Activo patrimonio (patrimonio/activo)	65%	74%	65%	62%
4. Gestión				
Rotación activos totales-RTA (ingresos/total activos)	1.80	1.26	1.13	1.27
Rotación activos fijos-ROAF (ingresos/activo fijo)	4.29	2.62	2.53	2.66

Fuente: Oficina General de Administración

Comentarios a los principales ratios financieros

1. Rentabilidad

Margen neto

Representa el porcentaje de utilidad neta respecto a los ingresos netos de la entidad, después de deducir o agregar a esta otros gastos e ingresos. En otras palabras, mide el beneficio neto obtenido en la entidad por cada unidad monetaria de ingreso.

En comparación con 2015, cuyo margen positivo fue de 1%, se puede apreciar que en el ejercicio 2016 se generó un margen neto negativo de -3%, debido a que, si bien los ingresos aumentaron en un 7.72% en comparación con el año anterior, los gastos también se incrementaron en un 11.95%, originando un resultado negativo del ejercicio por un mayor aumento de gastos de bienes y servicios, gasto de personal, gastos de pensiones y la transferencia financiera a favor del Minjus por S/ 67,000,000. Por tanto, de cada S/ 100 de ingreso hay un margen neto negativo de S/ 3, es decir, -3% es el déficit de la entidad en sí misma.

Rentabilidad patrimonial-ROE

El rendimiento del patrimonio determina la eficiencia de la entidad para generar utilidades con el patrimonio con que cuenta, es decir, mide

el rendimiento que se obtiene por la inversión en patrimonio. En el ejercicio 2016, de cada S/ 100 de patrimonio invertido se ha obtenido S/ 6 de déficit neto, es decir, el -6% de pérdida.

Efectuando un análisis comparativo con el año anterior, en el ejercicio 2016, se generó una rentabilidad patrimonial negativa del 6% menor al del ejercicio 2015, que fue de un ratio positivo de 2%. Esto es debido a un resultado negativo del ejercicio, ya que si bien los ingresos aumentaron en un 7.72% en comparación con el año anterior, los gastos también se incrementaron en un 11.95% por un aumento de gastos de bienes y servicios, gasto de personal, gastos de pensiones y la transferencia financiera a favor del Minjus por S/ 67,000,000.

Rentabilidad neta del activo total-ROI

Cuantifica en términos financieros el rendimiento de la entidad, es decir, mide la rentabilidad de la entidad en relación con sus activos totales promedios.

Analizando este ratio, se aprecia que en el ejercicio 2016 de cada S/ 1.00 de activo invertido se ha obtenido S/ 4 de pérdida, es decir, el -4%.

Efectuando un análisis comparativo con el año anterior, en el ejercicio 2016 se generó un rendimiento negativo del 4% en comparación con

2015 que fue un positivo de 1%. Esto es debido a un menor resultado del ejercicio, por un aumento de gastos de bienes y servicios, gasto de personal, gastos de pensiones y la transferencia a favor del Minjus por S/ 67,000,000.

2. Liquidez

Liquidez general

El índice de liquidez general relaciona el activo corriente ante los pasivos de la misma naturaleza por lo que cuanto más alto sea el coeficiente la entidad tendrá mayores posibilidades de cumplir con sus obligaciones a corto plazo, es decir, permite calcular la capacidad financiera del activo corriente para hacer frente al pasivo a corto plazo; cuántos soles tiene la entidad disponibles para cancelar cada sol en compromisos a corto plazo.

Al 31 de diciembre de 2016, el activo corriente era 2.01 veces el pasivo corriente, con lo cual la entidad cuenta con la capacidad de hacer frente a sus obligaciones en el corto plazo, es decir, que por cada S/ 1.00 de pasivo corriente se cuenta con S/ 2.01 de activo corriente.

Efectuando un análisis comparativo con el año anterior, en el ejercicio 2016 el activo corriente era de 2.01, mientras que en 2015 de 2.30. Por lo

anterior evidenciamos una leve disminución de esta relación con referencia al ejercicio 2015, debido a una disminución del activo corriente y un leve aumento del pasivo corriente.

Liquidez total

El índice de liquidez general relaciona el efectivo y equivalente de efectivo ante los pasivos corriente por lo que cuanto más alto sea el coeficiente la entidad tendrá mayores posibilidades de cumplir con sus obligaciones a corto plazo, es decir, permite calcular la capacidad financiera del efectivo y equivalente de efectivo para hacer frente al pasivo a corto plazo; cuántos soles tiene la entidad disponibles para cancelar cada sol en compromisos a corto plazo.

Al 31 de diciembre de 2016, el efectivo y equivalentes de efectivo era 1.87 veces el pasivo corriente, es decir, que por cada S/ 1.00 de pasivo corriente se cuenta con S/ 1.87, lo cual demuestra que la entidad está en la capacidad de cubrir sus obligaciones en el corto plazo.

Efectuando un análisis comparativo con el año anterior, en el ejercicio 2016 el efectivo y equivalente de efectivo fue de 1.87 mientras que para 2015 de 2.17, se aprecia una disminución de esta relación en cuanto al ejercicio 2015 debido a una disminución

del activo corriente y un leve aumento del pasivo corriente.

Capital de trabajo

Es el excedente del activo corriente sobre los pasivos a corto plazo. Es una medida de la capacidad de la Sunarp para continuar con el normal desarrollo de sus actividades en el corto plazo. También se le conoce como fondo de maniobra.

Al 31 de diciembre de 2016, el capital de trabajo era de S/ 105,376,891 que es menor a lo obtenido en el ejercicio 2015 que fue de S/ 132,839,133, debido a una disminución del activo corriente y un leve aumento del pasivo corriente.

3. Solvencia

Solvencia patrimonial

Mide el nivel de endeudamiento con terceros respecto al patrimonio neto, indicando la estructura de endeudamiento que tiene la entidad, es decir, mide la capacidad de la entidad para hacer frente a sus obligaciones de pago.

Al 31 de diciembre de 2016, de cada S/ 1.00 de respaldo de patrimonio, el S/ 0.62 era deuda con terceros; en otras palabras, por cada S/ 0.62 de deuda con terceros, se cuenta con S/ 1.00 de respaldo en patrimonio. Por lo anterior evidenciamos que la entidad tiene la capacidad para hacer frente a sus obligaciones.

Grado de endeudamiento total

Mide el nivel de endeudamiento con terceros respecto al activo total, siendo la proporción del total de activos de la entidad aportados por terceros.

Al 31 de diciembre de 2016, la Sunarp cuenta con activos financiados con pasivos del orden del 38%, los cuales han aumentado en comparación con los de 2015 que fueron de 35%.

Grado de propiedad del patrimonio

Muestra la relación porcentual de la parte de la inversión total que está siendo financiada por los recursos propios de la entidad.

Al 31 de diciembre de 2016, era de 62%, en comparación con 2015 que fue de 65%.

4. Gestión

Rotación de activos

Mide cuánto ingreso generan los activos totales, es decir, representa la eficiencia de la entidad en la administración y gestión de sus activos; es la cantidad de veces que los ingresos cubren las inversiones (activo total).

Al 31 de diciembre de 2016, por cada S/ 1.00 invertido en activos, se han generado S/ 1.27 de ingresos, mientras que en 2015 el índice fue de 1.13.

Rotación de activos fijos

Mide cuánto ingreso generan los activos fijos, es decir, representa la eficiencia de la entidad en la administración y gestión de sus activos fijos; es la cantidad de veces que los ingresos cubren las inversiones (activo fijo).

Al 31 de diciembre de 2016, por cada S/ 1.00 invertido en activos fijos, se han generado S/ 2.66 de ingresos, mientras que en 2015 el índice fue de 2.53.

07

SUR
Superintendencia
de los Registros

OFICINA

Atención Ciudadana, la estrategia de
transparencia y acceso de
información pública en el ámbito de
la gestión pública.
Atención Ciudadana, la estrategia de
transparencia y acceso de
información pública en el ámbito de
la gestión pública.

CARTAJAS

Evaluación de los estados financieros utilizando el método del análisis horizontal y el análisis vertical

Evaluación vertical del Estado de Situación Financiera (S/)

(Pliego SUNARP)

ACTIVOS	2016	%	2015	%
ACTIVO				
ACTIVO CORRIENTE				
Efectivo y Equivalente de Efectivos	195,515,528.44	42.58	221,904,331.99	46.17
Cuentas por Cobrar (Neto)	2,275,791.21	0.50	292,405.64	0.06
Otras Cuentas por Cobrar (Neto)	1,786,776.08	0.39	1,544,715.14	0.32
Inventarios	6,932,836.91	1.51	6,978,520.09	1.45
Servicios y otros pagados por Anticipado	3,057,837.52	0.67	4,295,949.96	0.89
Otras Cuentas del Activo	173,400.00	0.04	286,485.86	0.06
TOTAL ACTIVO CORRIENTE	209,742,170.16	45.68	235,302,408.68	48.95
ACTIVO NO CORRIENTE				
Otras Cuentas por Cobrar a Largo Plazo	522,644.52	0.11	346,756.78	0.07
Propiedades de Inversión	9,502,263.24	2.07	8,933,843.64	1.86
Propiedad, Planta y Equipo (Neto)	220,178,492.53	47.95	214,963,900.23	44.72
Otras Cuentas del Activo (Neto)	19,207,217.75	4.18	21,106,988.19	4.39
TOTAL ACTIVO NO CORRIENTE	249,410,618.04	54.32	245,351,488.84	51.05
TOTAL ACTIVO	459,152,788.20	100.00	480,653,897.52	100.00
PASIVO Y PATRIMONIO				
PASIVO CORRIENTE				
Cuentas por Pagar a Proveedores	24,560,748.57	5.35	18,634,447.37	3.88
Impuestos, Contribuciones y Tasas	595,465.85	0.13	1,378,888.70	0.29
Remuneraciones y Beneficios Sociales	16,684,757.77	3.63	15,520,640.02	3.23
Obligaciones Previsionales	5,114,529.24	1.11	-	0.00
Otras Cuentas del Pasivo	57,409,777.58	12.50	66,929,299.15	13.92
TOTAL PASIVO CORRIENTE	104,365,279.01	22.73	102,463,275.24	21.32
PASIVO NO CORRIENTE				
Cuentas por Pagar a Proveedores	1,436,826.20	0.31	-	0.00%
Beneficios Sociales	18,951,417.62	4.13	19,746,091.16	4.11%
Obligaciones Previsionales	31,052,838.93	6.76	22,637,366.37	4.71%
Provisiones	19,259,215.81	4.19	22,160,642.78	4.61%
Otras Cuentas del Pasivo	-	0.00	6,989.43	0.00%
Ingreos Diferidos	37,504.00	0.01	37,504.00	0.01%
TOTAL PASIVO NO CORRIENTE	70,737,802.56	15.41	64,588,593.74	13.44
TOTAL PASIVO	175,103,081.57	38.14	167,051,868.98	34.76
PATRIMONIO				
Hacienda Nacional	669,227,473.85	145.75	569,646,255.94	118.51
Hacienda Nacional Adicional	2,969.32	0.00	155,720.10	0.03
Resultados No Realizados	79,638,551.15	17.34	79,567,992.75	16.55
Resultados Acumulados	-464,819,287.69	-101.23	-335,767,940.25	-69.86
TOTAL PATRIMONIO	284,049,706.63	61.86	313,602,028.54	65.24
TOTAL PASIVO Y PATRIMONIO	459,152,788.20	100.00	480,653,897.52	100.00

Evaluación vertical del Estado de Gestión (S/)

	2016	%	2015	%
TOTAL INGRESOS	585,141,862.33	100.00	543,230,112.26	100.00
GASTOS Y COSTOS				
Gastos en Bienes y Servicios	-239,334,368.32	-40.90	-226,363,287.19	-41.67
Gastos de Personal	-227,095,074.98	-38.81	-221,989,213.65	-40.86
Gastos por Pensiones, Prestaciones y Asistencia Social	-18,016,795.64	-3.08	-12,494,474.68	-2.30
Donaciones y Transferencias Otorgadas	-67,000,000.00	-11.45	-	-
Estimaciones y Provisiones del Ejercicio	-44,302,549.32	-7.57	-70,574,172.35	-12.99
Otros Gastos	-5,889,465.57	-1.01	-5,974,995.63	-1.10
TOTAL COSTOS Y GASTOS	-601,638,253.83	-102.82	-537,396,143.50	-98.93
RESULTADO DE OPERACIÓN	-16,496,391.50	-2.82	5,833,968.76	1.07

Evaluación horizontal del Estado de Gestión (S/)

	2016	2015	Variación	% Variación
TOTAL INGRESOS	585,141,862.33	543,230,112.26	41,911,750.07	7.72
COSTOS Y GASTOS				
Gastos en Bienes y Servicios	-239,334,368.32	-226,363,287.19	-12,971,081.13	5.73
Gastos de Personal	-227,095,074.98	-221,989,213.65	-5,105,861.33	2.30
Gastos por Pensiones, Prestaciones y Asistencia Social	-18,016,795.64	-12,494,474.68	-5,522,320.96	44.20
Donaciones y Transferencias Otorgadas	-67,000,000.00	-	-67,000,000.00	-
Estimaciones y Provisiones del Ejercicio	-44,302,549.32	-70,574,172.35	26,271,623.03	-37.23
Otros Gastos	-5,889,465.57	-5,974,995.63	85,530.06	-1.43
TOTAL COSTOS Y GASTOS	-601,638,253.83	-537,396,143.50	-64,242,110.33	11.95
RESULTADO DEL EJERCICIO	-16,496,391.50	5,833,968.76	-22,330,360.26	-382.76

Evaluación horizontal del Estado de Situación Financiera (S/)

ACTIVOS	2016	2015	Variación	% Variación
ACTIVO				
ACTIVO CORRIENTE				
Efectivo y Equivalente de Efectivo	195,515,528.44	221,904,331.99	-26,388,803.55	-11.89
Cuentas por Cobrar (Neto)	2,275,791.21	292,405.64	1,983,385.57	678.30
Otras Cuentas por Cobrar (Neto)	1,786,776.08	1,544,715.14	242,060.94	15.67
Inventarios	6,932,836.91	6,978,520.09	-45,683.18	-0.65
Servicios y otros pagados por Anticipado	3,057,837.52	4,295,949.96	-1,238,112.44	-28.82
Otras Cuentas del Activo	173,400.00	286,485.86	-113,085.86	-39.47
TOTAL ACTIVO CORRIENTE	209,742,170.16	235,302,408.68	-25,560,238.52	-10.86
ACTIVO NO CORRIENTE				
Otras Cuentas por Cobrar a Largo Plazo	522,644.52	346,756.78	175,887.74	50.72
Propiedades de Inversión	9,502,263.24	8,933,843.64	568,419.60	6.36
Propiedad, Planta y Equipo (Neto)	220,178,492.53	214,963,900.23	5,214,592.30	2.43
Otras Cuentas del Activo (Neto)	19,207,217.75	21,106,988.19	-1,899,770.44	-9.00
TOTAL ACTIVO NO CORRIENTE	249,410,618.04	245,351,488.84	4,059,129.20	1.65
TOTAL ACTIVO	459,152,788.20	480,653,897.52	-21,501,109.32	-4.47
PASIVO Y PATRIMONIO				
PASIVO CORRIENTE				
Cuentas por Pagar a Proveedores	24,560,748.57	18,634,447.37	5,926,301.20	31.80
Impuestos, Contribuciones y Otros	595,465.85	1,378,888.70	-783,422.85	-56.82
Remuneraciones y Beneficios Sociales	16,684,757.77	15,520,640.02	1,164,117.75	7.50
Obligaciones Previsionales	5,114,529.24	-	5,114,529.24	-
Otras Cuentas del Pasivo	57,409,777.58	66,929,299.15	-9,519,521.57	-14.22
TOTAL PASIVO CORRIENTE	104,365,279.01	102,463,275.24	1,902,003.77	1.86
PASIVO NO CORRIENTE				
Cuentas por Pagar a Proveedores	1,436,826.20	-	1,436,826.20	-
Beneficios Sociales	18,951,417.62	19,746,091.16	-794,673.54	-4.02
Obligaciones Previsionales	31,052,838.93	22,637,366.37	8,415,472.56	37.18
Provisiones	19,259,215.81	22,160,642.78	-2,901,426.97	-13.09
Otras Cuentas del Pasivo	-	6,989.43	-6,989.43	-100.00
Ingresos Diferidos	37,504.00	37,504.00	-	-
TOTAL PASIVO NO CORRIENTE	70,737,802.56	64,588,593.74	6,149,208.82	9.52
TOTAL PASIVO	175,103,081.57	167,051,868.98	8,051,212.59	4.82
PATRIMONIO				
Hacienda Nacional	669,227,473.85	569,646,255.94	99,581,217.91	17.48
Hacienda Nacional Adicional	2,969.32	155,720.10	-152,750.78	-98.09
Resultados No Realizados	79,638,551.15	79,567,992.75	70,558.40	0.09
Resultados Acumulados	-464,819,287.69	-335,767,940.25	-129,051,347.44	38.43
TOTAL PATRIMONIO	284,049,706.63	313,602,028.54	-29,552,321.91	-9.42
TOTAL PASIVO Y PATRIMONIO	459,152,788.20	480,653,897.52	-21,501,109.32	-4.47

sunarp
Superintendencia Nacional
de los Registros Públicos

HORARIO DE ATENCIÓN
De lunes a viernes
de 08:00 a.m. a 04:00 p.m.

AFORO
78
PERSONAS

sunarp
Superintendencia Nacional
de los Registros Públicos

08

Análisis de la ejecución del presupuesto de ingresos, gastos e inversión

08

Análisis de la ejecución del presupuesto de ingresos, gastos e inversión

El Presupuesto Institucional del Pliego 067 Sunarp correspondiente al año fiscal 2016, comprende la programación y ejecución de los ingresos por concepto de tasas registrales, así como la programación y ejecución de los gastos corrientes y gastos de capital.

El Presupuesto Institucional de Apertura (PIA) de Ingresos y Gastos fue de S/ 600,000,000,

financiado íntegramente con cargo a la fuente de financiamiento de Recursos Directamente Recaudados, que fue formalizado mediante Resolución N° 341-2015-SUNARP/SN de fecha 28 de diciembre de 2015, y aprobado mediante Ley N° 30372 (Ley de Presupuesto del Sector Público para el Año Fiscal 2016), según detalle siguiente:

Categoría de gasto

Gastos corrientes	S/ 571,440,817.00
Gastos de capital	S/ 28,559,183.00
Total	S/ 600,000,000.00

Fuente de financiamiento

Recursos directamente recaudados	600,000,000.00
Total	S/ 600,000,000.00

Dicho Presupuesto Institucional se incrementó mediante créditos suplementarios por la incorporación de mayores recursos provenientes del saldo de balance de ejercicios anteriores por: (i) S/ 67,000,000 (Resolución N° 050-2016-SUNARP/SN de fecha 19 de febrero de 2016), y (ii) S/ 49,318,985 (Resolución N° 122-2016-SUNARP/SN de fecha 6 de mayo de 2016), con los que el Presupuesto Institucional Modificado (PIM), ascendiendo a S/ 716,318,985, representando en términos porcentuales un incremento del 19.38% respecto al PIA.

8.1

Ejecución de ingresos

La ejecución de los ingresos provenientes de la aplicación de tasas registrales, que es la principal fuente de recaudación por la prestación de servicios a través de nuestras Sedes Registrales a escala nacional (órganos desconcentrados de la Sunarp).

Ejecución presupuestal a nivel de genérica de ingresos del Pliego 067 Sunarp-Período Anual 2016 Fuente de Financiamiento: recursos directamente recaudados (en soles)

Cuadro N° 48

Genérica de Ingresos	PIA	PIM	Recaudación	%ING/PIA	%ING/PM
3: Venta de Bienes y Servicios y Derechos Administrativos	598,221,400	598,221,400	569,287,879.41	95.2	95.2
1: Venta de Bienes	1,200	1,200	60.40	5.0	5.0
2: Derechos y Tasas Administrativas	598,155,200	598,155,200	569,120,266.97	95.1	95.1
3: Venta de Servicios	65,000	65,000	167,552.04	257.8	257.8
5: Otros Ingresos	1,778,600	1,778,600	5,484,314.60	308.4	308.4
1: Rentas de la Propiedad	1,219,600	1,219,600	3,272,388.75	268.3	268.3
2: Multas y Sanciones No Tributarias	512,000	512,000	1,641,614.13	320.6	320.6
5: Ingresos Diversos	47,000	47,000	570,311.72	1213.4	1213.4
9: Saldos de Balance	0	116,318,985	211,363,714.26	-	181.7
Total	600,000,000	716,318,985	786,135,908.27	131.0	109.7

Fuente: Aplicativo Informático WEB Evaluación Presupuestaria DGPP - MEF

AI 31.12.2016

Dicho Presupuesto Institucional se incrementó mediante créditos suplementarios por la incorporación de mayores recursos provenientes del saldo de balance de ejercicios anteriores por: (i) S/ 67,000,000 (Resolución N° 050-2016-SUNARP/SN de fecha 19 de febrero de 2016), y (ii) S/ 49,318,985 (Resolución N°

122-2016-SUNARP/SN de fecha 6 de mayo de 2016), con los que el Presupuesto Institucional Modificado (PIM), ascendiendo a S/ 716,318,985, representando en términos porcentuales un incremento del 19.38% respecto al PIA.

Ejecución presupuestal a nivel genérica de ingresos (ING/PIM %) Pliego 067 Sunarp-Periodo Anual 2016 (recursos directamente recaudados)

Gráfico N° 33

Venta de bienes y servicios y derechos administrativos

- 1.3.1 Venta de bienes
Está referida principalmente a la venta de bases administrativas, cuya captación asciende a S/ 60.40, alcanzando el 5% en relación con el PIM de S/ 1,200.
- 1.3.2 Derechos y tasas administrativas Principal concepto de recaudación por los servicios registrales ofrecidos por la Sunarp, habiendo captado durante el periodo evaluado un importe de S/ 569'120,266.97, con un 95.1% en relación con el PIM, que se programó en S/ 598'155,200.
- 1.3.3 Venta de servicios
Ingresos provenientes por el alquiler de edificios administrativos (antiguo local en Sede Chiclayo). Asimismo, incluye los ingresos provenientes por la prestación de servicios de administración (Sede Moyobamba), y los captados por al acceso a la

información pública solicitada por la ciudadanía (Sede Central), cuya recaudación ascendió a S/ 167,552.04, representando un avance del 257.8% en relación con el PIM, programado en S/ 65,000.

Otros ingresos

- 1.5.1 Renta de la propiedad
Ingreso proveniente por los intereses que generan las cuentas bancarias administradas por la entidad, captando durante el periodo evaluado un importe de S/ 3'272,388.75, que corresponde a un 268.3% en relación con el PIM, programado en S/ 1'219,600.
- 1.5.2 Multas y sanciones no tributarias
Ingresos recibidos por las multas y sanciones administrativas aplicadas a los proveedores por el incumplimiento contractual, recibiendo en este periodo S/ 1'641,614.13, que corresponde a un 320.6% en relación con el PIM, cuyo monto programado fue S/ 512,000.

- 1.5.5 Ingresos diversos

Diversos ingresos como venta de chatarra, indemnizaciones provenientes de seguros, primas de seguros no de vida de empresas aseguradoras y reparaciones civiles a favor de la entidad, entre otros ingresos no identificados en partidas de ingresos, cuya recaudación alcanzó el importe de S/ 570,311.72, que representó el 1,213.4% del PIM, programado en S/ 47,000.

Saldos de balance

- 1.9.1 Saldo de balance

Durante el periodo se incorporó hasta S/ 211,363,714.26 de recursos provenientes del saldo de balance de ejercicios anteriores.

8.2

Ejecución de gastos

8.2.1 Ejecución de Gasto Público No Financiero y Social (por Genérica de gasto)

El presupuesto de gasto, estuvo orientado básicamente a mejorar en forma permanente la calidad y sostenibilidad de los servicios registrales, por. Por esta razón se ha mantenido la política de ampliación de la cobertura de servicios, aplicación de programas de capacitación, creación de nuevos productos, difusión de las mejoras del sistema registral, y fortalecimiento de las herramientas normativas e informáticas, entre otras actividades. A continuación se muestra el consolidado de la ejecución presupuestal, en el cuadro siguiente:

Ejecución presupuestal a nivel genérica de gasto del Pliego 067 Sunarp-Periodo Anual 2016 Fuente de financiamiento: recursos directamente recaudados (en soles)
Cuadro N° 49

Genérica de Ingresos	PIA	PIM	Ejecución	Saldo	%EJE/PIA	%EJE/PIM
Gasto No Financiero Ni Previsional	596,243,391	712,560,807	599,092,397.44	113,468,409.56	100.5	84.1
5-21: Personal y Obligaciones Sociales	249,353,352	249,957,246	226,828,509.82	23,128,736.18	91.0	90.7
5-22: Pensiones y Otras Prestaciones Sociales	14,612,160	15,474,775	14,478,250.04	996,524.96	99.1	93.6
5-23: Bienes y Servicios	292,287,414	294,393,101	236,555,245.79	57,837,855.21	80.9	80.4
5-24: Donaciones y Transferencias	0	67,000,000	67,000,000	0.00		100.0
5-25: Otros Gastos	11,431,282	26,169,690	25,569,407.65	600,282.35	223.7	97.7
5-26: Adquisición de Activos No Financieros	28,559,183	59,565,995	28,660,984.14	30,905,010.86	100.4	48.1
Gasto de Previsional	3,756,609	3,758,178	3,398,417.75	359,760.25	90.5	90.4
5-22: Pensiones y Otras Prestaciones Sociales	3,756,609	3,758,178	3,398,417.75	359,760.25	90.5	90.4
Total	600,000,000	716,318,985	602,490,815.19	113,828,169.81	100.4	84.1

Fuente: Aplicativo Informático WEB Evaluación Presupuestaria DGPP - MEF

Al 31.12.2016

La ejecución del gasto alcanzó la cifra de S/ 602,490,815.19, que representó el 84.1% del PIM, quedando como saldo presupuestal un importe de S/ 113,828,169.81. Esta ejecución se encontró sujeta al límite de autorización de compromisos establecido como medida para la priorización del gasto público en las entidades del Poder Ejecutivo (Decreto Supremo N° 272-2016-EF y Decreto Supremo N° 304-2016-

EF). Por categorías del gasto, la ejecución del gasto público no financiero ni previsional ascendió a S/ 599,092,397.44, que representó el 100.5% y 84.1% en relación con el PIA y PIM, respectivamente, en tanto que la ejecución del gasto social previsional alcanzó el monto de S/ 3,398,417.75, que representó el 90.5% y 90.4%, en relación con el PIA y PIM, respectivamente.]

Gasto público no financiero ni previsional (corriente e inversión no financiera)

**Ejecución presupuestal a nivel genérica de gasto (EJE/PIM %)
Pliego 067 Sunarp-Periodo Anual 2016
(recursos directamente recaudados)**

Gráfico N° 34

● 2.1 Personal y obligaciones sociales

El PIM en la genérica 2.1 ascendió a S/ 249,957,246.00, de los cuales se ejecutó en gastos remunerativos y beneficios sociales del personal CAP, la adquisición de uniformes y las obligaciones sociales por un importe de S/ 226,828,509.82, que representó un total devengado de 90.7%.

● 2.2 Pensiones y otras prestaciones sociales

El PIM en la genérica 2.2 ascendió a S/15,474,775.00, del que se ejecutó en gastos del seguro médico EPS un importe de S/ 14,478,250.04, que representó un total devengado de 93.6%.

● 2.3 Bienes y servicios

El PIM en la genérica 2.3 ascendió a S/294,393,101.00, registrándose durante el periodo el gasto de los bienes y servicios necesarios para la funcionalidad y la implementación de las tareas estratégicas previstas en el plan operativo un

importe de S/ 236,555,245.79, lo que representó un gasto devengado de 80.4%.

● 2.4 Donaciones y transferencias

El PIM en la genérica 2.4 ascendió a S/ 67,000,000, ejecutándose transferencias presupuestales al Minjus por un importe de S/ 67,000,000, que representó un gasto devengado del 100% en cumplimiento a lo dispuesto en la 33ª Disposición Complementaria Final de la Ley N° 30372 (Ley de Presupuesto del Sector Público para el Año Fiscal 2016), que autorizó a la Sunarp dicha transferencia con cargo a sus saldos de balance por la fuente de financiamiento recursos directamente recaudados.

● 2.5 Otros gastos

El PIM en la genérica 2.5 ascendió a S/ 26,169,690.00, ejecutándose gastos en tributos municipales y el cumplimiento de sentencias judiciales por un importe de S/ 25,569,407.65, lográndose un gasto devengado de 97.75%.

- 2.6 Adquisición de activos no financieros
El PIM en la genérica 2.6 ascendió a S/ 59,565,995.00, contra el que se ejecutó gastos por la adquisición de equipamiento informático, servidores, licencias y otros activos previstos en el plan operativo, así como proyectos de preinversión e inversión pública por un importe total de S/ 28,660,984.14, que representó un gasto devengado de 48.1%.

Gasto social previsional (pensiones)

- 2.2 Pensiones y otras prestaciones sociales
El PIM en la genérica 2.2 ascendió a S/ 3,758,178.00, del cual se afectó gastos de la planilla de pensiones para cesantes por un importe de S/ 3,398,417.75, que representó un gasto devengado de 90.4%.

8.2.2 Ejecución del gasto por proyectos y actividades presupuestarias

La ejecución del gasto por proyectos y actividades presupuestarias conforme a la estructura funcional del programa presupuestal se encuentra detallada de la manera siguiente:

Ejecución presupuestal a nivel proyectos/actividades del Pliego 067 Sunarp-Periodo Anual 2016 Fuente de financiamiento: recursos directamente recaudados (en soles) Cuadro N° 50

Proyectos / Actividades	PIA	PIM	Ejecución	Saldo	%EJE/PIA	%EJE/PIM
2.001621: Estudios de Pre-Inversión	7,847,076	6,998,246	101,037.60	6,897,208.40	1.3	1.4
2.000000: Proyectos de Inversión Pública (Ampl. Y Mejoram. Infr. Admva.)	4,731,165	9,732,657	4,513,974.38	5,218,682.62	95.4	46.4
5.000276: Gestión del Programa	251,695,621	349,403,794	286,735,943.76	62,667,850.24	113.9	82.1
5.004225: Difusión de los Servicios Registrales	17,946,537	22,174,736	14,694,867.17	7,479,868.83	81.9	66.3
5.005068: Calificación Actos Registrales en Primera Instancia	254,246,218	261,300,092	238,390,471.74	22,909,620.26	93.8	91.2
5.005069: Calificación Actos Registrales en Segunda Instancia	5,282,828	6,051,202	5,191,270.51	859,931.49	98.3	85.8
5.005070: Atención de Solicitudes de Publicidad	54,408,974	56,819,008	49,435,561.91	7,383,446.09	90.9	87.0
5.000991: Obligaciones Previsionales	3,841,581	3,839,250	3,427,688.12	411,561.88	89.2	89.3
Total	600,000,000	716,318,985	602,490,815.19	113,828,169.81	100.4	84.1

Fuente: Aplicativo WEB Sistema de Gestión Presupuestal DGPP - MEF
Módulo MPP SIAF-SP DGPP - MEF / Transparencia a la Información Pública DGPP - MEF

Al 31.12.2016

Actividad: 2.001621 ESTUDIOS DE PREINVERSIÓN
Se ejecutó presupuestalmente un gasto de S/ 101,037.60, mostrándose un avance del 1.4% en relación con el presupuesto asignado por S/ 6,998,246.00.

Actividad: 2.000000 PROYECTOS DE INVERSIÓN PÚBLICA (AMPL. Y MEJORAM. INFR. ADMVA.)
Referido a los proyectos relacionados con la ampliación de infraestructura administrativa y el mejoramiento de infraestructura administrativa en la Sunarp. Se ejecutó presupuestalmente un gasto por un importe total de S/ 4,513,974.38, alcanzando un avance del 46.4% en relación con los S/ 9,732,657.00 del PIM.

Actividad: 5.000276 GESTIÓN DEL PROGRAMA
La ejecución presupuestal del gasto en la actividad de gestión del programa fue de S/ 286,735,943.76, mostrándose un avance del 82.1% respecto a los S/ 349,403,794.00 del PIM.

Actividad: 5.004225 DIFUSIÓN DE LOS SERVICIOS REGISTRALES
La ejecución presupuestal del gasto en la actividad de difusión de los servicios registrales fue de S/ 14,694,867.17, lo que representó un avance del 82.1% en relación con los S/ 22,174,736.00 del PIM.

Actividad: 5.005068 CALIFICACIÓN ACTOS REGISTRALES EN PRIMERA INSTANCIA
La ejecución presupuestal del gasto en esta actividad

fue de S/ 238,390,471.74, mostrándose un avance del 91.2% respecto a los S/ 261,300,092.00 del PIM.

Actividad: 5.005069 CALIFICACIÓN ACTOS REGISTRALES EN SEGUNDA INSTANCIA
La ejecución presupuestal del gasto en esta actividad fue de S/ 5,191,270.51, mostrándose un avance del 85.8% respecto a los S/ 6,051,202.00 del PIM.

Actividad: 5.005070 ATENCIÓN DE SOLICITUDES DE PUBLICIDAD
La ejecución presupuestal del gasto alcanzó un monto de S/ 49,435,561.91, mostrándose un avance del 87.0% respecto a los S/ 56,819,008.00 del PIM.

Actividad: 5.000991 OBLIGACIONES PREVISIONALES
La ejecución presupuestal del gasto alcanzó un monto de S/ 3,427,688.12, mostrándose un avance del 89.3% respecto a los S/ 3,839,250.00 del PIM.

8.3

Ejecución del presupuesto de inversiones

La ejecución del presupuesto de inversiones del programa presupuestal conforme a la estructura funcional se encuentra detallada de la manera siguiente:

Estudios de preinversión y proyectos de inversión pública del Pliego 067 Sunarp-Periodo Anual 2016 Fuente de financiamiento: recursos directamente recaudados (en soles)
Cuadro N° 51

Pre - inversión / Proyectos	PIA	PIM	Ejecución	Saldo	%EJE/PIA	%EJE/PIM
2001621: Estudios de Pre-Inversión	7,847,076	6,998,246	101,037.60	6,897,208.40	1.3	1.4
2022425: Inscripción Registral con Competencia Nacional	700,000	1,100,000	0.00	1,100,000.00	0.0	0.0
2114119: Ampliación y Remodel. del Edific. Rebagliati, de la Z. R. N° IX - Sede Lima	0	851,081	424,051.57	427,029.43	-	49.8
2115270: Ampliación y Remodel. del Edif. Bienes Muebles de la Z. R. IX - Sede Lima	1,165	6,296,268	3,887,656.81	2,408,611.19	333704.4	61.7
2115271: Mejoramiento y Ampliac. de la Capac. de Serv. de la Ofic. Reg. Cajamarca	0	50,000	30,000.00	20,000.00	-	60.0
2132920: Mejoramiento y Ampliac. de la Capac. de Serv. de la Of. Reg. de Chachapoyas - Zona Registral II Sede Chiclayo	0	117,000	82,087.80	34,912.20	-	70.2
2132921: Mejoramiento del Serv. de la Ofic. Reg. Chiclayo - Zona Registral N° II	15,000	15,000	0.00	15,000.00	0.0	0.0
2198918: Ampliac. y Mejoramiento de los Serv. Reg. de la Z Reg VI Sede Pucallpa Dist. de Calleria, Prov. Cmel. Portillo, Dep. de Ucayali	4,000,000	965,568	0.00	965,568.00	0.0	0.0
2216967: Mejoramiento y Ampliac. de la Capac. de Serv. de La Of. Reg. de Bagua - Z Reg. II Sede Chiclayo	15,000	55,910	26,239.20	29,670.80	174.9	46.9
2250805: Mejoramiento de los Serv. de Capac. Reg. de la Sunarp en el Dist. de Punta Negra, Prov. de Lima, Dpto. de Lima	0	281,830	63,939.00	217,891.00	-	22.7
Total	12,578,241	16,730,903	4,615,011.98	12,115,891.02	36.7	27.6

Fuente: Módulo MPP SIAF-SP DGPP - MEF / Transparencia a la Información Pública DGPP - MEF
Módulo SIAF WEB Contable - Información Financiera y Presupuestaria DGCP - MEF

Al 31.12.2016

- **Proyecto 2.001621 Estudios de Preinversión**

El presupuesto asignado para los Estudios de Preinversión fue de S/ 6,998,246.00 contra el que se ejecutó la contratación de servicios de consultoría por un importe de S/ 101,037.60,

y representó un avance del 1.4% de dicho presupuesto.

Los estudios de preinversión a nivel perfil habilitados se detallan en el cuadro siguiente:

Ejecución presupuestal de los estudios de pre-inversión del Pliego 067 Sunarp-Periodo Anual 2016 Fuente de financiamiento: recursos directamente recaudados (en soles)

Cuadro N° 52

Unidad Ejecutora	Preinversión	Intervención	PIA	PIM	%Ejecución	%EJE/PIM
001-0024: Sunarp Sede Central	001	Lima (Previsión Recursos)	7,427,076	5,092,236	0.00	0.0
001-0024: Sunarp Sede Central	002	Iquitos	0	60,763	4,900.00	8.1
001-0024: Sunarp Sede Central	003	Tarapoto	0	123,000	0.00	0.0
001-0024: Sunarp Sede Central	004	Huaraz	0	129,500	0.00	0.0
001-0024: Sunarp Sede Central	005	Huanuco	0	129,500	0.00	0.0
001-0024: Sunarp Sede Central	006	Ica (Chincha)	0	120,000	0.00	0.0
001-0024: Sunarp Sede Central	007	Ica (Pisco)	0	129,500	0.00	0.0
001-0024: Sunarp Sede Central	008	Moquegua	0	120,000	0.00	0.0
001-0024: Sunarp Sede Central	009	Ica	0	120,000	0.00	0.0
001-0024: Sunarp Sede Central	010	Trujillo	0	72,000	0.00	0.0
002-1269: Sunarp Sede Lima	001	Lima	420,000	420,000	0.00	0.0
005-1272: Sunarp Sede Arequipa	001	Arequipa	0	364,241	65,280.75	17.9
007-0975: Zona Registral I Sede Piura	001	Sullana	0	34,336	15,606.85	45.5
012-0972: Zona Registral VIII Sede Huancayo	001	Huancayo	0	33,000	0.00	0.0
012-0972: Zona Registral VIII Sede Huancayo	002	Chanchamayo (La Merced)	0	16,620	0.00	0.0
012-0972: Zona Registral VIII Sede Huancayo	003	Satipo	0	33,550	15,250.00	45.5
Total	16		7,847,076	6,998,246	101,037.60	1.4

Fuente: Módulo MPP SIAF-SP DGPP - MEF / Transparencia a la Información Pública DGPP - MEF
Módulo SIAF WEB Contable - Información Financiera y Presupuestaria DGCP - MEF

Al 31.12.2016

Los S/ 5,092,236 en el PIM de la UE001 Sunarp Sede Central [000024] estuvieron previstos para atender las posibles modificaciones presupuestarias de los proyectos de inversión pública, que al cierre de las operaciones del año fiscal no fueron requeridos por las Unidades Ejecutoras.

presupuestalmente ni físicamente por encontrarse en proceso de elaboración por parte del servicio de consultoría. La ejecución presupuestal y entrega física del expediente se encuentra prevista para 2017.

- **Proyecto 2.022425 Inscripción Registral con Competencia Nacional**

El proyecto estuvo programado para atender la elaboración del expediente técnico con un presupuesto de S/ 1,100,000 en el periodo anual 2016. Sin embargo, no pudo ser ejecutado

- **Proyecto 2.114119 Ampliación y Remodelación del Edificio Rebagliati-Zona Registral N° IX-Sede Lima**

El proyecto estuvo programado para concluir con la adquisición del equipamiento informático, así como para la liquidación y cierre del proyecto, asignándose un presupuesto de S/ 851,081.00,

y ejecutándose un monto de S/ 424,051.57 en el periodo anual 2016 (avance del 49.8%). La ejecución física acumulada de la obra cumplió con alcanzar el 100%.

● **Proyecto 2.115270 Ampliación y Remodelación del Edificio Bienes Muebles-Zona Registral N° IX-Sede Lima**

El proyecto involucra la construcción de la nueva infraestructura, implementación de equipos informáticos y comunicaciones para el local, asignándose un presupuesto de S/ 6,296,268.00, y ejecutándose un monto de S/ 2,408,611.19 en el periodo anual 2016 (avance del 61.7%). La ejecución física acumulada de la obra alcanzó el 65%, estando prevista su culminación en 2017.

● **Proyecto 2.115271 Mejoramiento y Ampliación de la Capacidad de Servicio de la Oficina Registral de Cajamarca-Zona Registral N° II-Sede Chiclayo**

El presupuesto estuvo programado para atender la elaboración del expediente técnico por el saldo de obra no ejecutada, asignándose un presupuesto de S/ 50,000.00, y ejecutándose un monto de S/ 30,000.00 en el periodo anual

2016 (avance del 60%), motivo por el cual la obra no registro ningún avance físico. Sin embargo, el proyecto presenta un avance físico acumulado del 75% y su culminación está prevista para 2017.

● **Proyecto 2.132920 Mejoramiento y Ampliación de la Capacidad de Servicio de la Oficina Registral de Chachapoyas-Zona Registral N° II-Sede Chiclayo**

El proyecto estuvo programado para la adquisición del equipo de aire acondicionado y grupo electrógeno, así como para la liquidación y cierre del proyecto, asignándose un presupuesto de S/ 117,000.00, y ejecutándose un monto de S/ 82,087.80 en el periodo anual 2016 (avance del 70.2%). La ejecución física acumulada de la obra cumplió con alcanzar el 100%.

● **Proyecto 2.132921 Mejoramiento del Servicio de la Oficina Registral de Chiclayo-Zona Registral N° II-Sede Chiclayo**

El proyecto estuvo previsto para atender la elaboración del expediente técnico por el saldo de la obra no ejecutada con un presupuesto de S/ 15,000.00 en el periodo anual 2016. Sin embargo, no pudo ser ejecutada presupuestal ni

físicamente, por encontrarse dicho expediente sin avance. Al cierre del periodo, el expediente técnico aún continúa en gestiones para la obtener las autorizaciones del anteproyecto arquitectónico de la Dirección Regional de Cultura de Lambayeque y de la Municipalidad de Provincial de Chiclayo. La culminación del expediente técnico se encuentra prevista para 2017.

- **Proyecto 2.198918 Mejoramiento y Ampliación de los Servicios Registrales de la Zona Registral**

- **Nº VI-Sede Pucallpa**

El proyecto estuvo programado para la elaboración y supervisión del expediente técnico de la obra, asignándose un presupuesto de S/ 965,568.00 en el periodo anual 2016. El objetivo del proyecto es la construcción acondicionada a la infraestructura existente de cuatro niveles, con la implementación de equipos y mobiliario, así como la capacitación del personal. Sin embargo, no pudo ser ejecutado presupuestal ni físicamente, dado que se tuvo que resolver por incumplimiento el contrato del servicio de consultoría. Su ejecución se encuentra prevista para 2017.

- **Proyecto 2.216967 Mejoramiento y Ampliación de la Capacidad de Servicio de la Oficina Registral de Bagua-Zona Registral Nº II-Sede Chiclayo**

El proyecto estuvo previsto para atender la elaboración del expediente técnico de la obra por S/ 55,910.00, ejecutándose un monto de S/ 26,239.20 en el periodo anual 2016 (avance del 46.9%). La ejecución física del expediente de la obra cumplió con alcanzar el 100%.

- **Proyecto 2.250805: Mejoramiento de los Servicios de Capacitación Registral de la Sunarp en el Distrito de Punta Negra, Provincia de Lima, Departamento de Lima**

El proyecto estuvo programado para atender la elaboración del expediente técnico de la obra por S/ 281,830.00, ejecutándose un monto de S/ 63,939.00 en el periodo anual 2016 (avance del 22.7%). El objetivo del proyecto es la construcción de la sala de usos múltiples con la implementación de mobiliario y equipos, así como la implementación de la plataforma de aprendizaje b-learning y e-learning, y la capacitación del personal. La ejecución física acumulada del expediente alcanza el 30%, estando prevista su culminación para 2017.

Proyectos de inversión pública año 2016 Sunarp

Cuadro N° 52

Proyectos	Ubicación	Beneficiarios estimados	Presupuesto y Ejecución 2016 (S/)			
			Costo Total Del Proyecto Viable/ Modificado (S/)	Programado para el 2016 (PIM)	Devengado al 31/12/2016	% Avance respecto al PIM
Inscripción Registral con Competencia Nacional	Multidepartamental	22,410,816	126,036,311	1,100,000	0	0.00%
Mejoramiento de los servicios de capacitación registral de la SUNARP	Punta Negra - Lima	4,181	5,571,812	281,830	63,939,00	22.69%
Ampliación y Remodelación del Edificio Rebagliati	Distrito Jesus Maria-Lima	2,683,294	15,944,241	851,081	424,052	49.80%
Ampliación y Remodelación Edificio Bienes Muebles	Distrito Jesus Maria-Lima	8,933,193	13,834,045	6,296,268	3,887,657	61.70%
Mejoramiento y Ampliación Oficina Registral Cajamarca	Cajamarca	871,829	6,172,948	50,000	30,000	60.00%
Mejoramiento y Ampliación Oficina Registral Chachapoyas	Chachapoyas	125,214	966,264.14	117,000	82,088	70.16%
Mejoramiento y Ampliación Oficina Registral Chiclayo	Chiclayo	702,181	5,926,500	15,000	0	0.00%
Mejoramiento y Ampliación de la Capacidad de Servicio de la Oficina Registral de Bagua-Z.R. Il Chiclayo.	Bagua	195,385	929,956.73	55,910	26,239	46.93%
Ampliación y mejoramiento de los servicios registrales de la Zona Registral N° VI Pucallpa	Pucallpa	933,281	7,001,059	965,568	0	0.00%
Estudios de Preinversión	Nivel Nacional			6,998,246	101,038	0.01%
Total pliego fase de inversión				16,730,903	4,615,013.00	27.58%

Fuente: Oficina General de Planeamiento y Presupuesto

09

Otras informaciones de importancia

Otras informaciones de importancia

- Al finalizar el periodo 2016, el avance de las metas físicas de actos inscritos fue de 97% (3,566,524 actos). En cuanto al avance referido a la publicidad registral, fue de 100% (13,282,810 solicitudes) en relación con lo programado. Cabe precisar que la información de ejecución considera tanto la publicidad en ventanilla como en línea.
- Respecto a los títulos atendidos en aplicación de disposiciones de tasas exoneradas (Cofopri), se puede señalar que durante 2016 fueron 50,063. Esto, en comparación con 2015 (55,511) significa una variación de -9.81%.
- El cumplimiento de las tareas estratégicas a nivel de Unidades Ejecutoras al término del año presenta un avance del 67% en relación con lo programado, considerando las diversas modificaciones establecidas.
- Las Zonas Registrales presentan tareas sin ejecutar, con una fuerte cantidad de metas físicas. Una de las razones que no han permitido el cumplimiento de las metas programadas es la no aprobación de la contratación de personal CAS por el tema del AIRSH-SP. Esta es una de las causas que han hecho que se presente una baja ejecución en el año.
- Cabe resaltar que en las tareas que sí dependen de la gestión se ha cumplido en la mayoría de las actividades programadas.

- El personal de la entidad, al término del ejercicio 2016, contó con 1,867 trabajadores bajo el régimen laboral del Decreto Legislativo N° 728 y 2,104 trabajadores bajo la modalidad CAS.
- La ejecución de ingresos alcanzó la suma de S/ 573,171,768, sin considerar el saldo de balance, lo cual representa un avance del 96% respecto al PIA, el cual asciende a S/ 600,000,000, a nivel de pliego presupuestario. Por otro lado, considerando el saldo de balance, la ejecución de ingresos es de S/ 784,535,482, representando un avance del 110% respecto al PIM que asciende a S/ 716,318,985.
- La ejecución de gastos, ascendente a S/ 602,490,815, representa un avance de 84% respecto al PIM, el cual asciende a S/ 716,318,985 a nivel de pliego presupuestario. Cabe señalar que el artículo 2° del D.S. N° 272-2016-EF estableció límites para la autorización de compromisos en los sectores del Poder Ejecutivo hasta el 31 de diciembre de 2016, que impactó en la ejecución presupuestal de la entidad.
- En el primer trimestre de 2016 se dio cumplimiento a lo dispuesto en la 33ª Disposición Complementaria Final de la Ley N° 30372 (Ley de Presupuesto del Sector Público para el Año Fiscal 2016), que autorizó a la Sunarp a transferir con cargo a sus saldos de balance por la fuente de financiamiento recursos directamente recaudados, la suma de S/ 67,000,000 a favor del Minjus.
- EL nivel de ejecución porcentual del programa anual mensualizado de caja (PAC), a nivel pliego, correspondiente a 2016 fue del 99.07% respecto a lo programado, considerando que se convocaron 425 procesos de los 429 programados.
- Durante 2016 se han emitido 15 directivas en la entidad, de las cuales 11 están referidas a la gestión registral, y 4, al ámbito administrativo.
- Al término del ejercicio se han realizado en total 1,598 campañas de difusión de los principales servicios y beneficios que brinda la Sunarp a la población a escala nacional, como Sunarp en Tu Pueblo, Brigada Registral, Sunarp Te Escucha, Talleres de OSB y Registros Informativos, Sunarp Emprendedor, Sunarp te Capacita, Sunarp te Educa, en las que se atendió a 141,290 personas en todas las Zonas Registrales, en las diferentes campañas de inclusión social que realizó la entidad.

Anexos

Estados de situación financiera

MINISTERIO DE ECONOMÍA Y FINANZAS
 Dirección General de Contabilidad Pública
 Versión 1/2010

ESTADO DE SITUACIÓN FINANCIERA Al 31 de Diciembre del 2016 y 2015 (EN SOLES)

Fecha: 30/03/2017
 Hora: 12:51:57
 Página: 1 de 1

SECTOR : 06 JUSTICIA
 ENTIDAD : 007 SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PÚBLICOS

EF-1

	2016	2015	2015	2015
ACTIVO				
ACTIVO CORRIENTE				
Efectivo y Equivalencia de Efectivo	193,315,209.44	271,906,333.96	0.00	0.00
Inversiones Disponibles	0.00	0.00	24,562,448.57	19,624,447.37
Cuentas por Cobrar (Neto)	2,279,791.21	292,429.04	595,669.85	1,318,888.71
Otras Cuentas por Cobrar (Neto)	11,391,897.42	1,514,715.14	16,648,757.77	15,227,848.02
Inventarios (Neto)	6,337,839.51	6,318,523.08	5,154,508.24	8.00
Servicios y Otros Pagados por Anticipado	3,057,837.52	4,294,593.26	8.00	8.00
Otras Cuentas del Activo	173,403.00	288,833.86	8.00	8.00
TOTAL ACTIVO CORRIENTE	218,885,241.25	278,362,438.08	14,427,396.56	35,183,212.17
ACTIVO NO CORRIENTE				
Cuentas por Cobrar a Largo Plazo	0.00	0.00	0.00	0.00
Otras Ctas. por Cobrar a Largo Plazo	532,644.52	346,756.76	1,428,828.29	1,428,828.29
Inversiones (Neto)	0.00	0.00	16,511,411.03	18,746,891.34
Propiedades de Inversión	9,162,293.24	8,823,843.64	31,032,818.93	22,837,368.37
Propiedad, Planta y Equipo (Neto)	226,178,492.52	214,862,900.29	19,250,213.91	22,192,442.74
Otras Cuentas del Activo (Neto)	16,267,217.26	21,108,348.19	8.00	6,865.43
TOTAL ACTIVO NO CORRIENTE	242,148,858.04	246,351,448.86	37,749,320.22	37,584,045.04
TOTAL ACTIVO	461,034,100.29	524,713,886.94	52,176,716.78	72,767,257.21
Cuentas de Orden	489,250,855.74	653,603,607.15	499,250,855.74	653,603,607.15
Nota 35	1,014,327,241.30	811,379,685.59	1,014,327,241.30	811,379,685.59
PASIVO Y PATRIMONIO				
PASIVO CORRIENTE				
Sobregiros Bancarios	0.00	0.00	0.00	0.00
Cuentas por Pagar a Proveedores	24,562,448.57	19,624,447.37	24,562,448.57	19,624,447.37
Impuestos, Contribuciones y Otras	595,669.85	1,318,888.71	595,669.85	1,318,888.71
Reintegraciones y Beneficios Sociales	16,648,757.77	15,227,848.02	16,648,757.77	15,227,848.02
Obligaciones Provisorias	5,154,508.24	8.00	5,154,508.24	8.00
Operaciones de Crédito	8.00	8.00	8.00	8.00
Primo Cta. Deudor a Largo Plazo	8.00	8.00	8.00	8.00
Otras Cuentas del Pasivo	47,527,893.12	66,929,209.15	47,527,893.12	66,929,209.15
TOTAL PASIVO CORRIENTE	144,497,185.55	143,199,307.35	144,497,185.55	143,199,307.35
PASIVO NO CORRIENTE				
Deudas a Largo Plazo	0.00	0.00	0.00	0.00
Cuentas Por Pagar a Proveedores	1,428,828.29	1,428,828.29	1,428,828.29	1,428,828.29
Beneficios Sociales	16,511,411.03	18,746,891.34	16,511,411.03	18,746,891.34
Obligaciones Provisorias	31,032,818.93	22,837,368.37	31,032,818.93	22,837,368.37
Provisiones	19,250,213.91	22,192,442.74	19,250,213.91	22,192,442.74
Otras Cuentas del Pasivo	8.00	6,865.43	8.00	6,865.43
Ingresos Diferidos	37,749,320.22	37,584,045.04	37,749,320.22	37,584,045.04
TOTAL PASIVO NO CORRIENTE	106,272,680.36	102,403,212.17	106,272,680.36	102,403,212.17
TOTAL PASIVO	250,769,865.91	245,602,519.52	250,769,865.91	245,602,519.52
PATRIMONIO				
Hacienda Nacional	669,327,472.85	559,646,255.84	669,327,472.85	559,646,255.84
Hacienda Nacional Adicional	2,493.32	105,120.16	2,493.32	105,120.16
Resultados No Realizados	79,838,551.15	79,567,992.74	79,838,551.15	79,567,992.74
Resultados Acumulados	(464,219,257.03)	(225,767,243.25)	(464,219,257.03)	(225,767,243.25)
TOTAL PATRIMONIO	287,649,190.30	313,652,625.50	287,649,190.30	313,652,625.50
TOTAL PASIVO Y PATRIMONIO	538,419,056.21	538,265,145.02	538,419,056.21	538,265,145.02
Cuentas de Orden	489,250,855.74	653,603,607.15	489,250,855.74	653,603,607.15
Nota 35	1,014,327,241.30	811,379,685.59	1,014,327,241.30	811,379,685.59

Las Notas Forman Parte Integral de la Información Financiera

CARLOS ENRIQUE ZAVALA CARRANZA
 Contador General
 Mat. N° 0076111

YSMAEL MAYURI QUISPE
 Jefe de la Oficina General de Administración

ANGÉLICA MARÍA PORTILLO FLORES
 Superintendente de la Oficina General de Administración

ESTADO DE SITUACIÓN FINANCIERA
 Al 31 de Diciembre del 2016 y 2015
 (EN SOLES)

SECTOR : 06 JUSTICIA
 ENTIDAD : 067 SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PÚBLICOS

EF-1
 CONSOLIDADO

	2016	2015
ACTIVO		
ACTIVO CORRIENTE		
Efectivo y Equivalentes de Efectivo	0.00	371,604,331.90
Inversiones Disponibles	21,543,748.57	6.00
Cuentas por Cobrar (Nota)	993,469.49	292,405.64
Otras Cuentas por Cobrar (Nota)	16,644,757.77	1,544,715.14
Inventarios (Nota)	5,114,329.24	6,574,325.09
Servicios y Otros Pagados por Anticipado	0.00	4,263,643.96
Otras Cuentas del Activo	57,609,777.56	268,482.60
Nota 3		
Nota 4		
Nota 5		
Nota 6		
Nota 7		
Nota 8		
Nota 9		
TOTAL ACTIVO CORRIENTE	106,365,379.61	335,202,406.60
ACTIVO NO CORRIENTE		
Cuentas por Cobrar a Largo Plazo	0.00	0.00
Otras Cuentas por Cobrar a Largo Plazo	1,439,429.20	248,236.76
Inversiones (Nota)	18,951,417.62	0.00
Propiedades de Inversión	31,552,338.83	8,833,643.94
Propiedad, Planta y Equipo (Nota)	10,259,215.61	314,563,000.20
Otras Cuentas del Activo (Nota)	0.00	21,026,598.19
Nota 10		
Nota 11		
Nota 12		
Nota 13		
Nota 14		
Nota 15		
TOTAL ACTIVO NO CORRIENTE	70,237,802.56	345,257,448.84
TOTAL ACTIVO	176,603,182.17	680,459,855.44
Nota 35		

	2016	2015
PASIVO Y PATRIMONIO		
PASIVO CORRIENTE		
Subrogios Bancarios	0.00	0.00
Cuentas por Pagar a Proveedores	21,543,748.57	18,634,447.31
Impuestos, Contribuciones y Otros	993,469.49	1,378,869.76
Remuneraciones y Beneficios Sociales	16,644,757.77	15,570,640.02
Obligaciones Previsionales	5,114,329.24	0.00
Operaciones de Crédito	0.00	0.00
Parte Che, Deudas a Largo Plazo	0.00	0.00
Otras Cuentas del Pasivo	57,609,777.56	96,979,279.15
Nota 16		
Nota 17		
Nota 18		
Nota 19		
Nota 20		
Nota 21		
Nota 22		
Nota 23		
TOTAL PASIVO CORRIENTE	106,365,379.61	132,453,275.24
PASIVO NO CORRIENTE		
Deudas a Largo Plazo	0.00	0.00
Cuentas por Pagar a Proveedores	1,439,429.20	0.00
Beneficios Sociales	18,951,417.62	19,746,091.14
Obligaciones Previsionales	31,552,338.83	22,637,346.31
Provisiones	10,259,215.61	22,140,642.78
Otras Cuentas del Pasivo	0.00	6,989.43
Ingresos Diferidos	37,304.00	37,304.00
Nota 24		
Nota 25		
Nota 26		
Nota 27		
Nota 28		
Nota 29		
Nota 30		
TOTAL PASIVO NO CORRIENTE	70,237,802.56	64,588,579.74
TOTAL PASIVO	176,603,182.17	197,041,855.00
PATRIMONIO		
Hacienda Nacional	609,227,473.85	565,616,255.94
Hacienda Nacional Adicional	2,909.22	155,720.16
Resultados No Realizados	79,638,551.15	75,567,992.74
Resultados Acumulados	(66,915,257.07)	(35,567,340.75)
Nota 31		
Nota 32		
Nota 33		
Nota 34		
TOTAL PATRIMONIO	289,849,796.15	312,602,038.04
TOTAL PASIVO Y PATRIMONIO	466,452,978.33	466,452,978.33
Cuentas de Orden	1,014,307,341.30	611,379,085.98
Nota 35		

Las Notas formales están en el Anexo 1 de los Registros Públicos

DIRECTOR GENERAL
 YSMAEL MAYURI QUISPE
 Jefe de la Oficina General de Administración
 SUNARP

DIRECTOR GENERAL
 EMILSUE JAVALETA CARBANZA
 Contadora General
 Mat. 11611 N°
 Oficina General de Contabilidad Financiera
 SUNARP

Estados de Gestión

MINISTERIO DE ECONOMÍA Y FINANZAS
Dirección General de Contabilidad Pública
Versión 170100

Fecha : 30/03/2017
Hora : 12:52:30
Página : 1 de 1

ESTADO DE GESTIÓN Para los años terminados al 31 de Diciembre del 2016 y 2015 (EN SOLES)

SECTOR : 06 JUSTICIA
ENTIDAD : 057 SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PUBLICOS

EF-2

	2016	2015	
INGRESOS			
Ingresos Tributarios Netos	Nota 36	0.00	0.00
Ingresos No Tributarios	Nota 37	559,414,371.17	532,139,723.06
Traspasos y Remesas Recibidas	Nota 38	0.00	0.00
Donaciones y Transferencias Recibidas	Nota 39	29,680,993.66	0.00
Ingresos Financieros	Nota 40	3,613,782.28	2,780,057.70
Otros Ingresos	Nota 41	22,006,002.68	8,310,331.50
TOTAL INGRESOS		614,715,549.79	543,230,112.26
COSTOS Y GASTOS			
Costo de Ventas	Nota 42	0.00	0.00
Gastos en Bienes y Servicios	Nota 43	(239,342,994.32)	(226,263,287.19)
Gastos de Personal	Nota 44	(227,001,074.98)	(221,560,213.60)
Gastos por Pens.Prest.y Asistencia Social	Nota 45	(18,016,795.64)	(12,494,474.68)
Donaciones y Transferencias Otorgadas	Nota 46	(96,560,081.46)	0.00
Traspasos y Remesas Otorgadas	Nota 47	0.00	0.00
Estimaciones y Provisiones del Ejercicio	Nota 48	(44,302,549.32)	(70,574,172.30)
Gastos Financieros	Nota 49	0.00	0.00
Otros Gastos	Nota 50	(5,688,460.57)	(6,374,990.53)
TOTAL COSTOS Y GASTOS		(621,211,941.29)	(507,396,143.00)
RESULTADO DEL EJERCICIO SUPERAVIT (DEFICIT)		(16,496,391.50)	5,833,969.26

CONTRALOR GENERAL
 CPCC ENRIQUE LAZZARINI CARRANZA
 Contralor General
 Mat. 13511
 Las Notas forman parte integrante de los Estados Financieros
SUNARP - SEDE CENTRAL

DIRECTOR GENERAL
 DE ADMINISTRACIÓN
YSMAEL MAYURI QUISPE
 Jefe de la Oficina General de Administración
SUNARP

TITULAR DE LA ENTIDAD
ANGÉLICA MARIA PORTILLO FLORES
 Superintendente Nacional de los Registros
SUNARP

ESTADO DE GESTION
 Al 31 de Diciembre del 2016
 (EN SOLES)

SECTOR : 06 JUSTICIA
 ENTIDAD : 067 SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PÚBLICOS

EF-2
CONSOLIDADO

	2016	2015
INGRESOS		
Ingresos Tributarios Netos	Nota 26 0.00	0.00
Ingresos No Tributarios	Nota 27 509,408,145.17	533,139,723.06
Traspasos y Remesas Recibidas	Nota 28 0.00	0.00
Donaciones y Transferencias Recibidas	Nota 29 115,937.20	0.00
Ingresos Financieros	Nota 40 2,613,782.28	2,760,057.70
Otros Ingresos	Nota 41 22,806,062.68	8,210,301.50
TOTAL INGRESOS	585,141,852.33	543,230,112.26
COSTOS Y GASTOS		
Costo de Ventas	Nota 42 0.00	0.00
Gastos en Bienes y Servicios	Nota 43 (229,334,386.32)	(226,363,287.19)
Gastos de Personal	Nota 44 (227,095,074.98)	(221,989,213.65)
Gastos por Pens.Prest.y Asistencia Social	Nota 45 (18,016,795.64)	(12,494,474.68)
Donaciones y Transferencias Otorgadas	Nota 46 (67,000,000.00)	0.00
Traspasos y Remesas Otorgadas	Nota 47 0.00	0.00
Estimaciones y Provisiones del Ejercicio	Nota 48 (44,302,549.32)	(76,574,172.35)
Gastos Financieros	Nota 49 0.00	0.00
Otros Gastos	Nota 50 (5,889,465.57)	(5,974,895.63)
TOTAL COSTOS Y GASTOS	(901,638,263.83)	(937,306,143.50)
RESULTADO DEL EJERCICIO SUPERAVIT (DEFICIT)	(16,496,391.50)	5,831,968.76

 CPCC ENRIQUE JIMENEZ CASARZA
 CONTADOR GENERAL
 Mat. 13511
 SUNARP SEDE CENTRAL

 DIRECTOR GENERAL
 DE ADMINISTRACIÓN
 YSMAEL MAYURI QUISPE
 Jefe de la Oficina General de Administración
 SUNARP

 TITULAR DE LA ENTIDAD
 ANGÉLICA MARIA PORTILLO FLORES
 Superintendente Nacional de los Registros
 SUNARP

Estados de cambio en el patrimonio neto

MINISTERIO DE ECONOMÍA Y FINANZAS
 Dirección General de Contabilidad Pública
 Versión: 17/01/00

ESTADO DE CAMBIOS EN EL PATRIMONIO NETO Por los años terminados al 31 de Diciembre del 2016 y 2015 (EN SOLES)

Fecha : 30/03/2017
 Hora : 12:53:52
 Página : 1 de 1

SECTOR : 06 JUSTICIA
 ENTIDAD : 067 SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PUBLICOS

EF-3

CONCEPTOS	HACIENDA RACIONAL	HACIENDA NACIONAL ADICIONAL	RESULTADOS MD REALIZADOS	RESULTADOS ACUMULADOS	TOTAL
SALDO INICIAL AL 01 DE ENERO DE 2015	483,677,928.44	219,811.87	70,784,756.53	(319,136,394.32)	305,545,810.34
Ajustes de Ejercicios Anteriores	0.00	0.00	0.00	3,202,992.54	3,202,992.54
Traspasos y Remesas del Tesoro Público	0.00	0.00	0.00	0.00	0.00
Traspasos y Remesas de Otras Entidades	0.00	0.00	0.00	0.00	0.00
Traspasos de Documentos	0.00	(32,223.39)	0.00	0.00	(32,223.39)
Otras Operaciones Patrimoniales	0.00	187,943.48	763,526.48	0.00	951,470.96
Superavit (Déficit) del Ejercicio	0.00	0.00	0.00	5,833,968.76	5,833,968.76
Traspasos entre Cuentas Patrimoniales	125,968,319.50	(219,811.87)	0.00	(125,748,597.83)	0.00
Traspasos de Saldos por Faltas, Errores, Adopción	0.00	0.00	0.00	0.00	0.00
SALDOS AL 31 DE DICIEMBRE DE 2015	609,646,248.94	155,720.10	70,784,756.53	(835,787,340.25)	315,692,028.54
SALDO INICIAL AL 01 DE ENERO DE 2016	569,648,254.94	155,720.10	70,567,892.75	(435,787,340.25)	315,692,028.54
Ajustes de Ejercicios Anteriores	0.00	0.00	0.00	(13,128,458.13)	(13,128,458.13)
Traspasos y Remesas del Tesoro Público	0.00	0.00	0.00	0.00	0.00
Traspasos y Remesas de Otras Entidades	0.00	0.00	0.00	0.00	0.00
Traspasos de Documentos	0.00	2,869.32	0.00	0.00	2,869.32
Otras Operaciones Patrimoniales (Neto)	0.00	0.00	70,568.49	0.00	70,568.49
Superavit (Déficit) del Ejercicio	0.00	0.00	0.00	(16,496,391.53)	(16,496,391.53)
Traspasos entre Cuentas Patrimoniales	99,581,217.91	(135,720.10)	0.00	(99,425,497.81)	0.00
Traspasos de Saldos por Faltas, Errores, Adopción	0.00	0.00	0.00	0.00	0.00
SALDOS AL 31 DE DICIEMBRE DE 2016	669,227,272.85	2,969.32	70,638,551.15	(864,819,287.89)	284,019,706.63

CPUC, ENTIDAD SUPERINTENDENCIA
 Contador General
 Mat. 13511

TITULAR DE LA ENTIDAD

DIRECTOR GENERAL
 DE ADMINISTRACIÓN
 YSMAEL MAYURI QUISEP
 Jefe de la Oficina General de Administración
 SUPNARP

- Los datos deben ser idénticos a los de la sede central

Estados de flujos de efectivo

MINISTERIO DE ECONOMÍA Y FINANZAS
Dirección General de Contabilidad Pública
Versión: 1/0/100

ESTADO DE FLUJOS DE EFECTIVO Por los años terminados al 31 de Diciembre del 2016 y 2015 (EN SOLES)

Fecha: 03/03/2017
Hora: 12:52:53
Página: 1 de 1

SECTOR : 06 JUSTICIA
ENTIDAD : 067 SUPERINTENDENCIA NACIONAL DE LOS REGISTROS PÚBLICOS

EF-4

CONCEPTOS	2016	2015
A.- ACTIVIDADES DE OPERACION		
Cobranza de Impuestos, Contribuciones y Derechos Administrativos (Nota)	562,806,694.82	545,560,994.72
Cobranza de Aportes por regulación	0.00	0.00
Cobranza de Venta de Bienes y Servicios y Renta de la Propiedad	3,148,000.59	2,698,540.51
Donaciones y Transferencias Corrientes Recibidas (Nota)	28,756,987.45	0.00
Traspaso y Remesas Corrientes Recibidas del Tesoro Público	0.00	0.00
Otros (Nota)	72,327,438.80	5,326,493.26
MEJORS		
Pago a Proveedores de Bienes y Servicios (Nota)	(229,641,803.16)	(216,312,418.88)
Pago de Retenciones y Obligaciones Fiscales	(190,233,965.17)	(172,616,139.26)
Pago de Otras Retenciones y Complementarias	(36,105,706.87)	(31,527,417.29)
Pago de Pensiones y Otros Beneficios	(3,425,026.20)	(3,392,670.26)
Pago por Prestaciones y Asistencia Social	(13,405,345.52)	(12,005,490.82)
Donaciones y Transferencias Corrientes Otorgadas (Nota)	(83,793,967.45)	0.00
Traspaso y Remesas Corrientes Entregadas del Tesoro Público	0.00	0.00
Otros (Nota)	(37,597,883.92)	(22,826,336.93)
AUMENTO (DISMINUCIÓN) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDADES DE OPERACION	791,463.27	52,876,475.61
B.- ACTIVIDADES DE INVERSION		
Cobranza por Venta de Vehículos, Maquinarias y Otros	0.00	0.00
Cobranza por Venta de Edificios y Activos No Productivos (Nota)	0.00	0.00
Cobranza por Venta de Otras Cuentas del Activo (Nota)	0.00	0.00
Otros (Nota)	0.00	0.00
MEJORS		
Pago por Compra de Vehículos, Maquinarias y Otros	(17,874,067.36)	(23,864,576.72)
Pago por Compra de Edificios y Activos No Productivos (Nota)	0.00	0.00
Pago por Construcciones en Curso (Nota)	(3,763,050.67)	(3,363,330.62)
Pago por Compra de Otras Cuentas del Activo (Nota)	(5,537,308.92)	(15,928,619.55)
Otros (Nota)	0.00	0.00
AUMENTO (DISMINUCIÓN) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDADES DE INVERSION	(27,174,426.95)	(43,156,526.90)
C.- ACTIVIDADES DE FINANCIAMIENTO		
Donaciones y Transferencias de Capital Recibidas (Nota)	0.00	0.00
Traspaso y Remesas de Capital Recibidas del Tesoro Público	0.00	0.00
Cobranza por Cesación de Valores y Otros Documentos (Nota)	0.00	0.00
Endosamiento Interno y/o Externo (Nota)	0.00	0.00
Otros (Nota)	0.00	168,264,046.53
MEJORS		
Donaciones y Transferencias de Capital Otorgadas (Nota)	0.00	0.00
Traspaso y Remesas de Capital Entregadas al Tesoro Público	0.00	0.00
Amortización, Intereses, Comisiones y Otras Cuentas de la Deuda (Nota)	0.00	0.00
Otros (Nota)	0.00	(168,264,046.53)
Tasas de Bases por Fianza, Endosar, Abstracción	0.00	0.00
AUMENTO (DISMINUCIÓN) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO PROVENIENTE DE ACTIVIDADES DE FINANCIAMIENTO	0.00	0.00
D.- AUMENTO (DISMINUCIÓN) DEL EFECTIVO Y EQUIVALENTE DE EFECTIVO	(25,968,803.55)	46,720,888.65
E.- SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL INICIO DEL EJERCICIO	221,904,332.99	175,183,445.04
F.- SALDO EFECTIVO Y EQUIVALENTE DE EFECTIVO AL FINALIZAR EL EJERCICIO	195,935,529.44	221,904,331.69

CPCC. ENTIDAD DE CONTROL FINANCIERO
Contador General
Las Nicas de la Calle 10551
SUMARP - SCS/CS CENTRAL

DIRECTOR GENERAL
DE ADMINISTRACIÓN
YSMAEL MAYURI QUISPE
Jefe de la Oficina General de Administración
SUMARP

TITULAR DE LA ENTIDAD
ANGÉLICA MARIA PORTILLO FLORES
Superintendente Nacional de los Registros Públicos
SUMARP

Dictamen de auditores independientes

Caldas Miranda & Asociados Societari Civil Constituida,
Av. Manuel Cipriano Dávalos N° 1415 (EX AN. LA MAR)
Dpto. 1702 Pueblo Libre - Lima - Perú
Tel.: (01) 4601188 FPM; 8996216283 RPA; 907401987
Pag. Web: www.caldasmiranda.com.pe
E-mail: cmauditores@caldasmiranda.com.pe
E-mail: caldas_miranda@yahoo.es

DICTAMEN DE LOS AUDITORES INDEPENDIENTES

A los señores miembros del Consejo Directivo
Superintendencia Nacional de los Registros Públicos - SUNARP

1. Hemos auditado los estados financieros adjuntos del Pliego 067 Superintendencia Nacional de los Registros Públicos - SUNARP (en adelante el Pliego SUNARP), que comprenden el Estado de Situación Financiera al 31 de diciembre del 2016, y los Estados de Gestión, de Cambios en el Patrimonio Neto y de Flujos de Efectivo por el año terminado en esa fecha, así como el resumen de políticas contables significativas y otras notas explicativas.

Responsabilidad de la Administración sobre los Estados Financieros

2. La Administración del Pliego SUNARP, es responsable de la preparación y presentación razonable de estos estados financieros de acuerdo con principios de contabilidad generalmente aceptados en el Perú. Esta responsabilidad incluye: diseñar, implantar y mantener el control interno pertinente en la preparación y presentación razonable de los estados financieros para que estén libres de representaciones erróneas de importancia relativa, ya sea como resultado de fraude o error; seleccionar y aplicar las políticas contables apropiadas; y realizar las estimaciones contables razonables de acuerdo con las circunstancias.

Responsabilidad del Auditor

3. Nuestra responsabilidad consiste en expresar una opinión sobre estos estados financieros basada en nuestra auditoría. Nuestra auditoría fue realizada de acuerdo con normas de auditoría generalmente aceptadas en el Perú. Tales normas requieren que cumplamos con requerimientos éticos y que planifiquemos y realicemos la auditoría para obtener una seguridad razonable que los estados financieros no contienen representaciones erróneas de importancia relativa.

Una auditoría comprende la ejecución de procedimientos para obtener evidencia de auditoría sobre los saldos y las divulgaciones en los estados financieros. Los procedimientos seleccionados dependen del juicio del auditor, que incluye la evaluación del riesgo de que los estados financieros contengan representaciones erróneas de importancia relativa, ya sea como resultado de fraude o error. Al efectuar esta evaluación de riesgo, el auditor toma en consideración el control interno pertinente de la entidad en la preparación y presentación razonable de los estados financieros a fin de diseñar procedimientos de auditoría de acuerdo con las circunstancias, pero no con el propósito de expresar una opinión sobre la efectividad del control interno del Pliego SUNARP. Una auditoría también comprende la evaluación de que los principios de contabilidad aplicados son apropiados y que las estimaciones contables realizadas por la Jefatura son razonables, así como una evaluación de la presentación general de los estados financieros.

Consideramos que la evidencia de auditoría que hemos obtenido de las siete Unidades Ejecutoras del Grupo Centro y tres Unidades Ejecutoras del Grupo Sur, que nos correspondió auditar, y de las cinco unidades ejecutoras del Grupo Norte auditadas por otros auditores independientes, cuyas quince unidades ejecutoras conforman el Pliego 067 SUNARP, ha sido suficiente y apropiada para proporcionarnos las bases para nuestra opinión de auditoría.

Opinión

- En nuestra opinión, los estados financieros presentan razonablemente, en todos los aspectos significativos, la situación financiera del Pliego 067 Superintendencia Nacional de los Registros Públicos, al 31 de diciembre del 2016, los resultados de sus operaciones y sus flujos de efectivo por el año terminado en esa fecha, de acuerdo con los principios de contabilidad generalmente aceptados en el Perú aplicables a la contabilidad gubernamental, que comprende las directivas e instrucciones emitidas por la Dirección General de Contabilidad Pública.

Énfasis sobre situaciones

- Al 31 de diciembre de 2016 se reconoció como ingresos (cuenta 4505.010499 Otros Ingresos) por concepto de derechos por devolver (tasas registrales pagados en exceso no solicitadas por los usuarios), el importe de S/. 5,125,170 (Sede Huancaayo S/. 439,454; Sede Arequipa S/. 506,679; Sede Huaraz S/. 139,332; Sede Piura S/. 235,028; Sede Cusco S/. 458,669; Sede Tacna S/. 185,178; Sede Ica S/. 245,176; Sede Trujillo S/. 439,024; Sede Iquitos S/. 78,183; Sede Chiclayo S/. 449,768; Sede Moyobamba S/. 95,814; Sede Pucallpa S/. 109,152 y Sede Lima S/. 1,743,725 por prescripciones establecidas en los artículos 43° y 44° del Código Tributario aprobado mediante D.S. N° 133-2013 EF.
- Los estados financieros del ejercicio 2015 fueron auditados la sociedad de auditoría Taboada & Asociados Sociedad Civil en consorcio con Espinoza & Asociados Sociedad Civil quienes con fecha 09 de mayo del 2016 emitieron dictamen limpio sobre dichos estados financieros.
- Los estados financieros individuales del Pliego 067 Superintendencia Nacional de los Registros Públicos al 31 de diciembre del 2016 han sido preparados en cumplimiento de lo dispuesto en la Ley N° 26306, estos estados financieros deben leerse conjuntamente con los estados integrados que reflejan la consolidación de los estados financieros del Pliego 067 SUNARP, que se presentan por separado.

Lima, Perú
 14 de julio de 2017

Refrendado por: ASOCIACIÓN CALDAS MIRANDA & ASOCIADOS CONTADORES PUBLICOS SOCIEDAD CIVIL / COLLANTES CHUMBIKAY & ASOCIADOS CONTADORES PUBLICOS SOCIEDAD CIVIL.

Refrendado por:
 Ángel Miranda Huamaní (Socio)
 Contador Público Colegiado
 Matricula Nro. 23216
 Caldas Miranda & Asociados S.Civ.

Refrendado por:
 Félix Chumbiray Uribe
 Contador Público Colegiado
 Matricula Nro. 21866
 Collantes Chumbiray & Asociados S. Civ.

Directorio Nacional de la Superintendencia Nacional de los Registros Públicos (2016)

0.1

Alta Dirección

Consejo Directivo

Manuel Ángel Cláusen Olivares, en representación de la Presidencia del Consejo de Ministros

José Luis Pairazaman Torres Angulo, en representación del Ministerio de Vivienda, Construcción y Saneamiento

Andrés Alfonso Martín Corrales Angulo, en representación del Ministerio de Economía y Finanzas

Superintendencia Nacional

Mario Solari Zerpa (2012 - 2016)

Angélica Portillo Flores (13/12/16 a la fecha)

Secretaría General

Carlos Díaz Chunga

Napoleón Fernández Urcía

0.2

Órgano de Control Institucional

Órgano de Control Institucional

Adolfo Ramos Pacheco

0.3

Órganos de Defensa Jurídica Institucional

Procuraduría Pública

Karen Julia Pineda Higa

0.4

Órganos de Asesoramiento

Oficina General de Asesoría Jurídica

Luigino Pilotto Carreño/María Elvira Gonzales Barbadillo

Oficina General de Planeamiento y Presupuesto

Elizabeth Neyra Zumaeta

0.5

Órganos de Apoyo

Oficina General de Administración

Luis Castro Dianderas

Oficina General de Tecnologías de la Información

Javier Segura Carrera/Víctor Gálvez Mejía

Oficina General de Comunicaciones

Carmen del Rosario Cárdenas Díaz/María Canales
Moscoso

Oficina General de Recursos Humanos

Carlos Palomares Villanueva/Abel Rivera Palomino/
Pedro Rojas Ayala

Fernando Castillo Mendoza
Jefe de la Zona Registral N° V-Sede Trujillo (e)

Isabel Jiménez Lugo
Jefe de la Zona Registral N° VI-Sede Pucallpa

Grover Eduardo Rojas Salazar
Jefe de la Zona Registral N° VII-Sede Huaraz (e)

Elías Vilcahuamán Ninanya
Jefe de la Zona Registral N° VIII-Sede Huancayo (e)

Nilo Arroba Ugaz/Bertha Mantilla Espinoza
Jefe de la Zona Registral N° IX-Sede Lima (e)

Claudio Tantahuilca Mayhua
Jefe de la Zona Registral N° X-Sede Cusco (e)

Gilmer Marrufo Aguilar
Jefe de la Zona Registral N° XI-Sede Ica (e)

Nico Federico Pérez Riveros
Jefe de la Zona Registral N° XII-Sede Arequipa (e)

Jaime Javier Vásquez Villar
Jefe de la Zona Registral N° XIII-Sede Tacna (e)

Carlos Alberto Carrasco Bendezú
Jefe de la Zona Registral N° XIV-Sede Ayacucho (e)

0.6

Órganos de Línea

Dirección Técnica Registral

Norka Chirinos La Torre/Nélida Palacios León

0.7

Órganos de Segunda Instancia Administrativa Registral

Tribunal Registral

Samuel Gálvez Troncos/Walter Poma Morales

0.8

Órganos Desconcentrados

Dino Tinipuclla Cuya/Luis Javier Fajardo Arriola
Jefe de la Zona Registral N° I-Sede Piura (e)

Rafael Pantoja Barboza
Jefe de la Zona Registral N° II-Sede Chiclayo (e)

Enrique Arturo Cedano Pozo
Jefe de la Zona Registral N° III-Sede Moyobamba (e)

José Luis Farfán Silva
Jefe de la Zona Registral N° IV-Sede Iquitos (e)

