

INSTRUCTIVO DE LLENADO DE ANEXOS Y

FORMATOS

POR SISTEMA ADMINISTRATIVO DEL ESTADO

 2

LIMA 2018

© Contraloría General de la República

Instructivo de llenado de anexos y formatos

DOCUMENTO ORIENTADOR
Primera Edición
Agosto 2018

Contraloría General de la República
Gerencia de Prevención
Subgerencia de Integridad
Jr. Pablo Bermúdez N° 274, Jesús María.
Teléfono: (51-1) 330-3000
www.contraloria.gob.pe

Elaboración de Contenidos
Contraloría General de la República
Edgar De La Cruz Lucho
Ivi Muñiz Gonzales
Patricia Gutiérrez Briones

Lima-Perú, agosto 2018.

 3

 Anexo N° 2. Acta de Instalación del Grupo de Trabajo 5

 Anexo N° 3. Acta de conformación e instalación de la comisión de

Transferencia.

6

 Anexo N° 4. Informe de Rendición de Cuentas y Transferencia. 7

 Formato N° 1 Asuntos Urgentes de prioritaria atención

para garantizar el funcionamiento de los

servicios públicos de la nueva gestión.

25

 Formato N° 2 Gestión de Capital Humano 29

 Formato N° 3 Formato relacionados al Archivos

General de la Nación – Archivo Central.

30

 Formato N° 4 Formato relacionados al Archivos

General de la Nación – Archivo Periférico

y de Gestión.

31

 Formato N° 5 Formato relacionados al Archivos

General de la Nación – Archivo

Documental.

32

 Formato N° 6 Listado de las cartas fianzas o de las

pólizas de caución otorgadas a favor de

la Entidad.

33

 Formato N° 7 Situación Actual de las Inversiones

gestionadas en el periodo.

34

 Formato N° 8 Expedientes de procesos judiciales,

arbitrajes, conciliaciones, procesos.

35

 Acrónimos de contabilidad.

36

 Anexo N° 5. Acta de Transferencia. 39

 Anexo N° 6. Acta complementaria de cierre de transferencia. 40

 Anexo N° 7. Reporte Preliminar de Rendición de Cuentas y Transferencia 42

Índice

I

II

Presentación

4

Contenidos de instrucciones

5

 4

El presente documento contiene las consideraciones a ser tomadas

en cuenta al momento del llenado de los Anexos y Formatos de la

Directiva N° 008-2018-CG/GTN, aprobada con Resolución de

Contraloría N° 348-2018-CG, por parte de las Autoridades salientes

de los Gobiernos Regionales y de los Gobiernos Locales.

Los documentos de llenado, serán utilizados ante una situación de

cambio de gestión por término regular de período de gestión de los

Gobernadores, Alcaldes de las Municipalidades Provinciales y

Alcaldes de las Municipalidades Distritales, así como ante una

situación de consulta popular por Revocatoria y conforme a las

disposiciones determinadas por la citada Directiva.

Las instrucciones han sido desarrolladas a efecto que se consignen

los datos correctos en cada ítem, por lo cual es importante que se

dé cumplimiento a las indicaciones brindadas.

Presentación

 5

Instrucciones para llenar el Anexo N° 2. Acta de Instalación del Grupo de Trabajo

Anexo N° 2

Acta de instalación del Grupo de Trabajo

En la Ciudad de ……………….., a los … días del mes de … del año …, a las ……..horas se reúne en el local del (Gobierno Regional/Municipalidad Provincial/

Municipalidad Distrital) de………………………….., sito en ………………………………………………………...el Grupo de Trabajo, conformado por:

GRUPO DE TRABAJO

Cargo Nombres y Apellidos N° DNI

Responsable del Grupo de Trabajo

(Gerente General Regional o

el Gerente Municipal)

Miembro(s) del Grupo de Trabajo

ACUERDOS
(*)

1. PLAN DE TRABAJO

2. TAREAS POR SUB GRUPOS DE TRABAJO (**)

3. CRONOGRAMA DE ENTREGABLES

4. OTROS ACUERDOS ADOPTADOS (DE CORRESPONDER)

5. OBSERVACIONES (DE CORRESPONDER)

En señal de conformidad, suscriben el Acta de instalación:

Responsable del Grupo de Trabajo Miembro del Grupo de Trabajo

(Gerente General Regional o

el Gerente Municipal)

Cargo:

Cargo: Nombres y Apellidos:
Nombres y Apellidos: DNI:
DNI:

Miembro del Grupo de Trabajo Miembro del Grupo de Trabajo

Cargo: Cargo:
Nombres y Apellidos: Nombres y Apellidos:

DNI: DNI:

Miembro del Grupo de Trabajo Miembro del Grupo de Trabajo
Cargo: Cargo:
Nombres y Apellidos: Nombres y Apellidos:

DNI: DNI:

(*) Solo consignar la conclusión de los acuerdos sobre los rubros señalados, el detalle de los mismos se puede anexar al Acta.

(**)Para los casos en que se hayan conformado sub grupos de trabajo.

1. Indicar el nombre del espacio urbano/ rural del gobierno regional; gobierno local provincial; gobierno local distrital, donde se
conforma el grupo de trabajo.

2. Indicar el día, mes, año y hora con minutos, en el que se instala el grupo de trabajo.

3. Indicar
anteponiendo
la
denominación
Gobierno
Regional, o
Municipalidad
Provincial, o
Municipalidad
Distrital,
seguido del
nombre de la
institución que
reporta o
informa.

4. Indicar la
dirección del local
en el cual se
instala el Grupo
de Trabajo.

5. Indicar el
cargo del
Responsable
del Grupo de
Trabajo.

6. Indicar el
nombre y DNI del
Responsable del
Grupo de
Trabajo.

7. Indicar el
cargo de cada
uno de los
miembros del
Grupo de
Trabajo.

8. Indicar el
nombre y DNI de
cada uno de los
miembros del
Grupo de
Trabajo.

9. Indicar el
proceso y
etapas para
su
organización
de trabajo,
así como las
unidades
ejecutoras u
entidades
adscritas que
participan; los
criterios a
considerar
teniendo en
consideración
sus
competencias
y funciones,
responsables,
entregables y
sub
entregables, a
efecto que el
pliego cuente
con
información
consolidada y
se verifique la
existencia del
sustento de la
información a
reportar.

10. Señalar las
actividades
temáticas como
las tareas
asignadas a
cada uno de los
sub grupos de
trabajo.

11. Precisar el
cronograma de
los entregables y
sub entregables,
precisando en él,
las fechas
acordadas, para
la posterior
elaboración del
Reporte
Preliminar y
Reporte
Actualizado de
Rendición de
Cuentas y
Transferencia.

12. Indicar otros
acuerdos adoptados
de corresponder
(sólo conclusiones,
adjuntar detalle).

13. Indicar las
observaciones
que hubiera ha
lugar de
corresponder.

14. Firma del responsable del Grupo de
Trabajo.

15. Firma de cada uno de los miembros del grupo de trabajo, con su debida identificación.

 6

Instrucciones para llenar el Anexo N° 3.- Acta de conformación e instalación de
la Comisión de Transferencia

Anexo N° 3

Acta de conformación e instalación de la Comisión de Transferencia

En la Ciudad de ………….., a los … días del mes de … del año …, a las ……..horas se reune en el local del (Gobierno Regional / Municipalidad Provincial /

Municipalidad Distrital) de…………………….., sito en …………………………………………………………la Comisión de Transferencia, queda conformada por:

AUTORIDADES

Cargo Nombres y Apellidos N° DNI

Autoridad saliente

Autoridad entrante o su representante acreditado

GRUPO DE TRABAJO

Cargo Nombres y Apellidos N° DNI

Responsable del Grupo de Trabajo

(Gerente General Regional o

el Gerente Municipal)

Miembro(s) del Grupo de Trabajo

EQUIPO REVISOR

Cargo Nombres y Apellidos N° DNI

Responsable del Equipo Revisor

Miembro(s) del Equipo Revisor

ACUERDOS
(*)

1. ENTREGA DE LA DOCUMENTACIÓN QUE CORRESPONDA DE ACUERDO AL T IPO DE PROCESO DE TRANSFERENCIA (**)

2. PLAN DE TRABAJO

3. TAREAS POR SUB GRUPOS DE TRABAJO O SUB EQUIPOS REVISORES (***)

4. CRONOGRAMA DE ENTREGABLES

5. OTROS ACUERDOS ADOPTADOS (DE CORRESPONDER)

6. OBSERVACIONES (DE CORRESPONDER)

En señal de conformidad, suscriben el Acta de conformación e instalación de la Comisión de transferencia:

Autoridad saliente (Presidente(a) de Comisión de Transferencia) Autoridad entrante
Nombres y Apellidos: Nombres y Apellidos:
DNI: DNI:

Responsable del Grupo de Trabajo Responsable del Equipo Revisor
(Gerente General Regional o

el Gerente Municipal)

Nombres y Apellidos: Nombres y Apellidos:
DNI: DNI:

Miembro del Grupo de Trabajo Miembro del Equipo Revisor
Nombres y Apellidos: Nombres y Apellidos:

DNI: DNI:

Miembro del Grupo de Trabajo Miembro del Equipo Revisor
Nombres y Apellidos: Nombres y Apellidos:

DNI: DNI:

(*) Solo consignar la conclusión de los acuerdos sobre los rubros señalados, el detalle de los mismos se puede anexar al Acta.

(**) Dependiendo del tipo de proceso, deberá entregar:

Por término regular del periodo de gestión:

Reporte Actualizado de Rendición de Cuentas y Transferencia.

Por consulta popular de revocatoria:

Informe de Rendición de Cuentas y Transferencia de la Autoridad revocada.

De la Autoridad reemplazante a la Autoridad electa:

Informe de Rendición de Cuentas y Transferencia elaborado y presentado en su oportunidad por la Autoridad revocada.

Informe de Rendición de Cuentas y Transferencia por el periodo de su gestión.

(***) Para los casos en que se hayan conformado sub grupos de trabajo o sub equipos revisores.

1. Indicar el nombre del espacio urbano/ rural del gobierno regional; gobierno local provincial; gobierno local distrital, donde se
instala la Comisión de Transferencia.

2. Indicar el día, mes, año y hora con minutos, en el que se realiza el Acto de Instalación del grupo de
trabajo.

3. Indicar anteponiendo la denominación Gobierno Regional, o Municipalidad

Provincial, o Municipalidad Distrital, seguido del nombre de la institución que reporta
o informa.

5. Colocar el
cargo(Goberna
dor Regional,
Alcalde
Provincial,
Alcalde
Distrital),
nombres y
apellidos, DNI
de la Autoridad
saliente.

4. Indicar la
dirección del local
en el cual se
instala el Grupo
de Trabajo.

6. Colocar el
cargo
(Gobernador
Regional,
Alcalde
Provincial,
Alcalde
Distrital o
representante),
nombres y
apellidos, DNI
de la Autoridad
entrante

7. Indicar el
cargo, nombres y
apellidos, DNI de
Responsable del
Grupo de
Trabajo.

 8. Indicar el
cargo, nombres y
apellidos y DNI
de los integrantes
del Grupo de
Trabajo.

9. Indicar el
cargo,
nombres y
apellidos y
DNI del
Responsable
del Grupo de
Trabajo.

 10. Indicar el
cargo,
nombres y
apellidos y
DNI de los
integrantes
del Grupo de
Trabajo.

11. Se deja
constancia que la
Autoridad saliente
entrega de
acuerdo al tipo de
proceso de
transferencia de
gestión, el
documento
entregable
(Reporte
Actualizado de
Rendición de
Cuentas y
Transferencia,
Informe de
Rendición de
Cuentas y
Transferencia)

12. En el Plan de Trabajo, se recomienda indicar el proceso y etapas para su organización de trabajo, así como las unidades ejecutoras u
entidades adscritas que participan; los criterios a considerar teniendo en consideración sus competencias y funciones, responsables, entregables
y sub entregables, a efecto que el pliego cuente con información consolidada y se verifique la existencia del sustento de la información a reportar.

13. Señalar
las
actividades
temáticas
como las
tareas
asignadas a
cada uno de
los sub
grupos de
trabajo sub
equipos
revisores.

14. Precisar
el
cronograma
de los
entregables
y sub
entregables,
precisando
en él, las
fechas
acordadas,
para la
posterior
elaboración
del Informe
de Rendición
de Cuentas y
Transferenci
a.

15. Indicar otros
acuerdos adoptados
y observaciones de
corresponder del
Grupo de Trabajo o
del Equipo Revisor.

16. Firma de la Autoridad saliente,
Autoridad entrante (electa),
responsable del Grupo de Trabajo,
Responsable del Equipo Revisor y
miembros del Grupo de Trabajo y
del Equipo Revisor.

 7

Instrucciones para llenar el Anexo N° 4.- Informe de Rendición de Cuentas y
Transferencia1

1 Tener en consideración que se utiliza la estructura del Anexo N° 4, para el segundo entregable Reporte Actualizado

de Rendición de Cuentas y Transferencia

Anexo N° 4

Informe de Rendición de Cuentas y Transferencia y Formatos del 1 al 8

I. RESUMEN EJECUTIVO

(Ver numeral I del numeral 7.3. de la Directiva).

II. REPORTE DE CUMPLIMIENTO MISIONAL

A. Organización de la Entidad (Ver literal A. del numeral II. del numeral 7.3. de la Directiva)

B. Cumplimiento de Competencias y Funciones (Ver literal B. del numeral II. del numeral 7.3. de la Directiva)

C. Asuntos urgente de prioritaria atención

N°

Sistema/Ente rector/

Organismo/

Temática

Información o documentación con la que

cuenta la entidad sujeta a verificación

Respuesta

(Si/No/No Aplica)
Observaciones Base Legal

1 Capital Humano

1.1. ¿Cuenta con compromisos y acuerdos

asumidos a corto plazo con sindicato(s)?

Formato N° 1

Literal ll) del Artículo 24 del Decreto Legislativo N° 276.

Artículo 6 del Decreto Legislativo N° 1057. Artículos 9 y 41

del Decreto Supremo N° 010-2003-TR, Texto Único

Ordenado de la Ley de Relaciones Colectivas de Trabajo.

2.1. ¿Cuenta con infraestructura para el

funcionamiento del gobierno local o regional?

Formato N° 1

Artículo 2, Ley N° 30204, Ley que regula la transferencia

de a Gestión Administrativa de Gobiernos Regionales y

Gobiernos Locales.

2

Funcionamiento de la infraestructura y

servicios básicos de los locales del

gobierno local o regional

2.2. ¿Cuenta con certif icado de defensa civil?

Artículo 11 del TUO de la Ley N° 28976, Ley Marco de

Licencia de Funcionamiento y los Formatos de Declaración

Jurada, aprobado por Decreto Supremo N°046-2017-PCM.

2.3 ¿Cuenta con Servicios Básicos de: agua (),

luz (), internet () y teléfono ()?

Formato N° 1

Artículo 2, Ley N° 30204, Ley que regula la transferencia

de a Gestión Administrativa de Gobiernos Regionales y

Gobiernos Locales.
2.4. ¿Cuenta con informe del estado de

funcionamiento de maquinaria o vehículos

asignados a la prestación de servicios?

Formato N° 1

Artículo 2, Ley N° 30204, Ley que regula la transferencia

de a Gestión Administrativa de Gobiernos Regionales y

Gobiernos Locales.

3

Conflictos sociales en la

circunscripción del gobierno local o

gobierno regional

3.1. ¿Existen conflictos sociales?

Formato N° 1

Articulo 2, Ley N° 30204, Ley que regula la transferencia

de a Gestión Administrativa de Gobiernos Regionales y

Gobiernos Locales.

3.2. ¿Existen otros problemas sociales que

podrían afectar a la gestión municipal?

Formato N° 1

Artículo 2, Ley N° 30204, Ley que regula la transferencia

de a Gestión Administrativa de Gobiernos Regionales y

Gobiernos Locales.

4.1. ¿Cuenta con servicio de agua?

Numeral 2.1, Artículo 80, Ley N° 27972 Ley Orgánica de

Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

4

Continuidad del Servicio - Agua en la

circunscripción del gobierno local o

gobierno regional

4.1.1. ¿El servicio es administrado por el

Gobierno Local/Regional?

Formato N° 1 y N° 2

Numeral 2.1, Artículo 80, Ley N° 27972 Ley Orgánica de

Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

4.1.2. ¿El servicio es administrado por Terceros?

Formato N° 1

Numeral 2.1, Artículo 73; Numeral 2.1, Articulo 80, Ley N°

27972 Ley Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

5

Continuidad del Servicio - Seguridad

Ciudadana en la circunscripción del

gobierno local o gobierno regional

5.1. ¿Cuenta con un Plan de Seguridad

Ciudadana vigente?

Formato N° 1

Numeral 2.5, Artículo 73, Articulo 85, Ley N° 27972 Ley

Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

5.2. ¿Cuenta con un Mapa de delito identif icado

vigente?

Numeral 2.5, Artículo 73, Articulo 85, Ley N° 27972 Ley

Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

6.1. ¿Cuenta con Servicio de limpieza pública?

Numeral 2.1, 3.1., 4.1. del Artículo 80, Ley N° 27972 Ley

Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

Artículo 21 del Decreto Legislativo N° 1278, Ley de Gestión

Integral de Residuos Sólidos.

6

Continuidad del Servicio - Limpieza

Pública en la circunscripción del

gobierno local o gobierno regional

6.1.1. ¿El servicio es administrado por el

Gobierno Local/Regional?

Formato N° 1 y N° 2

Numeral 2.1, 3.1., 4.1. del Artículo 80, Ley N° 27972 Ley

Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

Artículo 21 del Decreto Legislativo N° 1278, Ley de Gestión

Integral de Residuos Sólidos.

6.1.2. ¿El servicio es administrado por Terceros?

Formato N° 1

Numeral 2.1, 3.1., 4.1. del Artículo 80, Ley N° 27972 Ley

Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

Artículo 21 del Decreto Legislativo N° 1278, Ley de Gestión

Integral de Residuos Sólidos.

7.1. ¿Cuenta con un Plan de Gestión de Residuos

Sólidos vigente?

Numeral 2.1, Artículo 73; Numeral 4.1, Numeral 2.1, Articulo

80, Ley N° 27972 Ley Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

7

Continuidad del Servicio - Gestión de

Residuos Sólidos en la circunscripción

del gobierno local o gobierno regional

7.1.1. ¿El servicio es administrado por el

Gobierno Local/Regional?

Formato N° 1 y N° 2

Numeral 2.1, Artículo 73; Numeral 4.1, Numeral 2.1, Articulo

80, Ley N° 27972 Ley Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

7.1.2. ¿El servicio es administrado por Terceros?

Formato N° 1

Numeral 2.1, Artículo 73; Numeral 4.1, Numeral 2.1, Articulo

80, Ley N° 27972 Ley Orgánica de Municipalidades.

Inciso a), Artículo 61, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

7.2. ¿Cuenta con Relleno Sanitario?

Formato N° 1

Numeral 3.1, y 4.1 del Artículo 80, Ley N° 27972 Ley

Orgánica de Municipalidades.Ley N° 27314, Ley General

de Residuos Sólidos, Decreto Supremo N° 057-2004-

MINAM.

8

Continuidad del Servicio - Mercados en

la circunscripción del gobierno local o

gobierno regional

8.1. ¿Cuenta con un Plan de Gestión de

Abastecimiento y Comercialización?.

Formato N° 1

Numeral 3.4 del Artículo 83 de la Ley N° 27972, Ley

Orgánica de Municipalidades

9

Continuidad de Servicios Sociales

Locales - Programa de Vaso de Leche

en la circunscripción del gobierno local

o gobierno regional

9.1. ¿Cuenta con productos en almacén del

Programa Vaso de Leche?

Formato N° 1 y N° 2

Artículos 2, 4 y 5 de la Ley N° 27470, Ley que Establece

Normas Complementarias para la Ejecución del Programa

del Vaso de Leche

10

Continuidad de Servicios Sociales

Locales - Programa de

Complementación Alimentaria (PCA) en

la circunscripción del gobierno local o

gobierno regional

10.1. ¿Cuenta con productos en almacén del

programa de complementación alimentaria?

(Como por ejemplo, para: clubes de madre,

comedores populares, centros materno

infantiles, hogares y albergues, entre otros)

Formato N° 1 y N° 2

Leyes N° 25307, Declararan de prioritario interés nacional

la labor que realizan los Clubes de Madres, Comités de

Vaso de Leche, Comedores Populares autogestionarios,

Cocinas familiares, Centros familiares, Centros Materno

Infantiles y demás organizaciones sociales de base y Ley

N° 27731, Ley que regula la participación de los Clubes de

Madres y Comedores Populares autogestionarios en los

programas de apoyo alimentario.

11

Continuidad de Servicios Sociales

Locales - Transporte en la

circunscripción del gobierno local o

gobierno regional

11.1. ¿Cuenta con personal a cargo de la

supervisión del servicio público de transporte?

Formato N° 2

Numeral 1.9 del Artículo 81 de la Ley N° 27972, Ley

Orgánica de Municipalidades.

Inciso c, numeral 2, Artículo N° 10, numeral 5 del artículo 29

A; inciso e) del artículo 45, Ley N° 27867, Ley Orgánica de

Gobiernos Regionales.

D. Reporte de entidades adscritas

III. REPORTE DEL ESTADO SITUACIONAL DE LOS SISTEMAS ADMINISTRATIVOS

N°

Sistema/Ente rector/

Organismo/

Temática

Información o documentación con la que

cuenta la entidad sujeta a verificación

Respuesta

(Si/No/No Aplica)
Observaciones Base Legal

Estructura del

Informe de

Rendición de

Cuentas y

Transferencia

Conforme al

numeral 7.3 de

la Directiva y el

Anexo N° 4, su

contenido está

constituido por

las siguientes

secciones:

I. Resumen

Ejecutivo.

II. Reporte de

cumplimiento

misional.

III. Reporte del

estado

situacional de

los Sistemas

Administrativos.

 8

Instrucciones para llenar la Sección I. Resumen Ejecutivo, del Anexo N° 4.
Informe de Rendición de Cuentas y Transferencia

 Período de información:

.

 Contenido:

I. RESUMEN EJECUTIVO

I. RESUMEN EJECUTIVO

(Ver numeral I del numeral 7.3. de la Directiva).

Se tomara en cuenta lo indicado en la Directiva N° 008-2018-CG/GTN,
numeral N° 7.3, el cual estipula tener en cuenta las siguientes temáticas:

a) Cartera de inversiones a transferirse.

b) Obligaciones y cuentas por pagar pendientes.

c) Análisis de la programación y ejecución del presupuesto de ingresos,
gastos e inversión, comentando aspectos relevantes de la ejecución
respecto a la programación, asimismo, debe indicar las limitaciones si
las hubiere. d) Número de personal por modalidad de contrato.

d) Proyecciones de la situación económico financiera y social que
comprometan la continuidad de los servicios que se prestan para los
próximos tres (3) meses de gestión.

Comprende información principal del último periodo presupuestal al cierre de la

transferencia de gestión

 9

Instrucciones para llenar la Sección II. Reporte de Cumplimiento Misional, del
Anexo N° 4. Informe de Rendición de Cuentas y Transferencia

 Período de información:

.

 Contenido:

Instrucciones para llenar el literal A. Organización de la entidad de la Sección II.

Reporte de Cumplimiento Misional, del Anexo N° 4. Informe de Rendición de
Cuentas y Transferencia

 Contenido:

II. REPORTE DE CUMPLIMIENTO MISIONAL

Comprende información respecto del, nivel de cumplimiento misional y
logros alcanzados para la consecución de los objetivos estratégicos
institucionales establecidos para el periodo de gestión.

Debe ser desarrollado conforme a la estructura prevista en el numeral 7.3.
II de la Directiva:

A. Organización de la entidad.
B. Información respecto al cumplimiento de competencias y

funciones.
C. Asuntos urgentes de prioritaria atención.
D. Reporte de entidades adscritas.

Comprende información respecto al nivel de cumplimiento misional y logros

alcanzados respecto a los objetivos estratégicos institucionales establecidos

para todo el periodo de gestión.

Comprende información respecto a la organización de la entidad, su
estructura, misión, visión, valores.
Debe ser desarrollado teniendo en consideración la siguiente estructura e
información:

A. Organización de la entidad

a) Norma de creación
b) Organigrama
c) Misión
d) Visión
e) Valores

 10

Instrucciones para llenar el literal B. Información respecto al cumplimiento de
competencias y funciones del Anexo N° 4. Informe de Rendición de Cuentas y

Transferencia

 Contenido:

II. REPORTE DE CUMPLIMIENTO MISIONAL

B. Cumplimiento de Competencias y Funciones (Ver literal B. del numeral II. del numeral 7.3. de la Directiva)

B. Información respecto al cumplimiento de competencias y
funciones

Para el presente literal, se deberá tener en consideración la presente
temática:

a) Estado situacional identificado al inicio de su periodo de gestión y

estado situacional al final de la misma, mostrando los resultados
obtenidos y las dificultades presentadas.
Considerando para ello, el cierre de brechas de sus competencias y
funciones, los servicios y programas que se deriven de éstas y lo
previsto en el Plan Estratégico Institucional, Plan de Desarrollo Regional
o Local Concertado, Plano o Programa de Desarrollo Institucional, Plan
Operativo Institucional y Presupuesto, diseñados por su gestión, según
corresponda:

 Salud pública.

 Educación, cultura, deporte y recreación.

 Orden público, seguridad ciudadana y Defensa Civil.

 Ordenamiento territorial y desarrollo urbano, regional y local.

 Actividades económicas y productivas (agraria, pesquera, industria,
comercio, turismo, energía, hidrocarburos, minería, transporte,
comunicaciones, entre otros), y promoción de empleo.

 Medio ambiente (recursos naturales, calidad ambiental,
preservación de reservas naturales, áreas verdes, entre otros).

 Saneamiento y gestión de residuos sólidos.

 Desarrollo social, igualdad de oportunidades y derechos humanos.

 Vivienda.

 Transporte público.

 Licencias y autorizaciones de funcionamiento.

 Administración tributaria – rentas.

 Fiscalización (ambiental, tributaria y de servicios municipales).

 Ejecución coactiva.

 Hechos inscribibles en Registros Civiles.

 Entre otros.
Asimismo, debe diferenciar la información del pliego de la información
de la mancomunidad a la que pertenezca, de corresponder.

b) b) Ejecución del canon, sobre canon, regalías y rentas de aduana
recibidas, de corresponder, considerando para ello los rubros que
señale la normativa específica aplicable.

c) c) Proyecciones de la situación económico financiera y social que
comprometan la continuidad de los servicios que se prestan para los
próximos tres (3) años.

d) d) Compromisos de inversión ya asumidos para los próximos tres (3)
años, así como de las obligaciones financieras, incluyendo las
contingentes y otras, incluidas o no en el presupuesto.

 11

Instrucciones para llenar el literal C. Asuntos urgentes de prioritaria atención del

Anexo N° 4. Informe de Rendición de Cuentas y Transferencia

 Contenido:

Instrucciones para llenar el literal D. Reporte de entidades adscritas del Anexo
N° 4. Informe de Rendición de Cuentas y Transferencia

 Contenido:

II. REPORTE DE CUMPLIMIENTO MISIONAL

C. Asuntos urgente de prioritaria atención

II. REPORTE DE CUMPLIMIENTO MISIONAL

D. Reporte de entidades adscritas

C. Asuntos urgentes de prioritaria atención
Este rubro comprende temas de urgente atención que debe conocer la autoridad
entrante al momento de asumirse la gestión del gobierno regional o local, de
conformidad al Formato N° 1 del Anexo N° 4 de la Directiva N° 008-2018-CGR/GTN

D. Reporte de entidades adscritas

Este rubro comprende información y especificaciones de las entidades

adscritas a los gobiernos regionales y gobiernos locales durante los 4 años de

su gestión, independientemente de los cambios de titulares que se hayan

producido en las referidas entidades adscritas durante dicho periodo, respecto

a: a) Organización de la entidad adscrita: norma de creación, organigrama,

misión, visión y valores. b) Estados financieros a la fecha. c) Proyecciones de

la situación económica, financiera y social que comprometan la continuidad de

los servicios que se prestan para los próximos tres (3) años. d) Compromisos

de inversión ya asumidos para los próximos tres (3) años, así como de las

obligaciones financieras, incluyendo las contingentes y otras, incluidas o no en

el presupuesto.

 12

Instrucciones para llenar la Sección III. Reporte del Estado Situacional de los
Sistemas Administrativos, del Anexo N° 4. Informe de Rendición de Cuentas y

Transferencia

 Contenido:

 Indicaciones Generales

Aplicable para el formato asuntos urgentes de prioritaria atención, como para el
estado situacional de los sistemas administrativos, conforme a cuadro:

Sistema/Ente
rector/

Organismo/
Temática

N°

Información o
documentación

con la que
cuenta la

entidad sujeta a
verificación

Respuesta
(Si/No/No

Aplica)
(Paso 1.1 y
Paso 1.2)

Observaciones
(Paso 2.1 y Paso

2.2)
Base Legal

Para el llenado de cada uno de los ítems indicados en el Anexo N° 04, deberá
de tenerse en consideración las siguientes pautas:

Paso 1.- Identificar si el ítem motivo de la verificación resulta de obligatorio

cumplimiento para la entidad, para la cual se está llevado la
transferencia.

Paso 1.1.- Si el ítem no es de obligatorio cumplimiento para la entidad,
se deberá consignar en la columna de “Respuesta (Si/No/No
Aplica)” la palabra “No Aplica”.

III. REPORTE DEL ESTADO SITUACIONAL DE
LOS SISTEMAS ADMINISTRATIVOS

III. REPORTE DEL ESTADO SITUACIONAL DE LOS SISTEMAS ADMINISTRATIVOS

Sección III. Reporte del Estado Situacional de los Sistemas

Administrativos

Este contenido comprende información y especificaciones priorizadas por los

entes rectores de los Sistemas Administrativos. El Informe de Rendición de

Cuentas y Transferencia y los formatos que lo conforman son suscritos por la

Autoridad saliente, el gerente regional o municipal y el responsable de la

unidad orgánica encargada de brindar la información o documentación que lo

sustenta en la parte final de los mismos.

 13

Paso 1.2.- Si el ítem motivo de la verificación resulta de obligatorio

cumplimiento para la entidad, se tendrá en cuenta las
respuestas siguientes:
Si cuenta con la información y documentación consignada
en el ítem verificado deberá colocarse en la columna de
“Respuesta (Si/No/No Aplica)” la palabra “Si”.
Si no cuenta con la información y documentación
consignada en el ítem verificado deberá colocarse en la
columna de “Respuesta (Si/No/No Aplica)” la palabra “No”.

Paso 2.- Consignar en columna “Observación” información solicitada de

acuerdo a instrucción del anexo adjunto o dejándolo vacío para los
casos siguientes

Paso 2.1.- Si la respuesta consignada en la fila del ítem de la columna

de “Respuesta (Si/No/No Aplica)” es la palabra “No Aplica”
por no ser de obligatorio cumplimiento, dejar vacío la columna
de observación.

Paso 2.2.- Si el ítem, es de obligatorio cumplimiento para la entidad

surgen dos alternativas producto de la verificación:
Si como alternativa de la columna “Respuesta (Si/No/No
Aplica)” se elige la palabra “Si”, consignar en la columna
“observaciones” lo solicitado.
Si como alternativa de la columna “Respuesta (Si/No/No
Aplica)” se elige la palabra “No”, dejar la columna
“observaciones” en vacío.

 Indicaciones Específicas

Para el llenado del formato situacional de los sistemas administrativos se
deberá tener en consideración las pautas establecidas en el “Anexo
Instructivo”.

Instrucciones para llenar el Anexo N° 4. Informe de Rendición de Cuentas y Transferencia
(Aplicables tanto al Anexo N° 4 y Anexo N° 7 según información y documentación que se le solicita a la entidad)

N°
Sistema/Ente rector/

Organismo/
Temática

Información o documentación con la que cuenta la entidad
sujeta a verificación

Instrucción

1 Capital Humano
1.1. ¿Cuenta con compromisos y acuerdos asumidos a corto plazo
con sindicato(s)?
Formato N° 1

Verificar información con documentación sustentante y completar formato.

2.1. ¿Cuenta con infraestructura para el funcionamiento del
gobierno local o regional?
Formato N° 1

Verificar información con documentación sustentante y visita a las
instalaciones del local (les) y completar formato.

2
Funcionamiento de la infraestructura y
servicios básicos de los locales del
gobierno local o regional

2.2. ¿Cuenta con certificado de defensa civil?
Verificar información con documentación sustentante y completar formato.
Referido al documento que evalúa las condiciones de seguridad de los
establecimientos del gobierno local o regional.

2.3 ¿Cuenta con Servicios Básicos de: agua (), luz (), internet ()
y teléfono ()?
Formato N° 1

Verificar información con documentación sustentante y completar formato.
Referido a los servicios básicos que se utilizan en los locales de los
gobiernos regionales o locales.

2.4. ¿Cuenta con informe del estado de funcionamiento de
maquinaria o vehículos asignados a la prestación de servicios?
Formato N° 1

Verificar información con documentación sustentante e inspección y
completar formato. Referido a un documento emitido por la propia entidad.

3
Conflictos sociales en la circunscripción
del gobierno local o gobierno regional

3.1. ¿Existen conflictos sociales?
Formato N° 1

Verificar información con documentación y completar formato precisando
acciones pendientes y compromisos.

3.2. ¿Existen otros problemas sociales que podrían afectar a la
gestión municipal?
Formato N° 1

Verificar información con documentación y completar formato. Referido a
problemas latentes identificados dentro de la circunscripción.

 4.1. ¿Cuenta con servicio de agua?

Verificar información con documentación. Referido al servicio de agua
potable que se brinda a la localidad de su ámbito.

4
Continuidad del Servicio - Agua en la
circunscripción del gobierno local o
gobierno regional

4.1.1. ¿El servicio es administrado por el Gobierno Local/Regional?
Formato N° 1 y N° 2

Verificar información con documentación y completar formato. Si lo
administra directamente, llenar formato N° 2 y precisar información en
formato N° 1.

4.1.2. ¿El servicio es administrado por Terceros?
Formato N° 1

Verificar información con documentación y completar formato. Registrar
datos de compromisos con tercero y término de la vigencia de contrato.

5
Continuidad del Servicio - Seguridad
Ciudadana en la circunscripción del
gobierno local o gobierno regional

5.1. ¿Cuenta con un Plan de Seguridad Ciudadana vigente?
Formato N° 1

Verificar información con documentación y completar formato. Tener en
consideración, artículo 85° de la Ley N° 27972, Ley Orgánica de
Municipalidades y artículo 61° de la Ley Nº 27867, Ley Orgánica de
Gobiernos Regionales.

 5.2. ¿Cuenta con un Mapa de delito identificado vigente?
Verificar información con documentación. Tener en consideración, artículo
85° de la Ley N° 27972, Ley Orgánica de Municipalidades.

 6.1. ¿Cuenta con Servicio de limpieza pública?

Verificar información con documentación. Referido al servicio brindado en
la circunscripción de su ámbito de gestión. Tener en consideración,
numerales 3.1 y 41 del artículo 80° de la Ley N° 27972, Ley Orgánica de
Municipalidades. En caso de Gobierno Regional colocar como respuesta
"No Aplicable", sin perjuicio de las políticas ambientales que emita.

6
Continuidad del Servicio - Limpieza Pública
en la circunscripción del gobierno local o
gobierno regional

6.1.1. ¿El servicio es administrado por el Gobierno Local/Regional?
Formato N° 1 y N° 2

Verificar información con documentación y completar formato. Si lo
administra directamente, llenar formato N° 2.

6.1.2. ¿El servicio es administrado por Terceros?
Formato N° 1

Verificar información con documentación y completar formato. Registrar
datos de compromisos con tercero y término de la vigencia de contrato y
precisar información en formato N° 1.

 7.1. ¿Cuenta con un Plan de Gestión de Residuos Sólidos vigente?

Verificar información con documentación. Referido al servicio de gestión de
residuos sólidos que se brinda a la localidad de su ámbito. Tener en
consideración, numerales 3.1 y 41 del artículo 80° de la Ley N° 27972, Ley
Orgánica de Municipalidades.

15

7
Continuidad del Servicio - Gestión de
Residuos Sólidos en la circunscripción del
gobierno local o gobierno regional

7.1.1. ¿El servicio es administrado por el Gobierno Local/Regional?
Formato N° 1 y N° 2

Verificar información con documentación y completar formato. De ser
administrador por el Gobierno Local/Regional, registrar datos de las
unidades móviles en formato N° 1. Asimismo, llenar datos del personal
dedicado a dicha labor en formato N° 2.

7.1.2. ¿El servicio es administrado por Terceros?
Formato N° 1

Verificar información con documentación y completar formato. Registrar
datos de compromisos con tercero y término de la vigencia de contrato y
precisar información en formato N° 1.

7.2. ¿Cuenta con Relleno Sanitario?
Formato N° 1

Verificar información con documentación y completar formato N° 1.
En caso no cuente con relleno sanitario detallar que "No tiene" e indicar
donde realiza la disposición de residuos sólidos.

8
Continuidad del Servicio - Mercados en la
circunscripción del gobierno local o
gobierno regional

8.1. ¿Cuenta con un Plan de Gestión de Abastecimiento y
Comercialización?
Formato N° 1

Verificar información con documentación y completar formato. Tener en
consideración, numeral 3.4 del artículo 83° de la Ley N° 27972, Ley
Orgánica de Municipalidades y literal d del numeral 1 del artículo 10° de la
Ley Nº 27867, Ley Orgánica de Gobiernos Regionales.

9

Continuidad de Servicios Sociales Locales -
Programa de Vaso de Leche en la
circunscripción del gobierno local o gobierno
regional

9.1. ¿Cuenta con productos en almacén del Programa Vaso de
Leche?
Formato N° 1 y N° 2

Verificar información con documentación y completar formato. De ser
administrador por el Gobierno Local/Regional, registrar datos del local de
almacenamiento, productos, stock en formato N° 1. Asimismo, llenar datos
del personal dedicado a dicha labor en formato N° 2.

10

Continuidad de Servicios Sociales Locales -
Programa de Complementación
Alimentaria (PCA) en la circunscripción del
gobierno local o gobierno regional

10.1. ¿Cuenta con productos en almacén del programa de
complementación alimentaria? (Como por ejemplo, para: clubes de
madre, comedores populares, centros materno infantiles, hogares y
albergues, entre otros)
Formato N° 1 y N° 2

Verificar información con documentación y completar formato. De ser
administrador por el Gobierno Local/Regional, registrar datos del local de
almacenamiento, productos, stock en formato N° 1. Asimismo, llenar datos
del personal dedicado a dicha labor en formato N° 2. Tener en
consideración la Ley N° 25307,Declaran de prioritario interés nacional la
labor que realizan los Clubes de Madres, Comités de Vaso de Leche,
Comedores Populares Autogestionarios, Cocinas Familiares, Centros
Familiares, Centros Materno Infantiles y demás organizaciones sociales de
base, en lo referido al servicio de apoyo alimentario que brindan a las
familias de menores recursos y Ley N° 27731, Ley que regula la
participación de los clubes de madre y comedores populares
autogestionarios en los programas de apoyo alimentario.

11
Continuidad de Servicios Sociales Locales -
Transporte en la circunscripción del gobierno
local o gobierno regional

11.1. ¿Cuenta con personal a cargo de la supervisión del servicio
público de transporte?
Formato N° 2

Verificar información con documentación y completar formato N° 2 con los
datos del personal dedicado a dicha labor. Tener en consideración,
numeral 1.9 del artículo 81° de la Ley N° 27972, Ley Orgánica de
Municipalidades y artículo 56° de la Ley Nº 27867, Ley Orgánica de
Gobiernos Regionales.

 Sistema Nacional de Planificación
 Centro Nacional de Planeamiento Estratégico – CEPLAN
 Dirección Nacional de Coordinación y Planeamiento Estratégico
 12.1. ¿Cuenta con Plan Estratégico Institucional - PEI, vigente? Verificar existencia de la información.

12 Instrumentos de Gestión 12.2. ¿Cuenta con Plan Operativo Institucional - POI, vigente? Verificar existencia de la información.

12.3. ¿Cuenta con Plan de Desarrollo Regional o Local Concertado
- PDRC / PDLC, vigente?

Verificar existencia de la información

Sistema de Modernización de la Gestión Pública

 Presidencia de Consejo de Ministros – PCM

 Secretaría de Gestión Pública y Secretaría de Descentralización

13.1. ¿Cuenta con una Relación de programas/proyectos/empresas
adscritos al gobierno regional/local?

Verificar existencia de la información. Considerar para ello, los reportes que
emitan los sistemas informáticos con los que cuente o administre la
entidad pública.

13 Funcionamiento
13.2. ¿Cuenta con un Manual de operación de Programas y
Proyectos y Manual de Procedimiento(s) - MAPROs o documentos
sobre gestión por procesos de la entidad?

Verificar existencia de la información.

 13.3. ¿Cuenta con un ROF vigente? Verificar existencia de la información actualizada.

16

14 Simplificación administrativa

14.1. ¿Cuenta con un Texto Único de Procedimientos
Administrativos - TUPA, registrado en el MÓDULO TUPA de
servicios al ciudadano y disponible para acceso del ciudadano en
las sedes de la entidad?

Verificar existencia de la información, incluyendo en las sedes.

14.1.1. De contar con un TUPA, ¿está adecuado a los Decretos
Legislativos simplificadores N° 1246, 1272 (No exigir copia de DNI,
pedir copias simples en lugar de copias certificadas, etc.)?.

Verificar existencia de la información y adecuación a la normativa de
simplificación administrativa.

 Sistema Administrativo de Gestión de Recursos Humanos
 Autoridad Nacional de Servicio Civil – SERVIR
 Gerencia de Políticas

15 Organización
15.1. ¿Cuenta con Oficina de Recursos Humanos o las que haga
sus veces?

Verificar información con documentación que la instituya.

16 Compensaciones económicas
16.1. ¿Cuenta con Planilla única de pago y aplicativo informático
para su registro?
Formato N° 2

Verificar información con documentación y completar formato N° 2.

17 Instrumentos de Gestión 17.1. ¿Cuenta con un registro de control de asistencia? Verificar considerando toda forma de registro que utilice la entidad.

17.2. ¿Cuenta con el Legajo de cada servidor público de la entidad
a su cargo?

Verificar teniendo en consideración que se entiende por "legajo" al conjunto
orgánico de documentos de carácter estrictamente confidencial, donde se
archivan los documentos personales y laborales del servidor, a partir de
sus ingreso y se incrementa con lo que se genere durante su vida laboral
hasta su desvinculación.

 Transparencia de la Información

 Ministerio de Justicia y derechos Humanos – MINJUS

 Dirección General de Transparencia, Acceso a la Información Pública y Datos Personales

18 Instrumentos de Gestión 18.1. ¿Cuenta con Portal de Transparencia?

Verificar con visualización del Portal de Transparencia Estándar. Tener en
consideración para los contenidos la Resolución Ministerial Nº 035-2017-
PCM, Aprueban Directiva Nº 001-2017-PCM-SGP, “Lineamientos para la
implementación del Portal de Transparencia Estándar en las entidades de
la Administración Pública”.

 Sistema de Presupuesto
 Ministerio de Economía y Finanzas – MEF
 Dirección General de Presupuesto Público

19.1. ¿Cuenta con autorización del MEF de los techos
presupuestarios por cada fuente de financiamiento?

Evidenciarlo con lista de oficios, la información sustentadora del pedido de
autorización de cada techo presupuestario y fechas de recepción de la
autorización del MEF.

19.2. ¿Cuenta con documentos internos de trabajo que sustentaron
la distribución de los techos entre sus unidades ejecutoras
(gobierno regional) o unidades orgánicas (gobierno local)?

Evidenciarlo con relación de los Informes, numeración, fechas y
destinatarios.

19
Fases de Programación y Formulación

Presupuestaria

19.3. ¿Cuenta con documentos internos de trabajo que sustentaron
la distribución de los techos entre “Programas Presupuestarios”,
“Acción Central” y “Asignaciones Presupuestarias que no resultan
en Productos”?

Evidenciarlo con relación de los Informes, numeración, fechas y
destinatarios.

19.4. ¿Cuenta con documentos internos de trabajo que sustentaron
la distribución de los techos entre planillas de personal, adquisición
de bienes y servicios corrientes, atención de contrapartidas,
servicio de la deuda, sentencias judiciales y similares, operación y
mantenimiento y proyectos de inversiones?

Evidenciarlo con relación de los Informes, numeración, fechas y
destinatarios.

 19.5. ¿Se presentó PIA de cada año fiscal a la DGPP? Evidenciarlo con documentación. Referido a los cuatro años de gestión.

20.1. ¿Cuenta con Resoluciones de modificaciones
presupuestarias en el nivel funcional-programático y en el nivel
institucional?

Evidenciarlo con relación de resoluciones, ordenadas cronológicamente por
cada año.

17

20.2. ¿Cuenta con documentación sustentante de las
modificaciones presupuestarias en el nivel funcional programático,
dentro y entre programas presupuestarios?

Evidenciarlos con relación de los Informes, ordenados cronológicamente
por cada año.

20.3. ¿Cuenta con documentación sustentante de las habilitaciones
de la partida de gasto 2.1.1.?

Evidenciarlos con relación de los Informes, ordenados cronológicamente
por cada año.

20
Fases de Ejecución y Evaluación

Presupuestaria

20.4. ¿Cuenta con documentación sustentante del incremento de
los ingresos al personal (remuneraciones y otros beneficios
pecuniarios)?

Evidenciarlos con normas autoritativas con rango de ley.

20.5. ¿Cuenta con documentación sustentante (convenios y otros)
de las transferencias de recursos presupuestarios a otras
entidades (gobierno nacional, gobierno regional, gobierno local,
ETES) para la ejecución de proyectos de inversión?

Evidenciarlos con normas autoritativas con rango de ley y de los
Convenios. Tener en consideración Entidades de Tratamiento Empresarial
(ETES).
Nota.- Considerar información de transferencias recibidas y remitidas.

20.6. ¿Presentó a la DGPP la Evaluación Anual de 2015 al 2017 y
Evaluación Semestral 2018 del Presupuesto Institucional?

Evidenciarlos con relación de oficios de remisión a la DGPP - MEF.
Considerando para las Evaluaciones Anuales el período de los años de
gestión.

 Sistema de Abastecimiento y Contrataciones del Estado
 Archivo General de la Nación – AGN
 Dirección de Normas Archivísticas

 Aplica a entidad tipo I, II y III

21.1. ¿Cuenta con un Archivo Central (Órgano de Administración
de Archivos de la entidad) creado con Resolución del Titular de la
entidad?
Formato N° 3

Entidad Tipo I y Entidad Tipo II.- Consignar número de resolución con que
se establece el Archivo Central en la estructura orgánica de la entidad y
completar formato.
Entidad Tipo III.- Consignar nombre de la Oficina de la cual depende el
Archivo Central y completar formato.

21.2. ¿Cuenta con el "Plan Anual de Trabajo del Órgano de
Administración de Archivos" para el año en curso, aprobado con
Resolución del Titular de la entidad?

Evidenciarlo y consignar número de resolución con que se aprueba el Plan
Anual.

21.3. ¿Cuenta con un "Plan de Prevención y recuperación de
siniestros por inundación en archivos" aprobado con Resolución del
Titular de la entidad?

Evidenciarlo y consignar el número de resolución con que se aprueba la
Directiva o Manual de Prevención de Siniestros.

ENTIDAD TIPO I

21.4.¿ Cuenta con un "Plan de prevención de siniestros por
incendio" aprobado con Resolución del Titular de la entidad?

Evidenciarlo y consignar el número de resolución con que se aprueba la
Directiva o Manual de Prevención de Siniestros.

(Gobiernos Regionales; Gobiernos

Provinciales; Gobiernos Distritales de Lima
21.5. ¿Cuenta con una directiva de conservación de documentos
aprobada con Resolución del Titular de la entidad?

Evidenciarlo y consignar el número de resolución con que se aprueba la
Directiva de conservación.

Metropolitana y Callao) 21.6. ¿Cuenta con el "Comité Evaluador de Documentos",

conformado mediante Resolución del Titular de la entidad?
Evidenciarlo y consignar el número de resolución con que se conforma el
Comité Evaluador de Documentos - CED.

21.7. ¿Ha efectuado el "Procedimiento de eliminación de
documentos" Autorizado con Resolución del Archivo Regional en
los últimos cuatro años?
Nota: Para los casos del Gobierno Regional del Callao, de las
Municipalidades de Lima Metropolitana y Callao, con autorización
del Archivo General de la Nación.

Evidenciarlo y consignar el número(s) de la(s) resolución(es) con que el
AGN o Archivo Regional autoriza la eliminación de documentos de la
entidad.

21.8. ¿Cuenta con el "Programa de Control de documentos"
conformado por: (1) el Inventario de series documentales, (2) tabla
general de retención de documentos, (3) índice alfabético aprobado
con Resolución del Titular de la Entidad y con Visto Bueno del
Archivo Regional.?
Nota: Para el caso de Gobierno Regional del Callao y
Municipalidades de Lima Metropolitana, con aprobación del Archivo
General de la Nación.

Evidenciarlo y consignar el número de la resolución con que se aprueba el
PCD y con qué documento emitió visto bueno el AGN o Archivo Regional.

21 Aplica a entidad tipo I, II y III
21.9. ¿Cuenta con Acervo Documentario debidamente custodiado?
Formato N° 4

Verificar información y completar formato con los nombres de las oficinas
donde se encuentre documentación.

18

21.10. Cuenta con el "Plan Anual de Trabajo del Órgano de
Administración de Archivos" para el año en curso aprobado con
Resolución del Titular de la entidad.

Evidenciarlo y consignar número de resolución con que se aprueba el Plan
Anual.

ENTIDAD TIPO II

(Gobierno Local Distrital)
21.11. Cuenta con el "Comité Evaluador de Documentos",
conformado mediante Resolución del Titular de la entidad.

Evidenciarlo y consignar el número de resolución con que se conforma el
Comité Evaluador de Documentos - CED.

21.12. Ha efectuado el "Procedimiento de eliminación de
documentos" Autorizado con Resolución del Archivo Regional en
los últimos cuatro años.

Evidenciarlo y consignar el o los número(s) de la(s) resolución(es) con que
el AGN o Archivo Regional autoriza la eliminación de documentos de la
entidad.

 ENTIDAD TIPO III
21.13. ¿Tiene un responsable del acervo documental de la
entidad?

Entidad Tipo III.- Consignar nombres, apellidos y cargo del responsable del
acervo.

(Municipalidades Locales Distritales con
menos de 15 servidores y funcionarios

públicos)

21.14. ¿Cuenta con inventario del acervo documental de la
entidad?
Formato N° 5

Verificar información con documentación y completar formato.

 Órgano Supervisor de las Contrataciones del Estado – OSCE
 Dirección de Gestión de Riesgos

22 Fase de Programación y de Actos

22.1. ¿Realizó Informes de Evaluación Trimestral del Plan Anual de
Contrataciones 2018?

Verificar información con documentación. Tener en consideración que el
Titular de la Entidad es responsable de supervisar y efectuar el seguimiento
al proceso de planificación, formulación, aprobación y ejecución oportuna
del Plan Anual de Contrataciones.

Preparatorios

22.2. ¿Cuenta con Cuadro de necesidades de la entidad para el
año siguiente?

Verificar información con documentación. Tener en consideración, que en
el primer semestre de cada año fiscal, durante la fase de programación y
formulación presupuestaria, las áreas usuarias de las Entidades deben
programar, en el Cuadro de Necesidades, sus requerimientos de bienes,
servicios en general, consultorías y obras cuya contratación se convocará
en el año fiscal siguiente, para cumplir los objetivos y resultados que se
buscan alcanzar, sobre la base del proyecto de Plan Operativo Institucional
respectivo, adjuntando, para tal efecto, las especificaciones técnicas de
bienes y los términos de referencia de servicios en general y consultorías y,
en el caso de obras, la descripción general de los proyectos a ejecutarse,
los mismos que deben ser remitidos por las áreas usuarias.

23 Fase de Selección y Ejecución

23.1. ¿Cuenta con un Listado de los procesos de contratación (en
trámite y en ejecución) y documentación sustentante, incluyendo
los procesos de selección por encargo, verificada por el órgano
encargado de las contrataciones (OEC) de su entidad?

Verificar información con documentación. Tener en consideración que el
órgano encargado de las contrataciones debe llevar un expediente del
proceso de contratación, en el que debe ordenarse, archivarse y
preservarse la documentación que respalda las actuaciones realizadas
desde la formulación del requerimiento del área usuaria hasta el
cumplimiento total de las obligaciones derivadas del contrato, incluidas las
incidencias del recurso de apelación y los medios de solución de
controversias de la ejecución contractual, según corresponda.

23.2. ¿Cuenta con Garantías vigentes a favor de la Entidad?
Formato N° 6

Verificar información con documentación y completar formato. Tener en
consideración que los procedimientos de selección establecen el tipo de
garantía que debe otorgar el postor y/o contratista, pudiendo ser carta
fianza y/o póliza de caución.

 Superintendencia Nacional de Bienes Estatales – SBN
 Dirección de Normas y Registros

24.1. ¿Reportó el Inventario de Bienes Muebles a través del
aplicativo Módulo de Bienes Muebles del SINABIP (firmado por el
titular de la entidad)?

Para verificar.- Ingresar al SINABIP a través de la Página: www.sbn.gob.pe
Ir al MÓDULO DE BIENES MUEBLES
En la opción TRANSFERENCIA DE GESTIÓN.
Elegir el botón “Reporte de Muebles Transferencia de Gestión”.
Descargar e Imprimir el “Informe Final de Inventario”.

19

24.2. ¿Cuenta con Informe Final de Inventario al 31 de diciembre
del ejercicio anterior, precisando si existen bienes faltantes y bienes
sobrantes pendientes de procedimiento de saneamiento?

Para su verificación.- Ingresar al SINABIP a través de la Página:
www.sbn.gob.pe
Ir al MÓDULO DE BIENES MUEBLES
En la opción TRANSFERENCIA DE GESTIÓN.
Elegir el botón “Reporte de Muebles Transferencia de Gestión”.
Descargar e Imprimir el "Acta de Conciliación Patrimonio Contable".

24 Bienes Muebles e Inmuebles

24.3. ¿Cuenta con Acta de Conciliación Patrimonio-Contable
debidamente suscrita por la Comisión de Inventario, la Oficina de
Contabilidad y la Unidad de Control Patrimonial o la que haga sus
veces, al cierre del 31 de diciembre del ejercicio anterior al término
de la gestión?

Para su verificación.- Ingresar al SINABIP a través de la Página:
www.sbn.gob.pe
Ir al MÓDULO DE BIENES MUEBLES
En la opción TRANSFERENCIA DE GESTIÓN.
Elegir el botón “Reporte de Muebles Transferencia de Gestión”.
Descargar formato sustento del inventario de Bienes Muebles desde la
opción “Descargar Sustento Inventario”.
Los siguientes documentos: “Informe Final de Inventario”, "Acta de
Conciliación Patrimonio Contable" y el reporte de “Sustento del Inventario
de Bienes Muebles”, deberán ser suscritos por ambas partes.
Dichos documentos suscritos serán unidos en un archivo pdf para ser
cargados al Sistema a través de la opción “Subir Sustento de
Inventario/Firmado”.

24.4. ¿Cuenta con un Informe de complemento de sustento de
Inventario de las variaciones de los bienes muebles desde el 01 de
enero del ejercicio actual hasta la fecha de corte del Informe de
Rendición de Cuentas y Transferencia (según formato del informe
Final de Inventario)?

Para su verificación.- Las partes deberán suscribir el Informe de
Complemento de Sustento del Inventario de Bienes Muebles.
Ingresar al SINABIP a través de la Página: www.sbn.gob.pe
Ir al MÓDULO DE BIENES MUEBLES
En la opción TRANSFERENCIA DE GESTIÓN.
Elegir el botón “Reporte de Muebles Transferencia de Gestión”.
Cargar el Informe de Complemento de Sustento del Inventario de Bienes
Muebles suscrito por ambas partes (en pdf) al Sistema, a través de la
opción “Informe de Complemento de sustento de Inventario”.

24.5. ¿Reportó Inventario de Bienes Inmuebles a través del
aplicativo Módulo de Bienes Inmuebles del SINABIP (firmado por el
titular de la entidad)?

Para su verificación.- Ingresar al SINABIP a través de la Página:
www.sbn.gob.pe
Ir al MÓDULO DE BIENES INMUEBLES
En la opción TRANSFERENCIA DE GESTIÓN.
Elegir el botón “Reporte de Inmuebles Transferencia de Gestión”.
Descargar el formato de sustento de bienes inmuebles desde la opción
“Descargar Formato de Sustento de Bienes Inmuebles”.
Ambas partes deberán suscribir el formato de sustento de bienes
inmuebles.
Cargar el formato de sustento de bienes inmuebles suscrito (en pdf) al
Sistema a través de la opción “Subir Sustento de Bienes
Inmuebles/Firmado”.

 Sistema Nacional de Inversión Pública
 Ministerio de Economía y Finanzas – MEF
 Dirección General de Inversión Pública – DGIP

25.1. ¿Completó el formato de Situación actual de las Inversiones
gestionadas en el periodo 2015-2018?
Formato N° 7

Evidenciar con llenado de Formato N° 7, sobre Situación actual de las
Inversiones gestionadas en el periodo 2015-2018. Tener en consideración
que las Oficinas de Programación Multianual de Inversiones del Sector,
Gobierno Regional o Gobierno Local tienen a su cargo la fase de
Programación Multianual del Ciclo de Inversiones; verifican que la inversión
se enmarque en el Programa Multianual de Inversiones; realizan el
seguimiento de las metas e indicadores previstos en el Programa
Multianual de Inversiones y monitorean el avance de la ejecución de los
proyectos de inversión.

20

25
Programación Multianual y Gestión de
Inversiones

25.2. ¿Cuenta con el Programa Multianual de Inversiones (PMI) del
gobierno regional o gobierno local a su cargo, aprobado por el
Órgano Resolutivo correspondiente que incluya el último año de su
gestión?

Evidenciar con reporte del último Programa Multianual de Inversiones (PMI)
aprobado por el Órgano Resolutivo de cada GL y GR. Tener en
consideración que el Órgano Resolutivo (OR), en los Gobiernos Regionales
es el Gobernador Regional y en los Gobiernos Locales es el Alcalde. El
Programa Multianual de Inversiones (PMI) es aprobado mediante
resolución.

25.3. ¿Ha completado la información de la cartera de Inversiones
financiados con el Foniprel en el aplicativo correspondiente a la
DGIP?

Evidenciar con reporte de cartera de Inversiones financiados con el
Foniprel.

 Sistema de Endeudamiento & Sistema de Tesorería
 Ministerio de Economía y Finanzas – MEF
 Dirección General de Endeudamiento y Tesoro Público

26.1. ¿Cuenta con operaciones de endeudamiento interno y
externo solicitadas por el pliego presupuestal a la fecha de corte del
Informe de Rendición y Transferencia?

Evidenciarlo para su verificación con información generada en el Módulo de
Deuda del SIAF-SP, para deudas traspasadas por el Gobierno Central o
que cuenten con su garantía. e
Información generada en el Módulo de Consulta de Deuda de Gobiernos
Regionales y Locales, para deudas propias.

26.2. ¿Cuenta con desembolsos programados de las operaciones
de endeudamiento concertadas y por concertar remitida por la
DGETP?

Evidenciarlo para su verificación con información publicada en el Portal de
Transparencia Económica del MEF. y
Documentación interna de la entidad (copias de los Contratos de
Préstamos, cronogramas de ejecución de proyectos, etc.)

26 Endeudamiento
26.3. ¿Se realizaron conciliaciones de desembolsos por la DGETP
al 30 de junio del ejercicio vigente?

Evidenciarlos para su verificación con actas suscritas por la entidad con la
DGETP en las fechas de Conciliación establecidas según Resolución
Directoral de dicha Dirección General.

26.4. ¿Cuenta con el detalle de los montos que deben ser
reembolsadas al MEF, derivados de la aplicación de normas
legales y operaciones específicas (Ley 29230, DS. N° 098-2014-
EF, entre otros?

Evidenciarlos para su verificación con información generada en el Módulo
de Consulta de CIPRL. Y
Documentación interna de la entidad (copias de los Convenios de Traspaso
de Recursos suscritos con la DGETP, y otros de similar naturaleza).

27.1. ¿Cuenta con operaciones pendientes referentes a
compromisos por devengar y devengados por girar, desde el 01 de
enero del año vigente hasta la fecha de corte del Informe de
Rendición y Transferencia?

Evidenciarlo para su verificación con información generada en el Módulo
Administrativo del SIAF-SP

27 Tesorería

27.2. ¿Cuenta con el detalle de las cuentas bancarias que
mantiene en entidades financieras (incluidos depósitos y
colocaciones) con información de saldos en moneda nacional y
moneda extranjera?

Evidenciarlo para su verificación con información generada en el Módulo de
Consulta de Información Bancaria de las entidades del Sector Público.

27.3. ¿Cuenta con montos comprometidos para honrar bligaciones
con SUNAT, AFPs, Banco de la Nación y otros, con cargo a
recursos centralizados en la Cuenta Única del Tesoro (Ley 30059,
DL 1265, entre otros)?

Evidenciarlo para su verificación con información generada en el Módulo
Administrativo del SIAF-SP, como Documentación interna de la entidad
(Acuerdos de Consejo Regional / Municipal, Resoluciones de SUNAT,
Reportes de AFPNet, etc.)

 Sistema Nacional de Contabilidad
 Ministerio de Economía y Finanzas – MEF
 Dirección General de Contabilidad Pública – DGCP

28
Información sobre el Presupuesto de Gastos
con enfoque de Resultados (Primer semestre,
Anual)

28.1. ¿Presentó formatos PPR-G1, PPR-G2, PPR-G3 en cada año
fiscal?

Evidenciarlo con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas.

29
Información sobre el Gasto Social (Primer
Semestre, Anual)

29.1. ¿Presentó formatos GS-1, incluyendo sus Anexos GS-1A y
GS-1B, y el GS-2 y GS-3 en cada año fiscal?

Evidenciarlo con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas.

30
Informes de Auditoría de la información
(Anual)

30.1. ¿Cuenta con Informes de Auditoría de la información
financiera y presupuestaria de las entidades comprendidas en el
alcance de la Sexagésima Disposición Complementaria Final de la
Ley N° 30372, Ley del Presupuesto del Sector Público para el Año
Fiscal 2016?

Evidenciar información con documentación

21

31.1. ¿Cuenta con documentación que sustenta los registros
contables debidamente numerados y foliados del presente ejercicio
y de años anteriores?

Evidenciar información con documentación

31.2. ¿Presentó formatos EF-1, EF-2, EF-3, EF-4, Notas a los
estados financieros, hoja de trabajo del Estado de Flujos de
Efectivo, hoja de trabajo del Estado de Situación Financiera
(Primer y tercer trimestre, Primer semestre, Anual), con su
documentación sustentante?
Sustento: Carpeta con los análisis detallados de las cuentas para
cada uno de los rubros del Estado de Situación Financiera.

Evidenciar con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas, e información de sustento.

31.3.¿Presentó formatos OA-2, OA-2A, OA-2B, OA-3, Anexo OA-3,
OA-3A, Anexo OA-3A, OA-3B, Anexo OA-3B, Acta de Conciliación
de Saldos de Cuentas del Activo, Pasivo y Patrimonio por
Operaciones Recíprocas, Acta de Conciliación de Saldos de
Cuentas de Gestión por Operaciones Recíprocas, OA-4, OA-5, OA-
6, OA-7, con su documentación sustentante?. (Primer Semestre,
Anual)
Sustento: Actas de conciliación de los saldos de las cuentas
bancarias, asignaciones financieras, arqueos de fondos y valores
con la Oficina de Tesorería

Evidenciar con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas e información de sustento.

31.4. ¿Cuenta con un análisis de cuentas por cobrar y estimaciones
de cuentas de cobranza dudosa?

Evidenciar información con documentación.

31.5. ¿Existe conciliación de los saldos contables contrastados con
los inventarios valorados del área de almacén?

Evidenciar información con documentación.

31.6. ¿Cuenta con una carpeta sobre anticipos otorgados y
encargos internos pendientes de rendición indicando el monto y la
fecha en que han sido otorgados?

Evidenciar con documentación.

31.7. ¿Presentó formatos AF-1, AF-2, Anexo 1 AF-2, Anexo 2 AF-2,
AF-2A, AF-3, AF-4, AF-5, AF-6, AF-7, AF-8, AF-8A, AF-8B, AF-9,
AF-9A, AF-9B, AF-9C, AF-10, AF-11, HT-1, Actas de Conciliación,
oficio de presentación de la información a la DGCP y Hoja de
Recepción de cierre. Anexos Financieros e Información
complementaria, con su documentación sustentante? (Primer y
tercer trimestre; Primer Semestre, Anual)
Sustento: Carpeta con la información de inversiones en empresas
financieras y no financieras, públicas o privadas y documentos
valorados, y relación de construcciones.

Evidenciar con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas, e información de sustento.

31.8. ¿Cuenta con información sobre saldos en las cuentas de
Edificios Residenciales, No Residenciales y/o Estructuras,
concluidas por reclasificar, indicando las acciones desarrolladas
para su regularización y traslado a la cuenta definitiva?

Evidenciar información con documentación.

31.9. ¿Cuenta con información sobre saldos en las cuentas de
Edificios Residenciales, No Residenciales y/o Estructuras,
concluidas por transferir, indicando las acciones desarrolladas para
su transferencia definitiva a las entidades que correspondan?

Evidenciar información con documentación.

31.10. ¿Cuenta con resoluciones y documentación que sustenta el
traslado contable de las obras concluidas a sus cuentas definitivas?

Evidenciar información con documentación.

31.11. ¿Cuenta con Informe de la conciliación de saldos contables
de propiedades, planta y equipo con la Oficina de Control
Patrimonial sobre los inventarios físicos valorados y sus
depreciaciones, incluyendo bienes no depreciables?

Evidenciar información con documentación.

22

31.12. ¿Presentó formatos PI-1, Anexo PI-1A, Anexo PI-1B, Anexo
PI-1C, PI-2, PI-3, análisis de las inversiones. Información sobre el
Presupuesto de Inversión Pública y Metas Físicas, con su
documentación sustentante (Anual)?
Sustento: Relación y registros contables de Propiedades de
Inversión y Bienes en Administración Funcional

Evidenciar con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas, e información de sustento.

31.13. ¿Cuenta con información de Estudios y Proyectos,
detallando sus componentes y especificando aquellos que no van a
formar parte del costo de las obras?

Evidenciar información con documentación.

31.14. ¿Cuenta con información de las obras que se vienen
ejecutando por administración directa y por contrata?

Evidenciar información con documentación.

31.15. ¿Cuenta con una Relación y registros contables de Activos
Intangibles y su amortización?

Evidenciar información con documentación.

31.16. ¿Cuenta con una Relación y registro contable de Bienes
Agropecuarios, Mineros y Otros y su agotamiento?

Evidenciar información con documentación.

31
Formatos y Documentación de sustento de
los saldos de la información financiera

31.17. ¿Cuenta con Convenios suscritos que tienen incidencia
contable con entidades del Gobierno Nacional, Gobiernos
Regionales y Gobiernos Locales?

Evidenciar información con documentación.

31.18. ¿Cuenta con contratos con entidades públicas o privadas y
sus registros contables?

Evidenciar información con documentación.

31.19. ¿Cuenta con información sobre cuentas por pagar a la
SUNAT, ESSALUD, ONP, AFP, indicando los años a los que
corresponden?

Evidenciar información con documentación.

31.20. ¿Cuenta con convenios de fraccionamiento tributario
suscritos con la SUNAT, indicando la fecha de inicio y fecha de
culminación del pago de la deuda?

Evidenciar información con documentación.

31.21. ¿Cuenta con convenios de fraccionamiento suscritos con las
AFP, indicando el monto de la deuda, la fecha de inicio y fecha de
culminación del pago?

Evidenciar información con documentación.

31.22. ¿Cuenta con información sobre el cálculo y registro contable
de la compensación por tiempo de servicios y relación del personal
de la entidad?

Evidenciar información con documentación.

31.23. ¿Cuenta con información sobre el cálculo actuarial de las
obligaciones previsionales de sus trabajadores activos y
pensionistas del Régimen D.L Nº 20530 con el sustento del informe
alcanzado por la ONP y su registro contable?

Evidenciar información con documentación.

31.24. ¿Cuenta con información sobre saldos de Deudas a Largo
Plazo, indicando el monto de la deuda principal, intereses, otros
cargos, cronograma de pagos, entidad con la que se contrajo la
obligación y fuente de financiamiento que sustenta el pago de la
obligación, informados a la DGETP a través del módulo de Deuda?

Evidenciar información con documentación.

31.25 ¿Cuenta con información recibida de los Procuradores
Públicos o quienes hagan sus veces en las entidades, a través del
aplicativo informático “Demandas Judiciales y Arbitrales en Contra
del Estado”?

Evidenciar información con documentación.

23

31.26. ¿Presentó formatos TFR, Anexo 1 TFR, TFO-1, Anexo 1
TFO-1, TFO-2, Anexo 1 TFO-2, TFO-3, Anexo 1 TFO-3, Actas de
Conciliación por las Transferencias Financieras Recibidas y
Otorgadas entre Entidades del Estado, con su documentación
sustentante?
Sustento: Carpeta con la información sobre operaciones recíprocas
entre entidades y empresas del sector público y las cuentas
relacionadas a la fecha de transferencia en forma detallada.
(Información sobre transferencias recibidas y otorgadas)

Evidenciar con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas, e información de sustento.

31.27. ¿Cuenta con Actas de conciliación del marco legal del
presupuesto con la DGCP y documentación que sustenta el PIA y
modificaciones de dicho marco? (Conciliación del marco legal del
presupuesto con la DGCP: Semestral y Anual)
Sustento: Carpeta con la información de la conciliación de
transferencias financieras recibidas y otorgadas, indicando las
entidades relacionadas.

Evidenciar información con documentación.

31.28. ¿Cuenta con información sobre Importes y Rubros de los
recursos otorgados a las Municipalidades de Centro Poblado
Menor, indicando datos de los Alcaldes de dichas Municipalidades?

Evidenciar información con documentación.

31.29. Carpeta con los datos de empresas financieras y/o no
financieras, así como de Organismos Públicos Descentralizados,
que pertenezcan a la entidad, confirmando su estado operativo, no
operativo o en liquidación

Evidenciar información con documentación.

31.30. ¿Cuenta con expedientes que contienen las acciones de
Saneamiento Contable, así como las acciones de depuración,
regularización, corrección de error y sinceramiento contable?

Evidenciar información con documentación.

31.31. ¿Cuenta con un Informe sobre la aplicación de la Directiva
de Revaluación de Edificios y Terrenos y las acciones efectuadas
para el ingreso de la información correspondiente en el Módulo de
Revaluación y los registros contables efectuados?

Evidenciar información con documentación.

31.32. ¿Cuenta con una relación de activos entregados en
concesión e Informe sobre aplicación de la Directiva de Contratos
de Concesión?

Evidenciar información con documentación.

31.33. ¿Cuenta con un cronograma de actividades a desarrollar
para el cierre contable del ejercicio, indicando las áreas obligadas a
proporcionar información, con plazos y nombres de los funcionarios
responsables por área; de Unidades Ejecutoras y del Pliego?

Evidenciar información con documentación.

31.34. ¿Presentó formatos PP-1, Anexo PP-1, PP-2, Anexo PP-2,
EP-3, EP-4, EP-1, Anexo EP-1, EP-2, Conciliación del Marco Legal
del Presupuesto de Gastos con la DGCP, notas a los estados
presupuestarios, con su documentación sustentante? (Primer y
tercer trimestre, Primer semestre, Anual)
Sustento: Presentación de la conciliación entre los saldos de la
información financiera con la información presupuestaria al Tercer
Trimestre del ejercicio 2018

Verificar con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas, e información de sustento.

31.35. ¿Presentó información en el aplicativo FONDES del gasto
vinculado a los dispositivos legales al Tercer Trimestre del ejercicio
2018?

Evidenciar información con documentación.

31.36. ¿Cuenta con Información sobre Depósitos en Garantía,
ejecución de Cartas Fianza, entre otros, en proceso de
reclamación, proceso arbitral y/o proceso judicial?

Evidenciar información con documentación.

31.37. ¿Cuenta con el número y fecha del último Expediente
registrado en el módulo SIAF-SP?

Evidenciar información con documentación.

24

 Sistema de Control
 Contraloría General de la República

32 Infobras

32.1. ¿Cuenta con información actualizada de las Obras Públicas,
en el aplicativo INFOBRAS?
(Disponible en: Portal INFOBRAS/ Opción: Registro/ Sub-opción:
Transferencia de Gestión)

Evidenciar información con documentación. Tener en consideración que la
información comprende el período de la gestión ejercida.

 Sistema de Defensa Jurídica del Estado
 Ministerio de Justicia y Derechos Humanos – MINJUS
 Consejo de Defensa Jurídica del Estado

33 Defensa Jurídica del Estado

33.1. ¿Cuenta con procuraduría pública?

Verificar información con documentación. Tener en consideración que los
procuradores públicos municipales son funcionarios designados por el
alcalde y dependen administrativamente de la municipalidad, y funcional y
normativamente del Consejo de Defensa Judicial del Estado - MINJUS.
17.1. El Procurador Público Regional está facultado para ejercer la
defensa jurídica del Estado en asuntos relacionados con el respectivo
Gobierno Regional.

 33.2. ¿Cuenta con carga procesal en materia (civil, contencioso
administrativo, laboral, constitucional, arbitraje, conciliaciones,
proceso internacional) en que el Estado es demandante,
demandado, denunciante o agraviado, denunciado o tercero
civilmente responsable?
Formato N° 8

Evidenciar con llenado de Formato N° 8. Tener en consideración que es
función de los Procuradores Públicos informar al Consejo de Defensa
Jurídica del Estado, cuando éste lo requiera, sobre todos los asuntos a su
cargo.

25

Instrucciones aplicables a los Formatos del N° 01 al Formato N° 08 que la información que se le solicita a la entidad

 FORMATO 1. ASUNTOS URGENTES DE PRIORITARIA ATENCIÓN PARA GARANTIZAR EL FUNCIONAMIENTO DE LOS SERVICIOS PÚBLICOS DE LA NUEVA GESTIÓN

Formato N° 1

ASUNTOS URGENTES DE PRIORITARIA ATENCIÓN PARA GARANTIZAR EL FUNCIONAMIENTO DE LOS SERVICIOS PÚBLICOS DE LA NUEVA GESTIÓN

NEGOCIACIÓN COLECTIVA CON EL SINDICATO (con compromisos asumidos a corto plazo).

Acuerdos en el corto plazo Detalle de acuerdos y el monto de presupuesto en caso corresponda

FUNCIONAMIENTO DE LA INFRAESTRUCTURA Y SERVICIOS BASICOS DE LA MUNICIPALIDAD Y DEL GOBIERNO REGIONAL

Locales alquilados a cargo de la Municipalidad y del Gobierno Regional

Vigencia de contrato

Término

Nota: Verificar copia de últimos recibos por pago de arrendamiento (formato 1683-SUNAT)

Locales alquilados Ubicación Objeto de Contrato (Objeto del uso) Costo de alquiler mensual

Estado de funcionamiento de maquinaria o vehículos asignados a la prestación de servicios

Maquinaria o Equipo Estado de funcionamiento

Ingresar información de compromisos y acuerdos asumidos por la institución

con los sindicatos en el corto plazo (1), detallando el acuerdo como el

monto de presupuesto en caso corresponder (2).

Ingresar información sobre locales alquilados que se encuentran a

cargo de la municipalidad o región (3), describiendo su ubicación o

dirección (4), objeto de su uso (5), el costo mensual de su alquiler

(6) y fecha de término del contrato (7).

Informar sobre: Maquinaria o vehículo que está asignado a

la prestación del servicio (8), como el estado de

funcionamiento del mismo (9).

1

1
1

2

1
1

3

1
1

4

1
1

5
1
1

6
1
1

7
1
1

8

1
1

9

1
1

26

Continuidad de los servicios básicos proporcionados al local o locales del Gobierno Regional o de la Municipalidad

Servicio Vigencia de contrato del servicio Genérica de gasto dentro del PIA Presupuesto Anual

Agua

Energía eléctrica

Internet

Teléfono

Limpieza

Seguridad

CONFLICTOS SOCIALES

Conflictos sociales existentes a la fecha

Conflicto social identificado
Acciones pendientes (contempladas en un Acta suscrita por

las partes)

Otros problemas que podrían afectar a la gestión municipal

Descripción del problema Acciones pendientes

Informar sobre los servicios básicos con que cuentan el local locales

de los Gobiernos Regionales o Municipales (10), la vigencia del

contrato del servicio (11), genérica de gastos con la que se ha

provisto de recurso económicos (12), y monto asignado en el

presupuesto según corresponda (13).

Ingresar información sobre, los conflictos

sociales existentes identificados en su

localidad (14), así coma las acciones

pendientes contempladas en acta, a

concretar, respecto de tales conflictos

(15).

Ingresar, que otros problemas afectaran a

la gestión municipal entrante(,

describiéndolo el mismo (16); así como

respecto de él, que acciones se

encuentran pendientes (17).

10

11
11

11

12
11

13
11

14

11 15

11

16
11 17

11

27

CONTINUIDAD DE LOS SERVICIOS PÚBLICOS BÁSICOS (ADMINISTRADO POR TERCEROS)

A. Agua

Modalidad del servicio Dificultades Vigencia de contrato

Término

Nota: En caso esté sujeto a contrato, indicar período de vigencia.

B. Limpieza pública

Modalidad del servicio Dificultades Vigencia de contrato

Término

Nota: En caso que esté sujeto a contrato, indicar información de vigencia de contrato.

C. Gestión de residuos sólidos

Modalidad del servicio Dificultades Vigencia de Contrato

Término

Nota: En caso que esté sujeto a contrato, indicar información de vigencia de contrato.

Entidad que brinda el servicio

Entidad que brinda el servicio

Entidad que brinda el servicio

Si la modalidad es directa, señalar la situación de las unidades móviles.

Unidades Móviles

Tipo Número Estado (bueno, regular y malo) Dificultades

Relleno sanitario y situación actual.

Ubicación Estado del Relleno Sanitario

Nota: En caso no cuente con relleno sanitario detallar que "No tiene" e indicar donde realiza la disposición de residuos sólidos.

Se Informar sobre el Estado de los
servicios básicos como Agua,
Limpieza Pública y Gestión de
residuos sólidos proporcionados en
la localidad, identificando la entidad
que lo brinda tal servicio (18),
Modalidad del servicio en que se
presta (19), dificultadas
presentadas por tal prestación (20),
como termino de vigencia contrato
(21).

En caso que los servicios básicos que se
brinda en la localidad sea efectuado por la
propia institución: indicar de las unidades
móviles asignadas, el tipo de unidad móvil
asignada (22); su número de placa (23);
estado en que el mismo se encuentra (24),
como la dificultad que presenta tal unidad
móvil (25).

En este caso se debe indicar: la ubicación
(Dirección) del Relleno Sanitario utilizado
como depósito de residuos sólidos (26), así
como el estado del mismo (27), en caso no lo
tuviese, indicando no tiene e indicar donde lo
deposita (26), y el estado del mismo (27)

18
11

19

11
20

11 21

11

21

11

21

11

20

11

20

11

19

11

19
11

18
11

18
11

22

11
23

11
24

11
25
11

26
11

27

11

28

D. Mercados

 Administración del mercado, situación del local y del personal a cargo.

Mercado

Dirección del Local Denominación Estado del Establecimiento

CONTINUIDAD DE SERVICIOS SOCIALES LOCALES

A. Vaso de Leche

Dirección del Local de almacenamiento Productos existentes Cantidad en stock Fecha de vencimiento

B. Programa de Complementación Alimentaria (PCA)

Dirección del Local de almacenamiento Productos existentes Cantidad en stock Fecha de vencimiento

En caso tuviese bajo su administración,
locales utilizados como mercados,
indicar, Dirección del mismo (28), nombre
del mercado (29) y el estado en que se
encuentran tales establecimientos (30).

En caso se brinde Servicios

Sociales, tales como: Vaso

de Leche y Programas de

Complementación

Alimentaria, indicar: la

dirección de su almacén

(31), los productos con los

que en él almacén cuenta

(32), cantidades con las

cueles cuenta (33) y fechas

de vencimiento de los

productos (34).

28

11

29
11

30

11

31

11
32

11

33
11

34

11

32
11

33
11

34
11

31

11

29

 FORMATO 2. GESTIÓN DE CAPITAL HUMANO

Ingresar Información, respecto de capital humano con que cuenta la institución al momento de la transferencia de gestión, bajo las modalidades de
Decreto Legislativo 1057-CAS, Decreto Legislativo 276, Decreto Legislativo 728 y locadores, señalando según corresponda sus apellidos y nombres
(31); DNI (32): RUC (33), Régimen Laboral o condición Laboral según corresponda(34); cargo que ostente (35); Clasificador de cargo que califica al
cargo si lo aplica (36); Nombre de la oficina donde presta el servicio (37); fecha de término del contrato o ultima adenda, indicando cuál de los dos
documentos es el último (38); Indicar si el personal señalado en la fila es responsable del manejo o ingreso a algún aplicativo dentro del área donde
ha sido asignado o desarrolle sus funciones, indicando con a.1, a.2, … según corresponda (39); señalar la actividad que desarrolle para el caso del
personal colaborador que brinde su servicio o forme parte de seguridad ciudadana, limpieza pública, gestión de servicios sólidos, mercado, vaso de
leche, programa de complementación alimentaria, supervisión de servicios de transporte, o cuente con certificación OSCE, sea responsable del
manejo de cuentas bancarias de la entidad o responsable de otros servicios básicos, precisando con b.1, b.2, según corresponda (40), señalando
también su compensación económica (41).

30

 FORMATO 3. ARCHIVO CENTRAL

Formato N° 2

GESTIÓN DE CAPITAL HUMANO

Resumen nominal del personal por modalidad de contrato (D.Leg. 1057-CAS, 276, 728 y locadores)

Apellidos y

Nombres
D.N.I. RUC

Régimen

Laboral o

Condición

contractual

Cargo
Clasificador

de cargo

Nombre de

Oficina

Fecha de

Término (*)

Aplicativos

(**)

Actividades

(***)

Compensación

Económica Bruta

(*) Contrato o adenda

(**) Responsables de aplicativos: De los sistemas administrativos (a.1); Programas sociales (a.2); Registro Civil (a.3); y, Otros sistemas para gestionar servicios (a.4).

(***) Personal: Seguridad Ciudadana (b.1); Limpieza Pública (b.2); Residuos Sólidos (b.3); Mercados (b.4); Vaso de Leche (b.5); Programa de complementación alimentaria (b.6);

Supervisión del Servicio público de transporte (b.7); Certif icación OSCE (b.8); Operaciones de endeudamiento (b.9); Responsables del manejo de las cuentas bancarias de la entidad (b.10).

; y, responsable de la gestión de otros servicios públicos (b.11).

En el formato Archivo Central Formato N° 3, se ingresará en; Definición.- Nombre de la Institución que reporta, Ejemplo.- Municipalidad

de la Musa (42); Sección.- Órgano al cual pertenecen los Archivos, Ejemplo.- Asesoría Jurídica, Secretaria General (43); Serie

Documental.- Unidad Documental que forma parte de la sección, Ejemplo.- Resoluciones, Oficios, Memorándum, Cartas, Informes (44);

Metros Lineales.- en ella se detallaran en centímetros lineales la existencia del documento detallado (45); Fechas Extremas.- Ingresaran

la fecha del primer documento emitido y la fecha del último documento emitido, detallado en la serie Documental (46).

31

11
32
11

33

11
34

11
35

11
36

11
37

11
39

11
38

11
40

11
41

11

31

 FORMATO 4. ARCHIVO PERIFÉRICO Y DE GESTIÓN

FORMATOS RELACIONADOS AL ARCHIVO GENERAL DE LA NACIÓN

Formato N° 3

ARCHIVO CENTRAL

Definición:

SECCIÓN SERIE DOCUMENTAL METROS LINEALES FECHAS EXTREMAS

En el formato Archivo Periférico y de Gestión Formato N° 4 se ingresará en; Definición.- Nombre de la Institución que reporta, Ejemplo.-

Municipalidad de la Musa (47); Sección.- Órgano al cual pertenecen los Archivos, Ejemplo.- Asesoría Jurídica, Secretaria General (48);

Serie Documental.- Unidad Documental que forma parte de la sección, Ejemplo.- Resoluciones, Oficios, Memorándum, Cartas, Informes

(49); Metros Lineales.- en ella se detallaran en centímetros lineales la existencia del documento detallado (50); Fechas Extremas.-

Ingresaran la fecha del primer documento emitido y la fecha del último documento emitido, detallado en la serie Documental (51).

42

11

43

11
44

11
45
11

46

11

32

 FORMATO 5. ACERVO DOCUMENTARIO

FORMATOS RELACIONADOS AL ARCHIVO GENERAL DE LA NACIÓN

Formato N° 4

ARCHIVO PERIFÉRICO Y DE GESTIÓN

Definición:

Sección:

SERIE DOCUMENTAL METROS LINEALES FECHAS EXTREMAS

En el presente Formato N° 5 Acervo Documental se ingresara Información pertenecientes a gobiernos locales pequeños

como: Oficina donde se encuentra la Información (52); Año.- Año del tipo de documento que se pretende Describir (53); Tipo

de Documento.- Documento Descrito, Ejemplo Resoluciones, Oficios, Memorándum, Cartas, Informes, u otro documentos

que se pretende describir, para el cual se tendrá que especificar qué tipo de documento es el que se trata (54); Correlativo

Numérico.- En él se indicara el número que da inicio al tipo de documento que se está describiendo, como el ultimo numero

en el cual termina (55); Fechas Extremas.- Fecha del primer documento emitido y fecha del Último documento emitido,

según tipo de documento (56).

48
11

47

11

49

11
50

11
51

11

33

 FORMATO 6. ACERVO DOCUMENTARIO

FORMATOS RELACIONADOS AL ARCHIVO GENERAL DE LA NACIÓN

Formato N° 5

ACERVO DOCUMENTAL

OFICINA:

AÑO

2015, 2016, 2017, 2018

TIPO DE DOCUMENTO

Resoluciones, Oficios, Memorandos, Cartas, Informes, otros

(especificar)

CORRELATIVO

NUMÉRICO

(001-nn)

FECHAS EXTREMAS

(Fecha de primer documento emitido y fecha de último documento

emitido)

Nota: Data agregada por Oficina.

Listar en el presente formato, el tipo de garantías que se trate (57); su número o código impreso de la garantía que se presenta

impreso en el mismo documento (58); El importe (59); indicando el número de expediente de contratación al que pertenece (60);

su fecha de vencimiento de la garantía (61); como señalar el área que le corresponde ejecutar, señalando con un “/” el IFI que

emitió la garantía (62).

52

11

53
11 54

11
55
11

56
11

34

 FORMATO 7. SITUACIÓN ACTUAL DE LAS INVERSIONES GESTIONADAS EN EL PERIODO 2015-2018

Formato N° 6

Listado de las cartas fianzas o de las pólizas de caución otorgadas a favor de la entidad

N° Tipo de Garantía

Número de garantía de

ser el caso (como

carta fianza o de póliza

de caución)

Importe en Soles S/.
Número de expediente de contratación

al que corresponde
Fecha de vencimiento Indicar el área que corresponde ejecutarla

Se deberá ingresar, código SNIP sí corresponde (63); código único del proyecto de Inversiones - PI e inversiones de optimización,
ampliación marginal, reposición y rehabilitación (IOARR) generada en el marco del Sistema Nacional de Programación Multianual y Gestión
de Inversiones o por el sistema nacional de Presupuesto (64); nombre de la inversión del PI, IOARR (65); Costo de la inversión actualizado
(66); Fase en que se encuentra la inversión, que puede estar en, programación multianual, formulación y evaluación, ejecución,
funcionamiento (67); situación de la inversión en que se pueda encontrar, que pueden ser en Idea, formulación y evaluación, con viabilidad o
aprobación, con expediente técnico en elaboración, con expediente técnico en elaboración o documento equivalente aprobado, como señalar
el estado e que se encuentra la ejecución física, especificando el motivo o causal del mismo, en liquidación o pendiente de liquidación, o
cerrado (68); indicar si el PI se encuentra alineado al cierres de Brecha (69);
Para los casos de las Inversiones, en las cuales la mismas se encuentran en ejecución física en la fase de Ejecución, especificar si se
encuentra o no el documento físico expresado en expediente técnico o documento equivalente de la inversión (70); si se entregó o no el
documento físico de las valorizaciones aprobadas dela inversión en ejecución física (71); Indicar el porcentaje el avance físico de la inversión
(72); si se entregó o no el documento físico sobre el estado de los laudos o procesos arbitrales de la inversión de corresponder (73);
Dejar constancia de la verificación y localización o ubicación del documento; señalando si se ha o no realizado la verificación del documental
(74); así como su ubicación física de tal documental indicando el órgano que lo tiene (75).

57
11

58

11

59
11

60
11

61
11

62

11

35

Formato N° 7

SITUACIÓN ACTUAL DE LAS INVERSIONES GESTIONADAS EN EL PERIODO 2015-2018

1 2 3 4 5 6 7 8 Para los casos de las Inversiones 9. Verificación y Localización Documental

N°
Código

SNIP

Código

Único

Nombre de

la

Inversión

(i)

Costo de

Inversión

Actualizado (S/)

Fase (iii)
Situación de la

inversión (ii)

 ¿Está alineada

al cierre de

brechas?

SI/NO

8. 1 Documento

físico del

expediente

técnico o

documento

equivalente

entregado

(Si / No)

8.2 Documento

físico entregado

de las

valorizaciones

aprobados (Si /

No)

8.3 Avance

físico de la

inversión (%)

8.4 Documento

físico entregado

sobre el estado de

laudos o procesos

arbitrales, de ser el

caso (Si / No)

9.1.- Verificación física

(Si / No)
Ubicación física

(ii) Inversión: 1. En formulación y evaluación; 2. Con viabilidad o aprobación; 3. Con expediente técnico en elaboración; 4. Con expediente técnico o documento equivalente aprobado; 5. En ejecución física; 6. Paralizado por (indicar causal);

7. Por liquidar o pendientes de liquidación; y, 8. Cerrado.

(iii) Fase: 1. Programación Multianual; 2. Formulación y evaluación; 3. Ejecución; 4. Funcionamiento.

(i) Pueden ser Proyecto de Inversión y/o IOARR

64

11
65

11

66
11

67
11

68

11
69

11 70
11

71
11

72

11

73

11

74
11

75
11

63
11

 FORMATO 8. EXPEDIENTES DE PROCESOS JUDICIALES, ARBITRAJES, CONCILIACIONES,

PROCESOS INTERNACIONALES

Formato N° 8

Responsable(s) del Equipo Jurídico u oficina de defensa Jurídica de la entidad

N° Campo Descripción

1 Apellidos y Nombres :

2 DNI :

3 Cargo :

4 Oficina :

Expedientes de Procesos Judiciales, Arbitrajes, Conciliaciones, Procesos Internacionales (*)

N° Campos Descripción y Leyenda

1 N° Expediente :

2 Órgano jurisdiccional y/o Fiscal u otros (1) :
(1) Órgano jurisdiccional y/o Fiscal: Juzgado o Fiscalía a cargo del proceso o la investigación,

centro de arbitraje, centro de conciliación.

3 Demandante, denunciante o agraviado :

4 Demandado, imputado, 3ro. civilmente responsable :

5 Materia (2) :
(2) Materia: Penal, Civil, Laboral, Constitucional, Contencioso Administrativo, Arbitraje,

Conciliación, Proceso Internacional

6 Demanda/pretensión, Delitos imputados (3) :

(3) Demanda/pretensión, Delitos imputados: En caso de Materia civil, laboral, constitucional,

contencioso administrativo, arbitraje, conciliación y proceso internacional, consignar la

demanda o la pretensión solicitada (p. ej. Obligación de Dar Suma de Dinero; Indemnización

por daños y perjuicios; pago de beneficios sociales, etc.); en caso de Materia Penal

especif icar el tipo o tipos de delitos.

7 Ubicación del Expediente (6) :

(6) Ubicación del Expediente: Fiscalía, Juzgado de Paz letrado, Juzgado civil, Juzgado penal,

Juzgado especializado de trabajo, Juzgado mixto, Juzgado especializado de familia, Corte

Superior, Corte Suprema, Tribunal Constitucional, Sede Arbitral, Otros

8 Distrito Judicial o instancia internacional (7) :

(7) Distrito Judicial : NAC - Nacional, SUP- Supraprovincial, AMA - Amazonas, ANC - Ancash,

APU - Apurímac, AQP - Arequipa, AYA - Ayacucho, CJM - Cajamarca, CLL - Callao, CAÑ -

Cañete, CUS- Cusco, HCV-Huancavelica, HNC-Huánuco, HUA-Huaura, ICA- Ica, JUN-Junín,

LLB-La Libertad, LAM-Lambayeque, LIM-Lima, LIMN-Lima Norte, LIMS-Lima Sur, LIME - Lima

Este, LOR- Loreto, MDD-Madre de Dios, MOQ-Moquegua, PAS-Pasco, PIU-Piura, PUN-Puno,

SMT-San Martín, ESAN-El Santa, SCE - Selva Central, TAC-Tacna, TUM-Tumbes, UCA-Ucayali,

VET - Ventanilla.

9 Fecha de presentación de demanda / denuncia :

10 Impulso procesal (9) :
(9) Impulso procesal: Fecha del último acto procesal. Precisar si el acto procesal corresponde

a la Procuraduría Pública, a la Fiscalía o al Juzgado.

11 Petitorio/Reparación Civil, monto solicitado* :

12 Petitorio/Reparación Civil, monto a Ejecutar* (Ordenado por sentencia f irme):

13 Petitorio/Reparación Civil, monto pagado* :

14 Petitorio/Reparación Civil, monto pendiente de pago* :

15 Proviene de Acción de Control o Acción Administrativa :

Leyenda (*):

Para registrar la información solo debe considerarse los procesos emblemáticos, comprendiendo a aquellos cuyos petitorios o reparaciones civiles sean iguales

o superior a 100 Unidades Impositivas Tributarias (UIT), o por la calidad de las partes procesales: Las más altas Autoridades y funcionarios de la alta dirección de los tres

niveles de gobierno (Nacional, Regional y Local), y aquellos con vencimiento de cumplimiento dentro de los primero 90 días de la gestión entrante

Indicar al responsable del equipo jurídico o procurador

responsable de la defensa jurídica del estado dentro

de la institución.

 37

INFORMACIÓN ORIENTADORA

ACRÓNIMOS UTILIZADOS POR EL SISTEMA NACIONAL DE CONTABILIDAD

Estados Financieros Comparativos

 EF-1 Estado de Situación Financiera.

 EF-2 Estado de Gestión.

 EF-3 Estado de Cambios en el Patrimonio Neto.

 EF-4 Estado de Flujos de Efectivo.

Anexos a los Estados Financieros.

- AF-1 Inversiones.

- AF-2 Propiedades, Planta y Equipo.

Anexo 1 AF-2 Propiedades, Planta y Equipo por Administración Funcional.

Anexo 2 AF-2 Propiedades, Planta y Equipo (Construcciones).

- AF-2A Propiedades de Inversión.

- AF-3 Depreciación, Amortización, Agotamiento y Deterioro.

- AF-4 Otras Cuentas del Activo.

- AF-5 Beneficios Sociales y Obligaciones Previsionales.

- AF-6 Ingresos Diferidos.

- AF-7 Hacienda Nacional Adicional.

- AF-8 Fideicomiso, Comisiones de Confianza y Otras Modalidades.

- AF-8A Asociaciones Público Privadas, Usufructo y Otros.

- AF-8B Fondos Administrados y Financiados con Recursos Autorizados.

- AF-9 Movimiento de Fondos que Administra la Dirección General de Endeudamiento y
Tesoro Público.

- AF-9A Movimiento de Fondos que Administra la Dirección General de Endeudamiento
y Tesoro Público (Gastos).

- AF-9B Movimiento de Fondos que Administra la Dirección General de Endeudamiento
y Tesoro Público (Ingresos).

- AF-9C Otras Operaciones con Tesoro Público.

- AF-10 Declaración Jurada sobre: Libros de Contabilidad, Estimaciones, Provisiones,
Conciliación de Saldos e Inventarios y Otros.

- AF-11 Declaración Jurada Funcionarios Responsables de la Elaboración y Suscripción
de la Información Contable y Complementaria.

Estados Financieros Consolidados

Las Entidades del Gobiernos Regionales que tengan operaciones recíprocas entre Unidades
Ejecutoras del mismo Pliego, emitirán adicionalmente Estados Financieros Consolidados:

- EF-1 Estado de Situación Financiera Consolidado a nivel pliego.

- EF-2 Estado de Gestión Consolidado a nivel pliego.

- Notas a los Estados Financieros consolidadas, comparativas y comentadas.

- Hojas de Trabajo para la formulación de los Estados Financieros Consolidados.

 38

Información de Ejecución Presupuestaria Estados Presupuestarios

- EP-1 Estado de Ejecución del Presupuesto de Ingresos y Gastos
Anexo del Estado de Ejecución del Presupuesto de Ingresos y Gastos (por tipo de
financiamiento y tipo de recurso).

- EP-2 Estado de Fuentes y Uso de Fondos.

Información Complementaria.

- HT-1 Balance Constructivo.

- Actas de Conciliación: Por las transferencias y remesas corrientes y de capital recibidas
y/o entregadas del periodo por la Dirección General de Endeudamiento y Tesoro
Público.

Información Presupuestaria Estados Presupuestarios

- PP-1 Presupuesto Institucional de Ingresos
Anexo del Presupuesto Institucional de Ingresos - PP-1 (a nivel específico).

- PP-2 Presupuesto Institucional de Gastos.
Anexo del Presupuesto Institucional de Gastos -PP-2 (a nivel específico).

- EP-3 Clasificación Funcional del Gasto.

- EP-4 Distribución Geográfica del Gasto.

- Conciliación del Marco Legal del Presupuesto de Gastos con la Dirección General de
Contabilidad Pública.

- Notas a los Estados Presupuestarios.
Las Notas a los Estados Presupuestarios incluirán un análisis explicativo cuantitativo y
cualitativo de las principales variaciones que se producen en los presupuestos
programados y ejecutados respecto al ejercicio anterior indicando los efectos que
presenta.

Información sobre Transferencias Financieras Recibidas y Otorgadas.

- TFR Transferencias Financieras Recibidas (A nivel Pliego).
Anexo 1 TFR Transferencias Financieras Recibidas (A nivel Unidad Ejecutora).

- TFO-1 Transferencias Financieras Otorgadas (A nivel Pliego).
Anexo 1 TFO-1 Transferencias Financieras Otorgadas (A nivel Unidad Ejecutora).

- TFO-2 Clasificación Funcional de las Transferencias Financieras Otorgadas (A nivel
Pliego).
Anexo 1 TFO-2 Clasificación Funcional de las Transferencias Financieras Otorgadas (A
nivel Unidad Ejecutora).

- TFO-3 Distribución Geográfica de las Transferencias Financieras Otorgadas (A nivel
Pliego).
Anexo 1 TFO-3 Distribución Geográfica de las Transferencias Financieras Otorgadas (A
nivel Unidad Ejecutora).

- Actas de Conciliación por las Transferencias Financieras Recibidas y Otorgadas entre
Entidades del Estado.

La información que se consigna en los Anexos sobre Transferencias Financieras mostrará
únicamente las transferencias otorgadas y recibidas correspondientes al presupuesto del
ejercicio vigente, asegurándose que ambas entidades registren dicha información que les
permita efectuar la conciliación respectiva

Información de Transacciones y Saldos de Operaciones Recíprocas

- OA-3 Reporte de Saldos de Cuentas del Activo por Operaciones Recíprocas entre
Entidades del Sector Público.

 39

Anexo OA-3 Reporte de Saldos de Cuentas del Activo por Operaciones Recíprocas
entre Entidades del Sector Público (Sólo para Unidades Ejecutoras).

- OA-3A Reporte de Saldos de Cuentas del Pasivo por Operaciones Recíprocas entre
Entidades del Sector Público.

Anexo OA-3A Reporte de Saldos de Cuentas del Pasivo por Operaciones Recíprocas
entre Entidades del Sector Público (Sólo para Unidades Ejecutoras).

- OA-3B Reporte de Cuentas de Gestión por Operaciones Recíprocas entre Entidades del
Sector Público.
Anexo OA-3B Reporte de Cuentas de Gestión por Operaciones Recíprocas entre
Entidades del Sector Público (Sólo para Unidades Ejecutoras).

- Acta de Conciliación de Saldos de Cuentas del Activo, Pasivo y Patrimonio por
Operaciones Recíprocas entre Entidades del Sector Público – Estado de Situación
Financiera.

- Acta de Conciliación de Saldos de Cuentas de Gestión por Operaciones Recíprocas
entre Entidades del Sector Público – Estado de Gestión.

Información de Obligaciones Previsionales, Demandas Judiciales y Otros reportes de
Control en el nivel del Sector Público

- OA-2 Demandas y Deudas por Sentencias Judiciales, Laudos Arbitrales y Otros

- OA-2A Deudas por Impuestos, Contribuciones y AFP

- OA-2B Reclamos a la Entidad y Conciliaciones Extrajudiciales9

- OA-4 Gastos de Personal en las Entidades del Sector Público

- OA-5 Estadística del Personal en las Entidades del Sector Público

- OA-6 Reporte de Trabajadores y Pensionistas de la Entidad, comprendidos en los
Decretos Leyes Nº 20530 y 19990

- OA-7 Registro de Contadores del Sector Público

 40

Instrucciones para llenar el Anexo N° 5. Acta de Transferencia.

Anexo N° 5

Acta de Transferencia

En la Ciudad de ……………….., a los … días del mes de … del año …, a las ……..horas se reúne en el local del (Gobierno Regional / Municipalidad Provincial /

Municipalidad Distrital) de……………………………., sito en …………………………………………………………la Comisión de Transferencia, conformada por:

AUTORIDADES

Cargo Nombres y Apellidos N° DNI

Autoridad saliente

Autoridad entrante o su representante acreditado

GRUPO DE TRABAJO

Cargo Nombres y Apellidos N° DNI

Responsable del Grupo de Trabajo

(Gerente General Regional o

el Gerente Municipal)

Miembro(s) del Grupo de Trabajo

EQUIPO REVISOR

Cargo Nombres y Apellidos N° DNI

Responsable del Equipo Revisor

Miembro(s) del Equipo Revisor

1. ENTREGA DE INFORME:

2. OBSERVACIONES (DE CORRESPONDER) (*)

En señal de conformidad, suscriben el Acta de transferencia de Gestión:

Autoridad saliente Autoridad entrante
Cargo: Cargo:
Nombres y Apellidos: Nombres y Apellidos:

DNI: DNI:

Responsable del Grupo de Trabajo Responsable del Equipo Revisor

(Gerente General Regional o el Gerente Municipal) Cargo:

Cargo: Nombres y Apellidos:
Nombres y Apellidos: DNI:

DNI:

Miembro del Grupo de Trabajo Miembro del Equipo Revisor

Cargo: Cargo:
Nombres y Apellidos: Nombres y Apellidos:

DNI: DNI:

Juez de Paz / Notario Público

Nombres y Apellidos:

DNI:

(*) Las observaciones están referidas al literal E. del numeral 7.1.2. de la Directiva.

1. Indicar el nombre del espacio urbano/ rural del gobierno regional; gobierno local provincial; gobierno local distrital, donde
se suscribe el Acta de Transferencia.

2. Indicar el día, mes, año y hora con minutos, en el cual se suscribe el Acta de Transferencia.

3. Indicar anteponiendo la denominación Gobierno Regional, o Municipalidad

Provincial, o Municipalidad Distrital, seguido del nombre de la institución que reporta
o informa.

 4. Indicar la
dirección del local en
el cual se suscribe el
Acta de
Transferencia.

 5. Indicar el cargo,
nombres y apellidos,
DNI de Autoridad
saliente y Autoridad
entrante o
representante.

 6. Indicar el cargo,
nombres y apellidos
y DNI del
Responsable y los
integrantes del
Grupo de Trabajo.

7. Indicar el cargo,
nombres y apellidos,
DNI de
Responsable y los
integrantes del
Equipo Revisor.

8. Se deja
constancia que
la Autoridad
saliente
entrega de
acuerdo al tipo
de proceso de
transferencia
de gestión, el
documento
entregable
(Informe de
Rendición de
Cuentas y
Transferencia)

9. Indicar las
observacion
es de
corresponder
de la
Autoridad
saliente y de
la Autoridad
electa.

12. Identificación, nombres y apellidos del Juez de Paz y/o Notario Público que tenga competencia en la localidad en la cual se realiza la
suscripción del Acta de Transferencia.

10. Firma de la
Autoridad
entrante
(electa),
responsable del
Equipo Revisor
y miembros del
Equipo Revisor.

11. Firma de
la Autoridad
saliente,
responsable
del Grupo de
Trabajo, y
miembros del
Grupo de
Trabajo.

 41

Instrucciones para llenar el Anexo N° 6. Acta complementaria de cierre de

transferencia

Anexo N° 6

Acta complementaria al cierre de la transferencia de gestión

En la Ciudad de ….., a los … días del mes de .… del año …, a las ……..horas se reúne en el local del (Gobierno Regional / Municipalidad Provincial /

Municipalidad Distrital) de …………………………….., sito en …………………………………………………………las siguientes autoridades:

AUTORIDADES

Cargo Nombres y Apellidos N° DNI

Autoridad saliente

Autoridad entrante o su representante acreditado

La Autoridad saliente deja constancia de:

INFORMACIÓN DE PRIORITARIA ATENCIÓN (*)

OBSERVACIONES AUTORIDAD SALIENTE

OBSERVACIONES AUTORIDAD ENTRANTE

En señal de conformidad, suscriben el presente documento:

Autoridad saliente Autoridad entrante

Nombres y Apellidos: Nombres y Apellidos:

DNI: DNI:

Gerente General Regional o Gerente Municipal Juez de Paz / Notario Público

Cargo: Nombres y Apellidos:

Nombres y Apellidos: DNI:

DNI:

(*) Información adicional de prioritaria atención y aquella que haya variado en el Informe de Rendición de Cuentas y Transferencia o en el Acta de Transferencia.

2. Indicar el nombre del espacio urbano/ rural del gobierno regional; gobierno local provincial; gobierno local distrital, donde se
suscribe el Acta complementaria.

3. Indicar el día, mes, año y hora con minutos, en el cual se suscribe el Acta complementaria.

4. Indicar anteponiendo la denominación Gobierno Regional, o Municipalidad

Provincial, o Municipalidad Distrital, seguido del nombre de la institución que reporta
o informa.

4. Indicar la
dirección del
local en el cual
se suscribe el
Acta
complementaria.

 5. Indicar el
cargo, nombres
y apellidos, DNI
de Autoridad
saliente.

6. Indicar el
cargo,
nombres y
apellidos, DNI
de Autoridad
saliente y
Autoridad
entrante o su
representante
.

7. Indicar
Información
de prioritaria
atención,
aquella que
haya variado
del Informe
de
Rendición
de Cuentas
y
Transferenci
a o en el
Acta de
Transferenci
a hasta el
último día
del ejercicio
del cargo de
la Autoridad
saliente, o
dejar
constancia
que no
existe
información
adicional.

8. Indicar el
cargo,
nombres y
apellidos, DNI
de Autoridad
saliente.

9. Indicar
las
observacio
nes de
correspond
er de la
Autoridad
saliente y
de la
Autoridad
electa.

11. Firma
de la
Autoridad
saliente y
del
Gerente
General
Regional o
Gerente
Municipal,
de ser el
caso.

12. Identificación, nombres y apellidos del Juez
de Paz y/o Notario Público que tenga
competencia en la localidad en la cual se realiza
la suscripción del Acta de Transferencia.

11. Firma de la Autoridad entrante.

Instrucciones para llenar el Anexo N° 7. Reporte Preliminar de Rendición de Cuentas y Transferencia

N°
Sistema/Ente rector/

Organismo/
Temática

Información o documentación con la que cuenta la entidad
sujeta a verificación

Instrucción

 Sistema de Presupuesto

 Ministerio de Economía y Finanzas – MEF

 Dirección General de Presupuesto Público

20.3. ¿Cuenta con documentación sustentadora de las
habilitaciones de la partida de gasto 2.1.1.?

Evidenciarlos con relación de los Informes, ordenados cronológicamente
por cada año.

1

Fases de Ejecución y Evaluación Presupuestaria 20.5. ¿Cuenta con documentación sustentadora (convenios y
otros) de las transferencias de recursos presupuestarios a otras
entidades (gobierno nacional, gobierno regional, gobierno local,
ETES) para la ejecución de proyectos de inversión?

Evidenciarlos con normas autoritativas con rango de ley y de los
Convenios. Tener en consideración Entidades de Tratamiento Empresarial
(ETES).
Nota.- Considerar información de transferencias recibidas y remitidas.

 Órgano Supervisor de las Contrataciones del Estado – OSCE

 Dirección de Gestión de Riesgos

2 Fase de Selección y Ejecución

23.1. ¿Cuenta con un listado de los procesos de contratación en
trámite y en ejecución, incluyendo los procesos de selección por
encargo y documentación sustentadora verificada por el órgano
encargado de las contrataciones (OEC)?.

Verificar información con documentación. Tener en consideración que el
órgano encargado de las contrataciones debe llevar un expediente del
proceso de contratación, en el que debe ordenarse, archivarse y
preservarse la documentación que respalda las actuaciones realizadas
desde la formulación del requerimiento del área usuaria hasta el
cumplimiento total de las obligaciones derivadas del contrato, incluidas las
incidencias del recurso de apelación y los medios de solución de
controversias de la ejecución contractual, según corresponda..

 Sistema Nacional de Inversión Pública

 Ministerio de Economía y Finanzas – MEF
 Dirección General de Inversión Pública – DGIP

3
Programación Multianual y Gestión de
Inversiones

25.2. ¿Cuenta con el Programa Multianual de Inversiones (PMI)
del gobierno regional o gobierno local a su cargo, aprobado por el
Órgano Resolutivo correspondiente que incluya el último año de
su gestión?

Evidenciar con reporte del último Programa Multianual de Inversiones (PMI)
aprobado por el Órgano Resolutivo de cada GL y GR. Tener en
consideración que el Órgano Resolutivo (OR), en los Gobiernos Regionales
es el Gobernador Regional y en los Gobiernos Locales es el Alcalde. El
Programa Multianual de Inversiones (PMI) es aprobado mediante
resolución.

 Sistema Nacional de Contabilidad

 Ministerio de Economía y Finanzas – MEF

 Director General de Contabilidad Pública – DGCP

 43

31.2. ¿Presentó formatos EF-1, EF-2, EF-3, EF-4, Notas a los
estados financieros, hoja de trabajo del Estado de Flujos de
Efectivo, hoja de trabajo del Estado de Situación Financiera
(Primer y tercer trimestre, Primer semestre, Anual), con su
documentación sustentadora?

Sustento: Carpeta con los análisis detallados de las cuentas para
cada uno de los rubros del Estado de Situación Financiera.

Evidenciar con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas, e información de sustento.

31.3.¿Presentó formatos OA-2, OA-2A, OA-2B, OA-3, Anexo OA-
3, OA-3A, Anexo OA-3A, OA-3B, Anexo OA-3B, Acta de
Conciliación de Saldos de Cuentas del Activo, Pasivo y Patrimonio
por Operaciones Recíprocas, Acta de Conciliación de Saldos de
Cuentas de Gestión por Operaciones Recíprocas, OA-4, OA-5,
OA-6, OA-7, con su documentación sustentadora?. (Primer
Semestre, Anual)

Sustento: Actas de conciliación de los saldos de las cuentas
bancarias, asignaciones financieras, arqueos de fondos y valores
con la Oficina de Tesorería

Evidenciar con información generada en el Módulo Contable del SIAF-SP
conforme a las Directivas emitidas e información de sustento.

31.8. ¿Cuenta con información sobre saldos en las cuentas de
Edificios Residenciales, No Residenciales y/o Estructuras,
concluidas por reclasificar, indicando las acciones desarrolladas
para su regularización y traslado a la cuenta definitiva?

Evidenciar información con documentación.

4
Formatos y Documentación de sustento de los
saldos de la información financiera

31.9. ¿Cuenta con información sobre saldos en las cuentas de
Edificios Residenciales, No Residenciales y/o Estructuras,
concluidas por transferir, indicando las acciones desarrolladas
para su transferencia definitiva a las entidades que
correspondan?

Evidenciar información con documentación.

31.10. ¿Cuenta con resoluciones y documentación que sustenta el
traslado contable de las obras concluidas a sus cuentas
definitivas?

Evidenciar información con documentación.

31.13. ¿Cuenta con información de Estudios y Proyectos,
detallando sus componentes y especificando aquellos que no van
a formar parte del costo de las obras?

Evidenciar información con documentación.

31.14. ¿Cuenta con información de las obras que se vienen
ejecutando por administración directa y por contrata?

Evidenciar información con documentación.

31.19. ¿Cuenta con información sobre cuentas por pagar a la
SUNAT, ESSALUD, ONP, AFP, indicando los años a los que
corresponden?

Evidenciar información con documentación.

 Sistema de Control
 Contraloría General de la República

 Gerencia de Prevención

 44

5 Infobras

32.1. ¿Cuenta con información actualizada de las Obras Públicas,
en el aplicativo INFOBRAS?
(Disponible en: Portal INFOBRAS/ Opción: Registro/ Sub-opción:
Transferencia de Gestión)

Evidenciar información con documentación. Tener en consideración que la
información comprende el período de la gestión ejercida.

 Sistema de Defensa Jurídica del Estado

 Ministerio de Justicia y Derechos Humanos – MINJUS

 Consejo de Defensa Jurídica del Estado

6 Defensa Jurídica del Estado

33.2. ¿Cuenta con carga procesal en materia (civil, contencioso
administrativo, laboral, constitucional, arbitraje, conciliaciones,
proceso internacional) en que el Estado es demandante,
demandado, denunciante o agraviado, denunciado o tercero
civilmente responsable?

Evidenciar con llenado de Formato N° 8. Tener en consideración que es
función de los Procuradores Públicos informar al Consejo de Defensa
Jurídica del Estado, cuando éste lo requiera, sobre todos los asuntos a su
cargo.

 (*)

Autoridad Saliente (Gobernador Regional / Alcalde
Provincial/ Alcalde Distrital

Nombre del pliego:

Departamento / Provincia / Distrito:

Cargo:

Nombres y Apellidos:

DNI:

Firma de la autoridad saliente, con firma respectiva;
Nombre del pliego; Departamento, Provincia, Distrito
de la cual procede; cargo que ostenta; Nombres y
Apellidos; e identificación respectiva.

