

miércoles 24 de febrero de 2010

Presidencia de la República

RESOLUCIÓN SUPREMA N° 043-2010-PCM

AVANCES EN SIMPLIFICACIÓN ADMINISTRATIVA

**MINISTERIOS
Y
ORGANISMOS PÚBLICOS**

**REPORTE DE MEJORAS
2007 - 2009**

NORMAS LEGALES

SEPARATA ESPECIAL

RESOLUCIÓN SUPREMA N° 043-2010-PCM

Lima, 23 de febrero de 2010

CONSIDERANDO:

Que, mediante la Ley N° 27444 - Ley del Procedimiento Administrativo General se compendia la normatividad anterior en materia de simplificación administrativa, y establece los principios del procedimiento y servicios administrativos prestados en exclusividad por las entidades del Estado;

Que, mediante Ley N° 27158 – Ley de Modernización de la Gestión del Estado se declara al Estado peruano en proceso de modernización en sus diferentes instancias, dependencias, entidades, organizaciones y procedimientos, con la finalidad de mejorar la gestión pública y construir un Estado democrático, descentralizado y al servicio del ciudadano. Dicho proceso, tiene como finalidad fundamental la obtención de mayores niveles de eficiencia del aparato estatal, de manera que se logre una mejor atención a la ciudadanía, priorizando y optimizando el uso de los recursos públicos y para ello, entre otros busca tener un Estado al servicio del ciudadano;

Que, en marzo del año 2007, el Presidente de la República promulgó el Decreto Supremo 027-2007-PCM, que establece doce políticas nacionales de obligatorio cumplimiento para las entidades del Gobierno nacional. Entre ellas, la N° 10, en materia de simplificación administrativa, para promover la permanente y adecuada simplificación de trámites, identificando los más frecuentes, para reducir sus componentes y el tiempo que demanda realizarlos, así como promover la aplicación del silencio administrativo positivo en los procedimientos administrativos de las entidades del Gobierno Nacional;

Que, en julio del año 2007, el Presidente de la República promulgó la Ley N° 29060, Ley del Silencio Administrativo, mediante la cual se estableció la obligatoriedad para todas las entidades públicas de adecuar sus procedimientos al silencio administrativo positivo, justificando aquellos procedimientos que requieren la aplicación del silencio administrativo negativo por afectar significativamente el interés público;

Que, en el marco de las normas descritas y la política de simplificación administrativa aprobada, los Ministerios como los Organismos Públicos del Poder Ejecutivo, simplificaron sus procedimientos administrativos, reduciendo requisitos, tasas, plazos, modificando sus procedimientos de silencio negativo a silencio positivo y aprobación automática, así como eliminando procedimientos innecesarios; totalizando 2,264 mejoras en el período 2007-2009 traducidas en la simplificación de 1,311 procedimientos administrativos;

Que, resulta pertinente recopilar en un solo documento las diversas medidas de simplificación de procedimientos administrativos que tanto Ministerios como Organismos Públicos del Poder Ejecutivo han aprobado y publicado entre el año 2007 y el 2009, con el fin de efectuar una mejor difusión de los avances en simplificación administrativa realizados en estos años;

De conformidad con lo dispuesto en la Ley N° 29158 – Ley Orgánica del Poder Ejecutivo, la Ley N° 27444 – Ley del Procedimiento Administrativo y el Decreto Supremo N° 063-2007-PCM;

Estando a lo acordado;

SE RESUELVE:

Artículo 1°.- Aprobación del Consolidado de Mejoras en los Procedimientos Administrativos efectuadas por el Poder Ejecutivo durante los años 2007 - 2009

Apruébese el Consolidado de Mejoras en los Procedimientos Administrativos efectuadas por los Ministerios y Organismos Públicos del Poder Ejecutivo, durante los años 2007 – 2009, el mismo que forma parte integrante de la presente resolución, totalizando 2,264 mejoras en el período 2007-2009 traducidas en la simplificación de 1,311 procedimientos administrativos con el detalle de las siguientes mejoras realizadas:

- 577 mejoras en 309 procedimientos administrativos simplificados de Ministerios y 326 mejoras en 202 procedimientos administrativos simplificados de Organismos Públicos en el año 2007.
- 551 mejoras en 283 procedimientos administrativos simplificados de Ministerios y 371 mejoras en 229 procedimientos administrativos simplificados de Organismos Públicos en el año 2008.
- 280 mejoras en 180 procedimientos administrativos simplificados de Ministerios y 159 mejoras en 108 procedimientos administrativos simplificados de Organismos Públicos, en el año 2009.

Artículo 2°.- Publicación

Publíquese la presente Resolución Suprema en el Diario Oficial El Peruano, en el Portal Institucional de la Presidencia del Consejo de Ministros (www.pcm.gob.pe) y el Portal de Servicios al Ciudadano y la Empresa (www.serviciosalciudadano.gob.pe).

Artículo 3°.- Refrendo

La presente Resolución Suprema será refrendada por el Presidente del Consejo de Ministros.

ALAN GARCIA PÉREZ
Presidente Constitucional de la República

JAVIER VELASQUEZ QUESQUÉN
Presidente del Consejo de Ministros

PERÚ

Presidencia
del Consejo de Ministros

Secretaría
General

Secretaría de Gestión
Pública

AVANCES EN SIMPLIFICACIÓN ADMINISTRATIVA

MINISTERIOS Y ORGANISMOS PÚBLICOS

**Reporte de Mejoras
2007 - 2009**

Consolidado de Mejoras en los Procedimientos Administrativos del Poder Ejecutivo 2007 - 2009

Años	Ministerios		Organismos Públicos		Total 2007 - 2009	
	Mejoras Administrativas	Procedimientos Simplificados	Mejoras Administrativas	Procedimientos Simplificados	Mejoras Administrativas	Procedimientos Simplificados
2007	577	309	326	202	903	511
2008	551	283	371	229	922	512
2009	280	180	159	108	439	288
Total General	1408	772	856	539	2264	1311

RESUMEN DE MEJORAS ADMINISTRATIVAS DURANTE LOS AÑOS 2007 - 2009
MINISTERIOS**Año: 2007**

N°	MINISTERIOS	Procedimientos con mejoras en la reducción de:			Mejoras en la calificación	Requisitos Eliminados	Procedimientos Eliminados	TOTAL MEJORAS	PROCEDIMIENTOS SIMPLIFICADOS
		Requisitos	Tasas (en % UIT)	Plazos					
1	Ministerio de Agricultura			8	20			28	26
1	Ministerio de Comercio Exterior y Turismo		11		6	39	1	57	16
2	Ministerio de Defensa		2	4	33	4	2	45	41
3	Ministerio de Economía y Finanzas		1	8	2	2	1	14	10
4	Ministerio de Educación			9				9	9
5	Ministerio de Energía y Minas			3	38			41	41
6	Ministerio del Interior		2	2		34		38	7
7	Ministerio de Justicia		1	9	4	5		19	10
8	Ministerio de la Mujer y Desarrollo Social			5	3		2	10	10
9	Ministerio de la Producción		16	7		127		150	19
10	Ministerio de Relaciones Exteriores				10			10	10
11	Minsiterio de Salud			7	10	16	2	35	15
12	Ministerio de Trabajo y Promoción del Empleo		7			15	1	23	10
13	Ministerio de Transportes y Comunicaciones		3	12	65	14		94	81
14	Minsiterio de Vivienda y Construcción				4			4	4
TOTAL:								577	309

Año: 2008

N°	MINISTERIOS	Procedimientos con mejoras en la reducción de:			Mejoras en la calificación	Requisitos Eliminados	Procedimientos Eliminados	TOTAL MEJORAS	PROCEDIMIENTOS SIMPLIFICADOS
		Requisitos	Tasas (en % UIT)	Plazos					
1	Ministerio de Comercio Exterior y Turismo	45	19	2	38		28	87	77
2	Ministerio de Defensa	2	18	2	16	2	19	57	39
3	Ministerio del Interior		5	3			3	11	9
4	Ministerio de la Mujer y Desarrollo Social			9			3	12	12
5	Ministerio de la Producción	90	20	7	7	275	8	317	103
6	Ministerio de Relaciones Exteriores	1		1		1	1	3	6
7	Ministerio de Trabajo y Promoción del Empleo	22	15		4	38	7	64	37
TOTAL:								551	283

RESUMEN DE MEJORAS ADMINISTRATIVAS DURANTE LOS AÑOS 2007 - 2009
MINISTERIOS

Año: 2009

N°	MINISTERIOS	Procedimientos con mejoras en la reducción de:			Mejoras en la calificación	Requisitos Eliminados	Procedimientos Eliminados	TOTAL MEJORAS	PROCEDIMIENTOS SIMPLIFICADOS
		Requisitos	Tasas (en % UIT)	Plazos					
1	Ministerio de Comercio Exterior y Turismo	19	48	1	6	26	0	81	31
2	Ministerio de Economía y Finanzas	1				1		1	1
3	Ministerio de Educación			18	11		12	41	40
4	Ministerio del Interior						2	2	2
5	Ministerio de Justicia		8				1	9	9
6	Ministerio de la Producción	11	34	26		31	14	105	68
7	Ministerio de Trabajo y Promoción del Empleo	10	1			14		15	11
8	Ministerio de Transportes y Comunicaciones	4			16	8		24	16
9	Ministerio de Vivienda y Construcción				2			2	2
TOTAL:								280	180
TOTAL ACUMULADO 2007 - 2009:								1408	772

RESUMEN DE MEJORAS ADMINISTRATIVAS DURANTE LOS AÑOS 2007 - 2009
ORGANISMOS PUBLICOS

Año: 2007

N°	ORGANISMOS PÚBLICOS	Procedimientos con mejoras en la reducción de:			Mejoras en la calificación	Requisitos Eliminados	Procedimientos Eliminados	TOTAL MEJORAS	PROCEDIMIENTOS SIMPLIFICADOS
		Requisitos	Tasas (en % UIT)	Plazos					
1	CENFOTUR		1			13	3	17	5
2	CONACS		2	9	1	7		19	10
3	CONASEV		2	2	1	2		7	4
4	IGN		10					10	10
5	IMARPE			1	1	12	2	16	11
6	INADE		1			1		2	1
7	INDECI				1			1	1
8	INDECOPI				23			23	23
9	INEI		2	2	1			5	4
10	INIA		4	2	6	2	2	16	9
11	INPE		1	2	2	1		6	4
12	INRENA			2	6			8	6
13	IPEN		18	11	9	40	1	79	19
14	ONP					1		1	1
15	OSIPTEL				4			4	4
16	OSITRAN						1	1	1
17	PROINVERSION		3					3	3
18	PROMPERU						9	9	9
19	SBN				4			4	4
20	SENAMHI		1				2	3	3
21	SENASA		9		26	29	3	67	45
22	SENCICO				6		1	7	7
23	SEPS						3	3	3
24	SUNARP			13				13	13
25	SUNASS				2			2	2
TOTAL:								326	202

Año: 2008

N°	ORGANISMOS PÚBLICOS	Procedimientos con mejoras en la reducción de:			Mejoras en la calificación	Requisitos Eliminados	Procedimientos Eliminados	TOTAL MEJORAS	PROCEDIMIENTOS SIMPLIFICADOS
		Requisitos	Tasas (en % UIT)	Plazos					
1	APN	12	17	2	7	21	2	49	28
2	CONASEV	3	66	14	17	6	3	106	55
3	IMARPE			1			2	3	3
4	INEI	2	4	1		2		7	4
5	INIA	1	3	1		1		5	4
6	INPE	2	2	6	1	2	7	18	14
7	ONP	1		1	3	1		5	3

RESUMEN DE MEJORAS ADMINISTRATIVAS DURANTE LOS AÑOS 2007 - 2009
ORGANISMOS PUBLICOS

8	OSINERGMIN	5				31		31	5
9	SBN			4	10		8	22	20
10	SENASA	16	2		26	24		52	40
11	SENCICO	1	3		15	1	2	21	17
12	SUNAT			2	36		14	52	36
TOTAL:								371	229

Año: 2009

N°	ORGANISMOS PÚBLICOS	Procedimientos con mejoras en la reducción de:			Mejoras en la calificación	Requisitos Eliminados	Procedimientos Eliminados	TOTAL MEJORAS	PROCEDIMIENTOS SIMPLIFICADOS
		Requisitos	Tasas (en % UIT)	Plazos					
1	APN			1			4	5	5
2	CONCYTEC		1		1			2	1
3	FONDO MI VIVIENDA		2	2			2	6	5
4	IGN		9					9	9
5	IMARPE	8		1		9	2	12	11
6	INEN		1				1	2	2
7	INGEMMET		1					1	1
8	INPE		1					1	1
9	IPD	3	3	9	9		9	30	18
10	ITP		4					4	4
11	OSINERGMIN	17				37		37	17
12	OSITRAN	4	1			8		9	4
13	SBN			6				6	6
14	SENCICO	3				3		3	3
15	SUNASS		1	1				2	2
16	SUNAT		3	1	11		15	30	19
TOTAL:								159	108

TOTAL ACUMULADO 2007 - 2009:

856

539

**MINISTERIO DE
AGRICULTURA**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Agricultura**Año:** 2007

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Refrendo de los Certificados de Elegibilidad de Cuotas de Exportación de Azúcar que Otorga el Gobierno Americano al Perú.						1		Positivo		
2	Oficialización de Ferias y Eventos Agropecuarios Nacionales / Internacionales (que se realicen en el País) No Calendarizados						1		Positivo		
3	Opinión Sectorial para la Inscripción en el Registro de ONGD-PERÚ.						1				
4	Opinión Sectorial para Renovación de la Inscripción en el Registro de ONGD-PERÚ.						1				
5	Solicitud de Cooperación Técnica Internacional.						1				
6	Conformidad Sectorial para Adscripción de Servicios de Asesoramiento de Expertos y/o Voluntarios.						1				
7	Conformidad Sectorial para Prórroga o Extensión de Servicios de Asesoramiento de Expertos y/o Voluntarios.						1				
8	Aprobación y Aceptación de Donaciones de Bienes Provenientes del Exterior.						1				
9	Aprobación fitosanitaria de de Almacén para Guarda Custodia de semillas y productos vegetales importados. D.S. 032-2003-AG								Positivo		
10	Certificación de predios de frutas y hortalizas (lugares de producción DS. 032-2003-AG)								Positivo		
11	Inspección de la planta y supervisión del tratamiento hidrotérmico DS 032-2003-AG								Positivo		
12	Autorización de establecimientos para cuarentena zoonosanitaria DS 051-2000-AG								Positivo		
13	Inspección sanitaria y observación cuarentenaria . D.S. 051-2000-AG								Positivo		
14	Certificado de Internamiento de animales, productos y subproductos de origen animal , productos veterinarios y alimentos balanceados para animales. D.S. 051-2000-AG								Positivo		
15	Registro y re-evaluación de Registros de empresas, establecimientos comerciales y almacenes de plaguicidas D.S. 016-2000-AG								Positivo		
16	Registro de Agricultor - Importador - Usuario de Plaguicida Químico de uso agrícola D.S. 016-2000-AG y R.M. 1216-2001-AG								Positivo		
17	Registro de Asesor Técnico de empresas importadoras, exportadoras, fabricantes, formuladoras, envasadoras y distribuidoras de plaguicidas D.S. 016-2000-AG								Positivo		
18	Registro de personas naturales o jurídicas para realizar ensayos de campo D.S. 016-2000-AG								Positivo		
19	Cambio de marca de fábrica (Nombre comercial) de plaguicida químico de uso agrícola registrados D.S. 016-2000-AG								Positivo		
20	Evaluación y supervisión de ensayos de eficacia biológico para el Registro Nacional, ampliación de uso y modificación D.S. 016-2000-AG								Positivo		

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Agricultura

21	Ampliación de país de origen de plaguicidas químico de uso agrícola registrado DS 016-2000-AG								Positivo		
22	Cambio o adición de fabricante o formulador de plaguicidas químicos de uso agrícola registrados D.S. 016-2000-AG								Positivo		
23	Ampliación de Uso y modificación de dosis de uso de plaguicida químico de uso agrícola registrado D.S. 016-2000-AG								Positivo		
24	Cambio de categoría toxicológica de plaguicidas químicos de uso agrícola registrados D.S. 016-2000-AG								Positivo		
25	Autorización de importación de plaguicidas químicos de uso agrícola registrados D.S. 016-2000-AG								Positivo		
26	Verificación analítica de las especificaciones técnicas de plaguicidas químicos de uso agrícola registrados D.S. 016-2000-AG								Positivo		
TOTAL:		0	0	8	20	0	0				

Total de Mejoras Administrativas: 28**Total de Procedimientos Simplificados: 26**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Consejo Nacional de CAMELIDOS Sudamericanos**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Inscripción del cronograma de captura y esquila de vicuñas						1			3	
2	Autorización para la captura y esquila de vicuña por chacchus						1				
3	Emisión de registros de captura y esquila de vicuñas						1		Automático	1	
4	Autorización para la adquisición de fibra de vicuña por el periodo de 02 años						1			1	
5	Inscripción en el registro de producción y procedencia del Registro Único de Camélidos Sudamericanos Silvestres del Perú (RUCSSP) - Subregistro de fibra de animales esquilados vivos						1				
6	Inscripción en el registro de transformación, Registro Único de Camélidos Sudamericanos Silvestres del Perú (RUCSSP) - Subregistro de transformación industrial y artesanal						1				
7	Inscripción en el Registro de Productos, Registro Único de Camélidos Sudamericanos Silvestres del Perú (RUCSSP) - Subregistros de productos industriales y/o artesanales				1		1				
8	Otorgamiento de la Guía de transporte de Camélidos Silvestres y Productos Derivados						1				
9	Permiso de importación o certificado de re-exportación CITES de productos derivados de Camélidos Sudamericanos Silvestres con fines comerciales						1				
10	Emisión del Certificado de inscripción de alpacas en el LAI, LAP, LAD, LCP de los RGA				1					2	
TOTAL:		0		2			9		1	7	0

Total de Mejoras Administrativas: 19**Total de Procedimientos Simplificados: 10**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Instituto Nacional de Desarrollo - INADE**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acceso a la información que posean o produzcan las diversas Oficinas de: a) la Sede Central b) Proyectos Especiales del INADE				1					1	
TOTAL:		0		1		0		0		1	0

Total de Mejoras Administrativas: 2**Total de Procedimientos Simplificados: 1**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Instituto Nacional de Innovación Agraria - INIA**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Documentación y Georeferenciación de Colecciones Base										Sí
2	Genotipificación de Kapa Caseína en Bovinos										Sí
3	Validación del Examen de Distingüibilidad, Homogeneidad y Estabilidad Realizado por el Obtentor								Positivo		
4	Homologación de examen practicado en el extranjero para acreditar los requisitos de Distingüibilidad, Homogeneidad y Estabilidad				1				Positivo		
5	Validación del Depósito de Muestra Viva en el Campo de Obentor				1				Positivo		
6	Validación del Depósito de Muestra Viva en una Institución Científica Nacional o Extranjera				1				Positivo		
7	Depósito y Mantenimiento de Muestra Viva								Positivo		
8	Inscripción en el Registro de Proveedores de Asistencia Técnica y/o Extensión Agraria						1		Automático	2	
9	Acceso a la Información por parte del público a diferentes actividades, programas y planes que realizan los órganos del nivel central y los órganos desconcentrados del INIA				1	12	7				
TOTAL:		0		4		2		6		2	2

Total de Mejoras Administrativas: 16**Total de Procedimientos Simplificados: 9****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Homologación del examen practicado en el extranjero para acreditar los requisitos de Distingüibilidad, Homogeneidad y Estabilidad (DHE)			50	35.5						
2	Validación del Depósito de Muestra Viva en el Campo de Obentor (3)			50	35.5						
3	Validación del Deposito de Muestra Viva en una Institucion Cientifica Nacional o Extranjera			50	35.5						
4	Inscripción en el Registro de Proveedores de Asistencia Técnica y/o Extensión Agraria	3	2			10	5			1	
TOTAL:		1		3		1		0		1	0

Total de Mejoras Administrativas: 5**Total de Procedimientos Simplificados: 4**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Instituto Nacional de Recursos Naturales - INRENA**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Otorgamiento de la Guía de Transporte Forestal.								Positivo		
2	Otorgamiento de la Guía de Transporte de Fauna Silvestre.								Positivo		
3	Renovación de inscripción en el Registro de personas naturales y jurídicas que prestan servicios forestales: en elaboración de planes de manejo y en evaluación, supervisión y control forestal, por el período de dos (2) años.								Positivo		
4	Autorización para realizar investigación científica en un Área Natural Protegida del SINANPE, por el período de hasta un (1) año (incluyendo investigaciones que requieran de colecta temporal in situ, para toma de datos biométricos, colocar transmisores o marcaje que no dañe el ejemplar de fauna silvestre).						1		Positivo		
5	Autorización para realizar estudios sobre recursos naturales y medio ambiente por el período de hasta un (01) año en un Área Natural Protegida del SINANPE						1		Positivo		
6	Autorización para realizar operaciones turísticas y recreativas por empresas registradas, en sitios turísticos de Áreas Naturales Protegidas del SINANPE, hasta por un (1) año.								Positivo		
TOTAL:		0		0		2		6		0	0

Total de Mejoras Administrativas: 8**Total de Procedimientos Simplificados: 6**

PERÚ

Presidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Servicio Nacional de Sanidad Agraria- SENASA

21	Registro de fabricante y/o envasador, importador y/o exportador, distribuidor de productos de uso veterinario alimentos y afines.									1	
22	Otorgamiento del certificado de Libre venta.									1	
23	Registro y re-evaluación de Registros de empresas, establecimientos comerciales y almacenes de plaguicidas								Positivo		
24	Registro de Agricultor - Importador - Usuario de Plaguicida Químico de uso agrícola.								Positivo		
25	Registro de Asesor Técnico de empresas importadoras, exportadoras, fabricantes, formuladoras, envasadoras y distribuidoras de plaguicidas.								Positivo		
26	Registro de personas naturales o jurídicas para realizar ensayos de campo								Positivo		
27	Cambio de marca de fábrica (Nombre comercial) de plaguicida químico de uso agrícola registrado								Positivo		
28	Re-evaluación de Plaguicida Químico de Uso Agrícola registrado								Positivo		
29	Evaluación y supervisión de ensayos de eficacia biológico para el Registro Nacional, ampliación de uso y modificación de dosis de uso								Positivo		
30	Ampliación de país de origen de plaguicidas químicos de uso agrícola registrado.								Positivo		
31	Cambio o adición de fabricante o formulador de plaguicidas químicos de uso agrícola registrados.								Positivo		
32	Ampliación de Uso y modificación de dosis de uso de plaguicida químico de uso agrícola registrado.								Positivo		
33	Cambio de categoría toxicológica de plaguicidas químicos de uso agrícola registrados.								Positivo		
34	Autorización de importación de plaguicidas químicos de uso agrícola registrados								Positivo		
35	Verificación analítica de las especificaciones técnicas de plaguicidas químicos de uso agrícola registrados.								Positivo		
36	Certificado de Libre Comercialización de plaguicida agrícola registrado en el país con fines de exportación.								Positivo		
37	Transferencia de Registro de plaguicida agrícola								Positivo		
38	Inscripción de registros de empresas (importadoras, exportadoras, fabricantes, formuladores, envasadores, distribuidores y Laboratorios), Establecimientos comerciales y almacenes.				2						
39	Inscripción o Renovación en el Registro de Empresas Fumigadoras								Positivo		
40	Registro de Investigador o Centro de Investigación en semillas				1				Positivo		
41	Registro de cultivares comerciales								Positivo		

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Servicio Nacional de Sanidad Agraria- SENASA

12	Inscripción y re-evaluación de registros de empresas (importadores, exportadores, fabricantes, formuladores, envasadores, distribuidores y Laboratorios) y Establecimientos comerciales y almacenes							Negativo	Positivo		
13	Registro de agricultor importador usuario de plaguicida químico							Negativo	Positivo		
14	Registro de Asesor técnico incluyendo la capacitación							Negativo	Positivo		
16	Registro nacional de plaguicida químico de uso agrícola: evaluación agronómica de especificaciones técnicas							Negativo	Positivo		
17	Cambio de marca de fábrica (nombre comercial)							Negativo	Positivo		
20	Ampliación de país de origen de plaguicida registrado							Negativo	Positivo		
21	Cambio o adición de fabricante o formulador de plaguicida							Negativo	Positivo		
22	Ampliación de uso y modificación de dosis de uso de plaguicida registrado							Negativo	Positivo		
23	Autorización de importación de plaguicida							Negativo	Positivo		
24	Verificación analítica de las especificaciones técnicas							Negativo	Positivo		
27	Inscripción o Renovación en el Registro de empresas fumigadoras							Negativo	Positivo		
28	Registro de investigador o centro de investigación en semillas							Negativo	Positivo		
29	Registro de cultivares comerciales							Negativo	Positivo		
30	Registro de productores de semillas							Negativo	Positivo		
31	Certificación de semillas (sólo en zonas donde no haya Organismo Certificador y el SENASA preste el servicio)							Negativo	Positivo		
32	Registro de Plantas de Acondicionamiento de semilla o renovación							Negativo	Positivo		
33	Autorización de establecimientos para Cuarentena							Negativo	Positivo		
34	Inspección sanitaria y observación cuarentenaria							Negativo	Positivo		
35	Certificado de internamiento de animales, productos y subproductos de origen animal, productos veterinarios	4	3					Negativo	Positivo	1	
36	Autorización sanitaria de establecimientos para exportación de productos y subproductos de origen animal	10	9							1	
37	Cambio de nombre comercial o de fórmula de productos veterinarios y alimentos para animales	6	3							3	
38	Transferencia de registros de productos veterinarios y alimentos para animales	7	5							2	
39	Registro de fabricante envasador, importador, exportador, distribuidor de productos de uso veterinario y afines	6	5							1	
40	Otorgamiento de Certificado de Libre venta	4	3							1	
TOTAL:		16	2	0	0	20	24	0	0		

Total de Mejoras Administrativas: 46**Total de Procedimientos Simplificados: 40**

**MINISTERIO DE COMERCIO
EXTERIOR Y TURISMO**

PERÚ

Presidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Ministerio de Comercio Exterior y Turismo**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	A02 Visación de facturas y de certificados de productos artesanales destinados al exterior									2	
2	D01 Expedición de Certificado de Clasificación y Categorización o su Modificación, de Hospedaje de 1 a 5 estrellas, Albergues y Ecolodges.									2	
3	D02 Renovación del Certificado de Clasificación y categorización de establecimientos de hospedaje.									2	
4	D04 Presentación de la Declaración Jurada de Establecimientos de Hospedaje				1						
5	D11 Presentación de la Declaración Jurada de Restaurantes (2)				1						
6	D12 Clasificación de Agencias de Viajes y Turismo (2)				1					1	
7	D20 Constancias o Consultas de Competencia del Sector Turismo										Sí
8	J01 Solicitud de autorización expresa para la explotación de juegos de casino o máquinas tragamonedas				1					4	
9	J03 Modificación de la Autorización Expresa para la Explotación de Juegos de Casino y Máquinas Tragamonedas 1/.				9				Positivo	10	
10	J06 Autorización y registro de memorias de sólo lectura y/o modificación de autorización y registro otorgado				1				Positivo	5	
11	J10 Inscripción, renovación o modificaciones a la inscripción en el Registro de Importadores de máquinas tragamonedas, memorias de sólo lectura y bienes para la explotación de juegos de casino				1				Positivo	4	
12	J11 Inscripción, renovación o modificaciones a la inscripción en el Registro de Comercializadores de máquinas tragamonedas y memorias de sólo lectura				1				Positivo	3	
13	J13 Autorización para la importación de bienes para la explotación de juegos de casino y máquinas tragamonedas				1				Positivo	2	
14	J14 Autorización para la importación de bienes para la explotación de máquinas tragamonedas y programas de juego para efectos de su homologación				1				Positivo	2	
15	J17 Recuperación de bienes comisados				1					2	
TOTAL:		0		11		0		6		39	1

Total de Mejoras Administrativas: 57**Total de Procedimientos Simplificados: 15****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	S01. Recurso de apelación contra actos dictados dentro del proceso de selección, de conformidad con la Ley N°26850 Ley de Adquisiciones y Contrataciones del Estado.										Sí
2	T01. Expedición de copias certificadas de documentos administrativos.	2	1	0.1	0.033						
3	T02. Inspecciones a solicitud del usuario	2	1					Negativo	Positivo		
4	T03. Tercería de Propiedad										Sí
5	T04. Atención de solicitudes de información que posea o produzcan las distintas dependencias, excepto las precisadas en otros procedimientos.	3	2								
6	J01. Solicitud de autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas	32	29	100	92						

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Comercio Exterior y Turismo

30	D02. Renovación del Certificado de Clasificación y categorización de establecimiento de hospedaje	4	2								
31	D03. Cambio del titular del Establecimiento de Hospedaje.	5	3								
32	D05. Calificadores de Establecimientos de Hospedaje (3). Art. 6° del Reg.	6	4	25	8						
33	D06. Modificación de la Calificación otorgada a los Calificadores de Establecimientos de Hospedaje	4	2	20	8						
34	D07. Renovación de la designación como Calificador de Establecimiento de Hospedaje	3	1	15	6						
35	D08. Autorización para el Servicio de Alojamiento en Casas Particulares Universidades o Institutos en el Dpto de Lima excepto en las Provincias de Lima y Callao										Sí
36	D10. Renovación de Certificado de categorización y/o recategorización de Restaurantes de 1 a 5 tenedores y Turísticos.	4	2								
37	D11. Presentación de la Declaración Jurada de Restaurantes.										
38	D12. Clasificación de Agencias de Viajes y Turismo.	2	1								
39	D14. Autorización, renovación y/o ampliación de las Fuentes de Aguas Minero Medicinales para el uso y explotación con										Sí
40	D15. Ampliación de obras o instalaciones a las concesiones otorgadas										Sí
41	D16. Credencial de Guías de Montaña										Sí
42	D17. Renovación de credencial de la Guías de Montaña										Sí
43	D18. Calificación de Actividades y/o Eventos de Interés Turístico										Sí
44	D19. Oficialización de Festividad Ritual de Identidad Nacional			10	7						
45	D20. Constancias o consultas de competencia del Sector Turismo										Sí
46	D21. Expedición de certificado de calificación de prestador de Servicios Turísticos para la prestación del servicio de Transporte Turístico Terrestre: a) Provincial e Interprovincial de ámbito regional, solo para la región Lima Metropolitana b) Interprovincial de ámbito nacional y <u>transporte Turístico Terrestre Internacional</u>	3	2					Negativo	Positivo		
47	D22. Modificación del certificado de calificación de Prestador de Servicios Turísticos para la prestación del servicio de Transporte Turístico Terrestre por: a) incremento de flota de vehículos y/o cambio de la infraestructura fija. b) Disminución de flota de vehículos										Sí
48	I01. Absolución de consultas sobre normatividad y preferencias arancelarias otorgadas y/o recibidas en los acuerdos y convenios comerciales suscritos por el Perú en el marco de los diversos foros internacionales, así como el marco de los esquemas preferenciales										Sí
49	I02. Atención de solicitudes relativas a consultas y/o verificaciones sobre Certificados de Origen, emitidos en el marco de la CAN, ALADI, Textiles, SGP, SGPC y otros										Sí
50	I03. Solicitud de inclusión o retiro de productos en las negociaciones comerciales internacionales										Sí
51	I04. Atención de solicitudes para la Aplicación de la Cláusula de Salvaguardia - CAN - ALADI - OTROS	8	7								
52	I05. Calificación de Empresas Feriales de Carácter Internacional										Sí
53	I06. Autorización para la realización de Ferias y Exposiciones Internacionales en el	2	1								

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009

Entidad : Ministerio de Comercio Exterior y Turismo

76	O03. Renovación de la calificación para operar como Centro de Innovación Tecnológica CITE										Sí
77	O04. Presentación del Informe Semestral del Centro de Innovación Tecnológico relativo a su Desarrollo y Gestión										Sí
TOTAL:		45	19	2	38	0	28				

Total de Mejoras Administrativas: 87**Total de Procedimientos Simplificados: 77****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Por incremento y/o reemplazo y/o retiro de mesas de juego de casino.			10	7.21						
	Por reemplazo de modalidades de juegos de casino.	6	5	10	7.21					1	
	1 y 2 estrellas			4	3.89						
	3, 4 y 5 estrellas			9	5.49						
				10	6						
	Autorizaciones Posteriores	6	5							1	
	Cambio de nombre del establecimiento donde se explota el giro principal			10	7.21						
	Constancia			0.1	0.07						
	Designación.			8	4.39						
	Diskettes / CD			0.13	0.1						
	Ecologes y Resorts			9	5.49						
				10	6						
	Modificación			8	4.39						
Por Cambio del giro principal por otro autorizado según lo dispuesto en el Art. 6° de la Ley.			10	7.21	15	20					
Primera autorización	10	9							1		
Sujetas a régimen de importación temporal para su exhibición en ferias, exposiciones o eventos similares.			10	9							
2	Acceso a la Información Pública, que posean o produzcan las distintas dependencias de la Entidad, tal como establece la Ley N° 27806 Ley de Transparencia y Acceso a la Información Pública	2	1							1	
	Diskettes / CD			0.13	0.1						
	Constancia			0.1	0.07						
3	Atención de solicitudes para la aplicación de Cláusula de Salvaguardia: CAN, ALADI y otros			30	17.18						
4	Autorización de Ferias de Integración Fronteriza entre la República del Perú y la República del Ecuador.	5	3	10	6.54					2	
5	Autorización de Ferias y Exposiciones Internacionales en el País			10	6.54						
	Primera autorización	10	9							1	
	Autorizaciones Posteriores	6	5							1	
6	Autorización de Festivales de Frontera entre la República del Perú y la República del Ecuador.	3	2	10	6.54					1	
7	Designación como Calificadores de Establecimientos de Hospedaje										
	Modificación de la Calificación otorgada a.										
	Designación			8	4.39						
	Modificación			8	4.39						
8	Expedición de Certificado de Clasificación y Categorización o su Modificación, de Hospedaje de 1 a 5 estrellas, Albergues y Ecologes.										
	De 1 a 2 estrellas			4	3.89						
	3,4 y 5 Estrellas			10	6						
	Ecologes y Resorts			10	6						
	En caso de presentar anexo 7										
	De 1 a 2 estrellas			12	7.77						
	3,4 y 5 Estrellas			18	12						
	Albergues			11	7.77						
Ecologes y Resorts			18	12							
9	Cambio del Titular del Establecimiento de Hospedaje			3.5	3.39						

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Comercio Exterior y Turismo

10	Renovación de Certificado de Clasificación, categorización o recategorización de establecimientos de servicios de hospedaje									
	3,4 y 5 Estrellas			9	5.49					
	Ecolodges y Resorts			9	5.49					
11	Oficialización de Festividad Ritual de Identidad Nacional.			8	1.28					
12	Autorización para la importación de máquinas tragamonedas									
	Sujetas a régimen de importación temporal para su exhibición en ferias, exposiciones o eventos similares.			10	9					
	Con programas de juegos para efectos de su autorización y registro (homologación)			10	9					
13	Renovación de la Designación como Calificador de Establecimientos de Hospedaje.			6	4.85					
14	Visación de facturas y de certificados de productos artesanales destinados al exterior conforme a convenios internacionales; y calificación de productos artesanales destinados al exterior no sujetos a convenios internacionales.			0.5	0.38					
15	Autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas.	30	29	92	84.65				1	
16	Autorización para la importación de bienes para la explotación de juegos de casino y máquinas tragamonedas			10	9					
17	Calificación o renovación como entidad autorizada a expedir certificados de cumplimiento.			21	16.08					
18	Cambio de directores, gerentes y/o apoderados con facultades inscritas e incorporación de nuevos socios							Positivo		
19	Inscripción, renovación o modificaciones en el Registro de Ensambladores de máquinas tragamonedas	8	6						2	
20	Inscripción, renovación o modificaciones en el registro de Fabricantes de máquinas tragamonedas	6	5						1	
21	Modificación de autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas por Cambio del giro principal por otro autorizado según lo dispuesto en el Art. 6° de la Ley o Cambio de nombre del establecimiento donde se									
	Por Cambio del giro principal por otro autorizado según lo dispuesto en el Art. 6° de la Ley.			10	7.21					
	Cambio del nombre del establecimiento donde se explota el giro principal			10	7.21					
22	Modificación de autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas por cambio de la estructura y/o distribución de la sala de juegos.	4	3						1	
23	Modificación de autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas por cambio de nombre de la sala de juego.			5	7.21					
24	Modificación de autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas por cambio de razón social del titular			10	7.21					
25	Modificación de la Autorización Expresa para la Explotación de Juegos de Casino y Máquinas Tragamonedas por incremento y/o reemplazo y/o retiro de Mesas de Juego de Casino o reemplazo de modalidades de Juegos de Casino.									
	Por incremento o reemplazo y/o retiro de mesas de juego de casino	6	5	10	7.21					

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Comercio Exterior y Turismo

	Por reemplazo de modalidades de juegos de casino	6	5	10	7.21						
26	Modificación de autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas por Incremento y/o Reemplazo y/o Retiro de máquinas			10	7.21						
27	Modificación de autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas por Incremento y/o Reemplazo y/o Retiro de memorias de sólo lectura	5	4	10	7.21					1	
28	Renovación de autorización expresa para la explotación de Juegos de Casino o Máquinas Tragamonedas.	3	2							1	
29	Calificación para operar como Centro de Innovación Tecnológica Privado - CITE	16	10							6	
30	Otorgamiento de pensión provisional de cesantía	5	3							2	
31	Reactivación de pensión	4	2							2	
TOTAL:		19		48			1		6	26	0

Total de Mejoras Administrativas: 81**Total de Procedimientos Simplificados: 31**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Centro de Formación Turística - CENFOTUR**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acceso a la Información Pública que posean o produzcan las distintas áreas.									1	
2	Convalidación de asignaturas para traslados externos, grado académico o título profesional - Sede Central y Filiales				1					12	
3	Recurso de Apelación en procesos de selección para la adquisición de bienes y servicios										Sí
4	Constancias o consultas de competencia del CENFOTUR										Sí
5	Concurso de Admisión										Sí
TOTAL:		0		1		0		0		13	3

Total de Mejoras Administrativas: 17**Total de Procedimientos Simplificados: 5**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Comisión de Promoción del Perú para las Exportaciones y el Turismo - PROMPERÚ**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Orientación Comercial, información, orientación y consultas en la plataforma de Servicios al Exportador.										Sí
2	Consultas Bibliográficas										Sí
3	Recurso de apelación contra actos dictados dentro del proceso de selección										Sí
4	Programas de Buenas Prácticas y Manufactureras										Sí
5	Programas Planes de Exportación - PLANEX										Sí
6	Acceso a la información que posea o produzca PromPerú										Sí
7	Recurso de Apelación de Concursos Público (antes y/o despues del otorgamiento de la buena pro)										Sí
8	Recurso de Apelación de Licitaciones Públicas (antes y/o despues del otorgamiento de la buena pro)										Sí
9	Recurso de Apelación de Adjudicaciones Directas (antes y/o despues del otorgamiento de la buena pro)										Sí
TOTAL:		0		0		0		0		0	9

Total de Mejoras Administrativas: 9**Total de Procedimientos Simplificados: 9**

MINISTERIO DE DEFENSA

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009

Entidad : Ministerio de Defensa

Año: 2007

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Opinión para autorización eventual, para uso de explosivos, insumos y conexos (autorización global)										Sí
2	Derecho de proveedor de participar en un proceso de selección.						1		Automático		
3	Acceso a las personas Naturales y Jurídicas a la información que produce o posee el MIMDEF				5						
4	Expedición de duplicado de diploma y/o carné de defensor de la patria del conflicto de Alto Cenepa año 1995.								Automático		
5	Expedición de duplicado de diploma y/o carné de ex combatiente 1933/1941.								Automático		
6	Expedición de constancias de ex combatiente 1933/1941.								Automático		
7	Obtención de copia de página del expediente del proceso de selección.								Automático		
8	Obtención de copia del plan anual de adquisiciones y contrataciones con anexos.								Automático		
9	Inscripción al concurso de admisión para seguir el post -grado en la administración marítima portuaria y pesquera.										Sí
10	Inscripción en concursos de capacitación modelo de la organización marítima Internacional (OMI) dirigidos a marinos mercantes (oficiales y tripulantes)									4	
11	Recurso de reconsideración y apelación.								Automático		
12	Inscripción anual ordinaria(para la boleta militar)						1				
13	Pases personales provisionales de seguridad, mediante sistema digitalizado para administrados que prestan servicios en la base naval del Callao						1				
14	Quejas por defectos de tramitación								Positivo		
15	Recurso de Reconsideración								Positivo		
16	Recurso de apelación para los casos de expedientes técnicos y otros de índole técnicos.								Positivo		
17	Recurso de Reconsideración.								Positivo		
18	Recurso de Apelación.								Positivo		
19	Queja por defectos de tramitación (relacionada a información no contenida en las Partes "A", "B", "C", "D", "E" y "G" del TUPAM 15001).								Positivo		
20	Recurso de Reconsideración (relacionado a la información no contenida en las Partes A, B, C, D, E y G del TUPAM 15001.								Positivo		
21	Recurso de Apelación (relacionado a la información no contenida en las Partes A, B, C, D, E y G del TUPAM-15001.								Positivo		
22	ESCUELA DE SANIDAD NAVAL.- Quejas por defectos de tramitación.								Positivo		
23	ESCUELA NAVAL.- Recurso de Reconsideración.								Positivo		
24	ESCUELA NAVAL.- Recurso de Apelación.								Positivo		
25	CITEN. Recurso de Reconsideración.								Positivo		
26	CITEN.- Recurso de Apelación.								Positivo		
27	ESN. Recurso de Reconsideración								Positivo		
28	ESN.- Recurso de Apelación.								Positivo		
29	Del proceso de calificación y selección (Lima y Callao)								Positivo		
30	Omisos al Canje de Boleta de Inscripción Militar por la Libreta Militar (Lima y Callao)								Automático		
31	(B-10) Omisos a la Inscripción de Oficio en el Registro de Inscripción Militar (Lima y Callao)								Automático		
32	(B-11) Omisos a la Inscripción en el Registro de Inscripción Militar de los Ciudadanos que obtienen la Nacionalidad Peruana por Naturalización (Lima y Callao)								Automático		

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009

Entidad : Ministerio de Defensa

15	Opinión para exportación o importación de armas, municiones y artículos conexos									0	Sí
16	Opinión para el funcionamiento de planta industrial de explosivos									0	Sí
17	Opinión para exportación o importación de explosivos, insumos y conexos									0	Sí
18	Opinión para autorización semestral, para uso de explosivos, insumos y conexos									0	Sí
19	Opinión para autorización eventual para uso de explosivos, insumos y conexos (autorización global)									0	Sí
20	Credenciales para periodistas por evento	3	2							1	
21	Otorgamiento de pensión de sobreviviente-Ascendiente	6	5							1	
22	Solicitud de acceso a la información pública									0	
	b. Por página impresa - autenticada			0.1	0.058					0	
	d. Por copia simple página o folio			0.02	0.015					0	
	e. Por copia autenticada de página o folio.			0.1	0.043					0	
	f. Por reproducción en cintas de audio, video o CD.			0.5	0.44					0	
	g. Por correo electrónico			0.3	0.043					0	
23	Reproducción de eventos oficiales					19	5	Negativo	Automático	0	
	Video Casette mini DVD			0.00625	0					0	
	Casette VHS			0.00315	0					0	
	Casette audio			0.00157	0					0	
	Fotografía			0.00157	0					0	
24	Presentación de recursos de apelación derivados de procesos de selección convocados por la Dirección de Administración										
	Licitaciones públicas y concursos públicos			0.5	0					0	
	Adquisiciones directas			0.25	0					0	
	Menor Cuantía			0.1	0					0	
25	Otorgamiento de Certificado de Prestación (Constancia de Prestación)			0.01	0					0	
26	Participación en el Curso de Altos Estudios en Política y Estrategia - CAEPE para el Personal de las FFAA y PNP			2.73	2.32					0	
27	Obtención de copia del Plan Anual de Adquisiciones y Contrataciones con anexos			0.0013	0					0	
28	Otorgamiento de Certificados y Constancia de Estudios			0.005	0					0	
29	Rectificación de nombres y apellidos en Certificados de Estudios			0.005	0					0	
30	Acceso a la información que posee o produce el CCFFAA			0.2	0.029					0	
31	Participación en el curso de Desarrollo y Defensa Nacional para personal civil							Positivo	Automático	0	
32	Participación en el curso Básico de Defensa Nacional para personal civil							Positivo	Automático	0	
33	Participación en el Curso de Altos Estudios en Política y Estrategia							Positivo	Automático	0	
34	Otorgamiento de pensión de cesantía							Negativo	Positivo	0	
35	Otorgamiento de pensión de invalidez							Negativo	Positivo	0	
36	Renovación de pensión por haber cumplido 80 años de edad							Negativo	Positivo	0	
37	Expedición de duplicado de resolución que otorga derechos pensionarios					30	5	Negativo	Automático	0	
38	Rectificación de resolución por error material							Negativo	Positivo	0	
39	Expedición de Certificado de Estudios							Positivo	Automático	0	
TOTAL:		2		18		2		16		2	19

Total de Mejoras Administrativas:	57
--	-----------

Total de Procedimientos Simplificados:	39
---	-----------

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Instituto Geográfico Nacional - IGN**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Hoja de la Carta Nacional esc 1/100,000, 1/50,000, 1/25,000 impresa en offset a color				1						
2	Hoja de la Carta Nacional esc 1/100,000, impresa en plotter a color				1						
3	Hoja de la Carta Nacional digitalizada esc 1/100,000, impresa en offset a color				1						
4	Hoja del plano de Lima digitalizada esc 1/5,000 formato DGN/DXF/DWG				1						
5	Mapa Físico Político del Perú, SIG Escala 1/5,000 formato SHP/DXF/DWG con base de datos				1						
6	Lectura de Cartas				1						
7	Atlas Digital del Perú año 2006 (01 CD)				1						
8	Acceso de personas naturales o jurídicas a la información que posee o produzca el IGN				1						
9	Servicio de Data Observada de Estación Permanente por 12 horas				1						
10	Servicio de Determinación por punto Geodésico				1						
TOTAL:		0		10		0		0		0	0

Total de Mejoras Administrativas: 10**Total de Procedimientos Simplificados: 10****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Servicio de Data observada de Estación Permanente por 12 horas			12.5	4.2625						
2	Servicio de Determinación por punto geodésico en Lima Metropolitana			875	12.1787						
3	Servicio de Certificación por Punto Geodésico			15.6	8.52						
4	Valores y Descripción de Marcas de cota fija de Nivelación Geodésica por punto			1.5	1.21						
5	Derecho de Participación en un Proceso de Selección			0.93	0.24						
6	Acceso de personas naturales o jurídicas a la información que posee o produzca el IGN			0.0053	0.0048						
7	Valores y descripción de Estaciones de la Red Geodésica Nacional GPS por punto			0.0079	0.0073						
8	Servicio de Restitución Fotogramétrica por hectárea			4.37	0.8						
9	Servicio de Aerotriangulación por Modelo Hasta 6 puntos			5.46	3.02						
TOTAL:		0		9		0		0		0	0

Total de Mejoras Administrativas: 9**Total de Procedimientos Simplificados: 9**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Servicio Nacional de Meteorología e Hidrología del Perú - SENAMHI**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Obtención de Boletín de Análisis Meteorológico										Sí
2	Certificación del Control de calidad de la información Agrometeorológica.										Sí
3	Venta de Bases Administrativas para concurso y/o licitación pública.				1						
TOTAL:		0		1		0		0		0	2

Total de Mejoras Administrativas: 3**Total de Procedimientos Simplificados: 3**

**MINISTERIO DE
ECONOMÍA Y FINANZAS**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Ministerio de Economía y Finanzas**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Aprobación de donaciones inafectas al IGV a favor de entidades y dependencias del Sector Economía y Finanzas y Gobiernos Regionales y Locales						1				
2	Calificación a entidades sin fines de lucro como entidades receptoras de donaciones.						1				
3	Pensión de cesantía						1				
4	Pensión de sobrevivientes viudez						1				
5	Pensión de sobrevivientes orfandad						1			1	
6	Pensión de sobrevivientes ascendientes						1			1	
7	Duplicado de resolución que otorga derechos pensionarios						1		Automático		
8	Rectificación de la resolución por error material						1		Positivo		
9	Acceso a la información que produzca o posea el MEF				1						
10	Renovación de pensión por haber cumplido 80 años de edad										Si
TOTAL:		0		1		8		2		2	1

Total de Mejoras Administrativas: 14**Total de Procedimientos Simplificados: 10****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Aprobación de donaciones inafectas al IGV a favor de entidades y órganos del Sector de Economía y Finanzas	7	6							1	
TOTAL:		1		0		0		0		1	0

Total de Mejoras Administrativas: 1**Total de Procedimientos Simplificados: 1**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Comisión Nacional Supervisora de Empresas y Valores - CONASEV**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Solución de controversias en los casos del régimen general				1						
2	Inscripción de Representantes de Agentes de Intermediación						1			1	
3	Inscripción de modificaciones al reglamento interno, contrato, prospecto de colocación o reglamento de participación.									1	
4	Trámite 10 Registro de prospecto informativo derivado de: a. Inscripción de valores por tramite general / b. Inscripción de valores por tramite anticipado / c. Renovación de autorización de tramite anticipado / d. Prórroga de inscripción de programa de emisión				1		1		Positivo		
TOTAL:		0		2		2		1		2	0

Total de Mejoras Administrativas: 7**Total de Procedimientos Simplificados: 4****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Trámite general de inscripción de valor mobiliario en caso de una oferta pública primaria (para el caso de OPP dirigida a inversionistas acreditados)			100	82	30	0	Negativo	Automático	0	
2	Aprobación del trámite anticipado de inscripción de valores mobiliarios (para el caso de OPP dirigida a inversionistas acreditados)			100	83	30	0	Negativo	Automático	0	
3	Aprobación del trámite anticipado de inscripción de valores típicos representativos de derechos de crédito de plazo no mayor a un año emitidos por entidades calificadas			100	83					0	
4	Aprobación del trámite anticipado de inscripción de certificados de depósito negociables con un plazo no mayor a un año emitidos por empresas del sistema financiero nacional que se encuentren facultadas a captar depósitos del público y que tengan la condición de entidad calificada			100	22					0	
5	Autorización de renovación de tramite anticipado (para: i. Certificados de depósitos negociables menores a 1 año y ii. OPP dirigida a inversionistas acreditados)			100	82	30	0	Negativo	Automático	0	
6	Inscripción de valores mobiliarios derivados de un trámite anticipado			100	68.2364					0	
7	Inscripción de valores típicos de plazo igual o mayor a un año derivados de un trámite anticipado emitidos por una entidad calificada.			100	21.9544					0	
8	Inscripción de valores típicos representativos de derechos de crédito de plazo no mayor a un año derivados de un trámite anticipado emitidos por una entidad calificada.			100	21.9544					0	
9	Inscripción de certificados de depósito negociables con un plazo no mayor a un año derivados de un trámite anticipado emitidos por empresas del sistema financiero nacional que se encuentren facultadas a captar depósitos del público y que tengan la condición de entidad calificada			100	21.9544					0	

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009

Entidad : Comisión Nacional Supervisora de Empresas y Valores - CONASEV

10	Registro de prospecto informativo derivado de: (a) inscripción de valores por tramite general (b) inscripción de valores por tramite anticipado (c) renovación de autorización de tramite anticipado (d) prórroga de inscripción de programa de emisión			100	63	30	0	Negativo	Automático	0	
11	iii. variaciones fundamentales, cambios en las condiciones de la oferta o del programa			100	63	30	20	Negativo	Positivo	0	
12	Autorización para la prórroga de inscripción de un programa de emisión de valores mobiliarios para: i. Certificados de depósitos negociable menores a 1 año y ii. Trámite de OPP a inversionistas acreditados			100	31	30	0	Negativo	Automático	0	
13	Registro de actualización del prospecto informativo en caso de variaciones fundamentales para: i. Variaciones fundamentales, respecto sólo de certificados de depósitos negociables con un plazo menor a 1 año y ii. Variaciones fundamentales de OPP			50	27	5	0	Positivo	Automático	0	
14	Trámite de excepción de cumplimiento de disposiciones relacionadas a ofertas públicas			75	61.4279					0	
15	Inscripción en el registro público del mercado de valores, de valores mobiliarios previamente emitidos y que serán negociados en mecanismos centralizados de negociación.			50	31.293					0	
16	Comunicación de la realización de una oferta pública de adquisición de valores prevista en la ley del mercado de valores			100	77.2218					0	
17	Inscripción facultativa en el registro, de títulos representativos de obligaciones que han de ser colocados íntegramente en el mercado extranjero por personas jurídicas.			100	47.1642					0	
18	Inscripción de valores emitidos con respaldo en patrimonios fideicometidos en el registro público del mercado de valores.			100	82.3252					0	
19	Inscripción de los valores emitidos en virtud del programa inscrito en procesos de titulización a partir de fideicomisos de titulización.			100	82.3252					0	
20	Autorización de organización de sociedad titulizadora y de sucursal de entidad extranjera, con la finalidad de ejercer funciones propias de fiduciarios en procesos de titulización, así como las demás actividades propias de sociedades tituliza			100	64.3544					0	
21	Inscripción de valores o programas de emisión de valores emitidos por sociedades de propósito especial			100	96.4913					0	
22	Autorización para presentar la memoria anual y/o documento informativo anual, en un plazo distinto al establecido de manera general, en el caso de emisores públicos nacionales, o públicos o privados extranjeros, o en los demás casos que las circunstancias lo ameriten			25	17.3938					0	
23	Autorización a la matriz extranjera del emisor (subsidiaria) inscrito en el registro público para exceptuarla de presentar estados financieros consolidados.			25	17.3938					0	
24	Modificación de los estatutos de la empresa clasificadora de riesgo			50	47.0834					0	
25	Solución de controversias en los casos del regimen especial y del regimen simplificado			0.5	0					0	
26	Presentación de escrito de queja de hecho.			0.1	0					0	
27	Autorización de organización de las bolsas de valores			100	72.3662					0	

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009

Entidad : Comisión Nacional Supervisora de Empresas y Valores - CONASEV

28	Aprobación de la tarifa del servicio de administración del fondo de garantía de las bolsas de valores, o su modificación.			75	60.304					0	
29	Autorización de organización de las instituciones de compensación y liquidación de valores (ICLV)			100	97.4022					0	
30	Autorización de funcionamiento de las ICLV	14	13							1	
31	Aprobación de reglamentos internos de las ICLV o sus modificaciones.							Negativo	Positivo	0	
32	Autorización de organización del agente			100	95.5718					0	
33	Autorización para la modificación de estatutos que realicen los agentes: a) fusión, b) escisión o c) reducción de capital			100	97.635					0	
34	Autorización e inscripción de representante del agente					30	15			0	
35	Autorización para intermediar operaciones con contratos de futuros, opciones y demás derivados, a un agente de intermediación			100	95.2915					0	
36	Autorización a sociedades agentes de bolsa para efectuar operaciones en la bolsa de productos			50	21.6333					0	
37	Autorización de organización de la cámara de compensación			100	97.4022					0	
38	Autorización de organización de la sociedad corredora de productos			100	95.5718					0	
39	Autorización de funcionamiento de los operadores especiales - persona jurídica			100	78.9008					0	
40	Autorización de funcionamiento de operadores especiales - persona natural			100	78.9008					0	
41	Autorización de modificación del ámbito de operaciones de los corredores de productos y operadores especiales			100	97.5815					0	
42	Cancelación de autorización de funcionamiento de los corredores de productos y operadores especiales			100	95.2349					0	
43	Autorización de organización de sociedad administradora de fondos mutuos de inversión en valores			100	95.5718					0	
44	Inscripción de modificaciones al contrato de administración o reglamento de participación del fondo mutuo	5	4							1	
45	Inscripción del custodio del fondo mutuo en el registro público del mercado de valores.			100	81.0561					0	
46	Autorización de organización de sociedad administradora de fondos de inversión por constitución de sociedad			100	95.5718					0	
47	Inscripción de fondos de inversión (para fondos calificados)					20	15			0	
48	Inscripción de modificaciones al reglamento de participación de fondos de inversión (para fondos calificados)					20	15			0	
49	Autorización de aumento de capital sin variación de la nomina de socios de la empresa administradora de fondos colectivos.			50	22					0	
50	Consultas presentadas por instituciones públicas nacionales o extranjeras, por entidades que hayan suscrito convenio con la institución, o por los B61representantes de cada una de las entidades anteriormente mencionadas.									0	Si
51	Solicitud de acceso a la información que posea o produzca CONASEV (en virtud a la ley de transparencia)									0	
	- Copia simple o Impresión (costo por página)			0.007	0.0029					0	
	- Copia certificada (costo por página)			0.07	0.029					0	
	- Grabación de información en diskette (costo por diskette)			0.033	0.0192					0	
	- Grabación de información en CD-R (costo por CD-R**)			0.0833	0.029					0	
- Grabación de información en CD-RW (costo por CD-RW**)			0.2	0.0435					0		

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Comisión Nacional Supervisora de Empresas y Valores - CONASEV

52	Solicitud de copia simple o certificada de la documentación e información contenida en expedientes administrativos en trámite										
	- Copia simple (costo por página)			0.007	0.0029					0	
	- Copia certificada (costo por página)			0.07	0.029					0	
	- Escaneo de documento (costo por página)			0.007	0.0029					0	
	- Adicionalmente por CD-R, en caso la entidad obligada desee que la información digitalizada le sea proporcionada en medios magnéticos.			0.0833	0.029					0	
53	Uso de los servicios del centro de autoservicio avanzado de digitalización documental										
	- Escaneo de documento (costo por página)			0.007	0.0029					0	
	- Adicionalmente por CD-R, en caso la entidad obligada desee que la información digitalizada le sea proporcionada en medios magnéticos.			0.0833	0.029					0	
54	Aprobación del modelo de contrato entre las ICLV y los emisores o sus modificaciones.									Si	
55	Autorización de custodia de valores, a un agente de intermediación									Si	
TOTAL:			3		66		14		17	6	3

Total de Mejoras Administrativas: 106**Total de Procedimientos Simplificados: 55**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Oficina de Normalización Previsional - ONP**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Activación expediente (Procedimiento N° 18)									1	
TOTAL:		0		0		0		0		1	0

Total de Mejoras Administrativas: 1**Total de Procedimientos Simplificados:** 1**Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Asignación única por nuevas nupcias							Positivo	Automático	0	
2	Rectificación de Resolución por error material (Decreto Ley N° 19990, Decreto Ley N° 18846, Decreto Ley N° 20530)	2	1					Negativo	Positivo	1	
3	Por nuevo cese en la actividad laboral en la administración pública o privada (excepto Decreto Ley N° 18846)					30	0	Negativo	Positivo	0	
TOTAL:		1		0		1		3		1	0

Total de Mejoras Administrativas: 5**Total de Procedimientos Simplificados:** 3

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Agencia de Promoción de la Inversión Privada - PROINVERSIÓN**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Procedimiento N° 11: Recurso Administrativo de Reconsideración aplicable a los procedimientos de N°s. 1 al 10 del TUPA				1						
2	Procedimiento N° 12: Recurso Administrativo de Apelación aplicable a los procedimientos de N°s. 1 al 10 del TUPA				1						
3	Procedimiento N° 16: Recurso Administrativo de Reconsideración y Apelación sobre expedición de copias certificadas de documentos originales y/o certificación de firma del titular consignada en los documentos				1						
TOTAL:		0		3		0		0		0	0

Total de Mejoras Administrativas: 3**Total de Procedimientos Simplificados: 3**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Superintendencia Nacional de Administración Tributaria - SUNAT**Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Recurso de reconsideración										Sí
2	Recurso de apelación										Sí
3	Recurso de revisión										Sí
4	Recurso administrativo de reconsideración										Sí
5	Recurso administrativo de apelación										Sí
6	Suministro de información estadística de comercio exterior										Sí
7	Pensión de cesantía										Sí
8	Pensión de sobreviviente - viudez										Sí
9	Pensión de sobreviviente - orfandad										Sí
10	Pensión de sobreviviente - ascendientes										Sí
11	Servicio de almacenaje de equipajes (diario por kg. O fracción)										Sí
12	Servicio de almacenaje de mercancía general (diario por TM)										Sí
13	Duplicado de carné de postulante										Sí
14	Carta de presentación académica										Sí
15	Acreditación de transportista o de su representante en el país							Negativo	Positivo		
16	Acreditación de agente de carga internacional							Negativo	Positivo		
17	Autorización a agente de aduana para operar un local anexo, en la misma circunscripción aduanera							Negativo	Positivo		
18	Autorización a agente de aduana o concesionario postal para instalar el archivo de la documentación de despacho en local externo a la oficina autorizada							Negativo	Positivo		
19	autorizada al agente de aduana o concesionario postal							Negativo	Positivo		
20	Autorización a entidad pública para operar como despachador de aduana							Negativo	Positivo		
21	Acreditación de nuevo despachador oficial							Negativo	Positivo		
22	Acreditación a transportista o su representante en el país para operar en nueva circunscripción aduanera							Negativo	Positivo		
23	Acreditación a agente de carga internacional para operar en nueva circunscripción aduanera							Negativo	Positivo		
24	Cambio de domicilio del local del transportista o su representante en el país, en la misma circunscripción aduanera							Negativo	Positivo		
25	Cambio de domicilio del local del agente de carga internacional, en la misma circunscripción aduanera							Negativo	Positivo		
26	Cambio de domicilio del local de la entidad religiosa, institución privada sin fines de lucro, receptora de donaciones de carácter asistencial o educacional, ENIEX, ONGD-PERÚ, IPREDA, en la misma circunscripción aduanera							Negativo	Positivo		
27	Cambio de denominación o razón social del operador							Negativo	Positivo		
28	Revocación de autorización o acreditación del operador							Negativo	Positivo		
29	Acreditación de nuevo representante legal ante la autoridad aduanera							Negativo	Positivo		
30	Acreditación de nuevo auxiliar y auxiliar de despacho							Negativo	Positivo		
31	Registro de empresas de transporte internacional de pasajeros y mercancías por carretera, autorizadas al amparo de la Comunidad Andina de Naciones y del Acuerdo del Cono Sur							Negativo	Positivo		
32	Expedición de constancia de título							Positivo	Automático		
33	Sección III N° 3 reincorporación a Curso de Agentes de Aduana o de auxiliares de despacho aduanero por reserva de vacante					5	2	Negativo	Automático		
34	Convalidación de asignaturas de Curso de Agentes de Aduana					30	15	Negativo	Positivo		
35	Expedición adicional de constancia de notas							Positivo	Automático		

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009

Entidad : Superintendencia Nacional de Administración Tributaria - SUNAT

36	Autenticación de copias de títulos y certificados							Positivo	Automático		
TOTAL:		0	0	2	36	0	14				

Total de Mejoras Administrativas: 52**Total de Procedimientos Simplificados: 36****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Devolución del Impuesto Selectivo al Consumo al petróleo Diesel 2										Sí
2	Inscripción en el registro de donantes										Sí
3	Solicitud de copia certificada de declaración jurada presentada mediante formulario, así como de las resoluciones										Sí
4	Solicitud de reporte de valores emitidos pendientes de pago										Sí
5	Solicitud de reporte de presentación de declaraciones y pagos										Sí
6	Convalidación de asignaturas de Curso de Agentes de Aduana										Sí
7	Duplicado de resolución de pensión.										Sí
8	Rectificación de resolución de pensión por error										Sí
9	Solicitud de copias simples y/o autenticadas de documentos laborales.										Sí
10	Donación de bienes muebles dados de baja.										Sí
11	Donación de bienes muebles a favor de la SUNAT										Sí
12	Reserva de vacante en el Curso de Agente de Aduana o de auxiliares de despacho aduanero										Sí
13	Expedición adicional de constancia de notas										Sí
14	Examen de rezagado										Sí
15	Examen de repetición										Sí
16	Retiro de mercancías adquiridas en la zona comercial de Tacna, a cualquier lugar del país					10	1				
17	Sección III N° 3 reincorporación a Curso de Agentes de Aduana o de auxiliares de despacho aduanero por reserva de vacante			2.58	0						
18	Expedición de certificados de estudios			0.32	0						
19	Autenticación de copias de títulos y certificados			0.32	0						
TOTAL:		0	3	1	11	0	15				

Total de Mejoras Administrativas: 30**Total de Procedimientos Simplificados: 19**

MINISTERIO DE EDUCACIÓN

PERÚ

Presidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Ministerio de Educación**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Expedición de certificados de estudios.						1				
2	Copia y/o constancia del archivo central.						1				
3	Atención de quejas o denuncias varias.						1				
4	Aprobación y aceptación de donación de bienes provenientes del exterior.						1				
5	Acceso a la información.						1				
6	Denuncias sobre corrupción en el sector.						1				
7	Solicitud de constancia escalafonaria.						1				
8	Traslado de pago de pensión.						1				
9	Rectificación de nombres y apellidos.						1				
TOTAL:		0		0		9		0		0	0

Total de Mejoras Administrativas: 9**Total de Procedimientos Simplificados: 9****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Visación de certificados de estudios					7	4				
2	Expedición de carnet de IES					12	7				
3	Recursos de apelación					80	40				
4	Solicitud de constancia escalafonaria					5	3				
5	Traslado de pago de pensión					105	70				
6	Rectificación de nombres y apellidos					4	2				
7	Búsqueda de resolución					10	7				
8	Constancia de inscripción de título y/o grado pedagógico extranjero					6	3				
9	Autorización de funcionamiento de institutos superiores privados							Negativo	Positivo		
10	Autorización de funcionamiento de carrera profesional adicional de instituto superior privado							Negativo	Positivo		
11	Meta de ingresantes de institutos superiores de formación docente públicas y privadas reinscritas							Negativo	Positivo		
12	Autorización de programas de actualización y capacitación docente para instituciones superiores de formación docente públicas y privadas reinscritas							Negativo	Positivo		
13	Autorización de programas de especialización docente para instituciones superiores de formación docente públicas y privadas reinscritas							Negativo	Positivo		
14	Reconocimiento de asociaciones como entidades no lucrativas con fines educativos							Negativo	Positivo		
15	Conformidad sectorial para la adscripción de servicios de asesoramiento de expertos / voluntarios ante la Agencia Peruana de Cooperación Internacional (APCI)							Negativo	Positivo		
16	Conformidad sectorial para la prórroga o extensión de servicios de asesoramiento de expertos y/o voluntarios ante la agencia peruana de cooperación internacional (APCI)							Negativo	Positivo		
17	Carta de presentación para estudiantes peruanos a universidades de países miembros del Convenio Andrés Bello que no ofrecen cupos							Negativo	Positivo		
18	Carta de presentación para postulantes extranjeros a universidades peruanas que ofrecen cupo en el marco del Convenio Andrés Bello							Negativo	Positivo		
19	Expedición de certificados de estudios					10	7				

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Educación

20	Autorización de inafectación de impuesto general a las ventas (IGV) para realizar actividades culturales y/o importar bienes a favor de instituciones culturales y/o deportivas					30	12	Negativo	Positivo		
21	Pago a proveedores de bienes y servicios en las unidades ejecutores a cargo del Ministerio de Educación					38	12				
22	Autorización u oficialización de convenios institucionales										Sí
23	Catálogo de videos teleducativos del Programa Huascarán										Sí
24	Opinión sectorial para la renovación de la inscripción en el registro de ONGD- Perú, Agencia Peruana de Cooperación Internacional APCI										Sí
25	Aprobación de proyectos de arquitectura de locales educativos no estatales										Sí
26	Autorización u oficialización de convenios institucionales										Sí
27	Catálogo de videos teleducativos del Programa Huascarán										Sí
28	Opinión sectorial para la renovación de la inscripción en el registro de ONGD – Perú, Agencia Peruana de Cooperación Internacional APCI										Sí
29	Aprobación de proyectos de arquitectura de locales educativos no estatales										Sí
30	Copia y/o constancia del archivo central					10	7				
31	Recursos de apelación en las adquisiciones y contrataciones del estado										Sí
32	Recursos impugnativos										Sí
33	Constancia de transferencia de participación del curso de profesionalización (ex INIDE) a otros institutos superiores pedagógicos para la culminación de los estudios para docentes con cursos desaprobados										Sí
34	Expedición y registro de títulos de estudios de profesionalización docente (ex INIDE)										Sí
35	Atención de quejas y denuncias varias					180	40				
36	Consultas diversas remitidas por el Congreso					141	15				
37	Aprobación y aceptación de donaciones de bienes provenientes del exterior					180	90				
38	Convalidación de cursos realizados en el extranjero					3	2				
39	Revalidación de estudios realizados en el extranjero					3	2				
40	Acceso a la información					7	5				
TOTAL:						0	0	18	11	0	12

Total de Mejoras Administrativas:	41
--	-----------

Total de Procedimientos Simplificados:	40
---	-----------

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Consejo Nacional de Ciencia, Tecnología e Innovación Tecnológica- CONCYTEC**Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acceso a la información que posean o produzcan las diversas unidades orgánicas del CONCYTEC			0.0014	0.006			Negativo	Positivo		
TOTAL:		0		1		0		1		0	0

Total de Mejoras Administrativas: 2**Total de Procedimientos Simplificados: 1**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Instituto Peruano del Deporte - IPD**Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Autorización para participar en eventos deportivos internacionales en el exterior			0.0012	0.0085	8	4				
2	Desafiliación y Afiliación a otra Organización de Base Superior					8	5				
3	Inscripción en el RENADE de Federaciones Deportivas Nacionales y de la Federación Deportiva Especial	7	6			15	5		Automático		
4	Inscripción de Deportistas Afiliados	6	3			15	5		Automático		
5	Expedición de diploma de Egresado de Técnico Deportivo			0.0166	0.0059	12	5		Automático		
6	Autorización para participar en los Juegos Sudamericanos Escolares			0.0012	0	8	5				
7	Calificación Institucional para solicitar Inafectación del Impuesto General a la Venta a la importación de materiales e implementos deportivos efectuados por Instituciones Deportivas	5	4			12	10				
8	Inscripción en el RENADE de Clubes Deportivos afiliados a una Organización Deportiva de nivel superior					8	5		Automático		
9	Inscripción de Ligas Deportivas					8	5		Automático		
10	Inscripción de Deportistas Calificados										Sí
11	Cambio de denominación de Instituciones Deportivas										Sí
12	Sustitución de Delegados de Instituciones Deportivas										Sí
13	Inscripción de Clubes con Resolución de Procedimiento										Sí
14	Inscripción de Nuevos Dirigentes de Ligas Deportivas										Sí
15	Aprobación de los Estatutos de Federaciones Deportivas										Sí
16	Ratificación de Estatutos y Reglamento del Comité Olímpico Peruano										Sí
17	Expedición de Certificado de Estudios de Profesor de Educación Física										Sí
18	Expedición de copias certificadas del Registro Nacional del Deporte - RENADE										Sí
TOTAL:		3		3		9		9		0	9

Total de Mejoras Administrativas:	30
Total de Procedimientos Simplificados:	18

**MINISTERIO DE ENERGIA Y
MINAS**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Energía y Minas**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Modificación de la Concesión Temporal y Definitiva (CE03)								Positivo		
2	Renuncia a la Concesión Definitiva (CE05)								Positivo		
3	Transferencia de Autorización (AE04)								Positivo		
4	Calificación de Central de Cogeneración (AE05)								Positivo		
5	Calificación de Central de Cogeneración (AE05)								Positivo		
6	Reconocimiento de Servidumbre Convencional (SE06)								Positivo		
7	Modificación de Concesión Caso A y Caso B (CH03)								Positivo		
8	Renuncia a la Concesión Caso A y Caso B (CH05)								Positivo		
9	Transferencia de la Concesión Caso A y Caso B (CH06)								Positivo		
10	Autorización de Instalación y Operación de Ducto para uso propio y principal (AH01)								Positivo		
11	Autorización de Instalación, Modificación y / o Uso y Funcionamiento para Refinerías, Plantas de Procesamiento de Hidrocarburos (AH03)								Positivo		
12	Autorización para fijar el plazo de Depreciación de los Ductos Principales construido por las Empresas Contratistas de Exploración y Explotación de Hidrocarburos (AH09)								Positivo		
13	Autorización del Libro de Registro de Inspecciones (AH11)								Positivo		
14	Autorización para realizar pruebas en Proyectos que utilizarán Gas Natural (AH13)								Positivo		
15	Inscripción de Operadores de Plantas de Abastecimiento en Aeropuertos o Terminales y otros Sistemas de Despacho de Combustible de Aviación (IH06)								Positivo		
16	Inscripción de Importador / Exportador de Combustibles Líquidos y GLP Caso A y Caso B (IH07)								Positivo		
17	Modificación de Inscripción Caso A, Caso B, Caso C y Caso D (IH08)								Positivo		
18	Inscripción de Refinerías y Plantas de Procesamiento de Hidrocarburos (IH10)								Positivo		
19	Inscripción de Establecimiento de Venta al Público de Combustible Caso A, Caso B, Caso C y Caso D (IH11)								Positivo		
20	Inscripción de Plantas de Abastecimiento en Aeropuertos o Terminales y otros Sistemas de Despacho de Combustible de Aviación (IH12)								Positivo		
21	Inscripción de Comercializador de Combustibles para Aviación (IH13)								Positivo		
22	Inscripción de Comercializador de Combustibles para Embarcaciones (IH14)								Positivo		
23	Cancelación o suspensión de la Inscripción (IH16)								Positivo		
24	Extensión de Servidumbre solicitada por Terceros (SH06)						1				
25	Extensión de Servidumbre a pedido de parte (SH07)						1				

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Energía y Minas

26	Aprobación para la Inscripción de Subcontratistas Petroleros en Servicios Públicos (BH02)								Positivo		
27	Admisión Temporal – Visación del Cuadro Insumo Producto (BH03)								Positivo		
28	Calificación y Registro de Empresas especializadas de Contratistas Mineros (IM02)								Positivo		
29	Inscripción Definitiva de Empresas especializadas de Contratistas Mineros (IM03)								Positivo		
30	Acreditación de Pequeño Productor Minero y Productor Minero Artesanal (IM06)						1				
31	Transferencia de Contratos de Estabilidad Tributaria (BM10)								Positivo		
32	Inscripción en el Registro de entidades autorizadas a realizar Estudios de Impacto Ambiental (IA01)								Positivo		
33	Renovación de inscripción en el Registro de entidades autorizadas para elaborar Estudios de Impacto Ambiental (IA02)								Positivo		
34	Modificación del Registro de entidades autorizadas a realizar Estudios de Impacto Ambiental (IA03)								Positivo		
35	Apelación en el Registro de entidades autorizadas para elaborar planes de cierre de minas (IG04)								Positivo		
36	Renovación de Apelación en el Registro de entidades autorizadas para elaborar planes de cierre de minas (IG05)								Positivo		
37	Modificación del Registro de entidades autorizadas para realizar planes de cierre de minas (IG06)								Positivo		
38	Aprobación sectorial para el trámite de inscripción y/o renovación en el registros ONGD-PERÚ (BP-02)								Positivo		
39	Recurso de reconsideración RI 01								Positivo		
40	Recurso de reposición RI 04								Positivo		
41	Recurso de apelación RI 02								Positivo		
TOTAL:		0	0	0	0	3	0	0	38	0	0

Total de Mejoras Administrativas:	41
--	-----------

Total de Procedimientos Simplificados:	41
---	-----------

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Instituto Geológico, Minero y Metalúrgico- INGEMMET**Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acreditación oportuna del pago de derecho de penalidad			100	4.27						
TOTAL:		0		1		0		0		0	0

Total de Mejoras Administrativas: 1**Total de Procedimientos Simplificados: 1**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Instituto Peruano de Energía Nuclear - IPEN**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Licencia individual de radiodiagnóstico médico y dental				1				Positivo	3	
2	Autorización de importación de fuentes de radiación (nuevas)				1				Automático	1	
3	Autorización de importación de fuentes de radiación (usadas o repotenciadas)				1		1			1	
4	Licencia de operación de instalaciones de diagnóstico médico con rayos X				1		1			3	
5	Renovación de licencia individual				1		1		Positivo	1	
6	Autorización de transporte/exportación de material radiactivo o nuclear				1		1		Positivo	2	
7	Renovación de licencia de operación de instalaciones de rayos X médicos				1		1			1	
8	Licencia de prestación de servicios de importación y comercialización de fuentes				1		1		Positivo	2	
9	Modificaciones de titularidad de licencia, cambio de dirección legal				1				Automático	3	
10	Modificaciones por cambio o incremento de equipos y fuentes, incremento de ambientes				1		1		Positivo	1	
11	Licencia de operación de medidores nucleares fijos y portátiles				1					3	
12	Licencia de operador en gammagrafía industrial				1				Positivo	3	
13	Licencia de operación en radiografía y gammagrafía industrial				1					1	
14	Licencias individuales para radioterapia (teleterapia y braquiterapia)				1		1			4	
15	Licencia de operación de medicina nuclear, manipulación y producción de radiofármacos				1					2	
16	Licencia de operación de uso de equipos de fluorescencia, difracción, vigilancia y control, eliminadores estáticos, densitómetros óseos con fuente radiactiva, fuentes abiertas no mayores a 40 kBq, RIA, enseñanza.				1				Positivo	3	
17	Licencia de servicios de mantenimiento y/o reparación, control operativo de fuentes de radiaciones				1		1			2	
18	Licencia de servicios de análisis radiométrico, calibración de equipos y haces de radiación, control de calidad de equipos de rayos X, control de calidad en medicina nuclear				1		1			2	
19	Renovación de licencia de instalación de medidores nucleares fijos y portátiles						1			2	Si
TOTAL:		0		18		11		9		40	1

Total de Mejoras Administrativas: 79**Total de Procedimientos Simplificados: 19**

MINISTERIO DEL INTERIOR

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio del Interior**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Expedición de Pasaporte				1					3	
2	Anulación de Pasaporte				1						
3	Revalidación de Pasaporte									2	
4	Emisión de carné de identidad para personal de servicios de seguridad privada (2 años)									7	
5	Certificado de antecedentes Policiales para viaje al exterior									1	
6	Certificado de antecedentes policiales para uso en el Extranjero						1				
7	Renovación de Licencia de posesión y uso de armas de fuego (inicial) (dos años) para personal de las empresas autorizadas a la prestación de servicios de seguridad privada						6			21	
TOTAL:		0		2		2		0		34	0

Total de Mejoras Administrativas: 38**Total de Procedimientos Simplificados: 7****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Certificado Policial de Identificación Vehicular					7	5				
2	Certificado de Registro Policial del Conductor			0.2	0.17						
3	Ampiación de la Hoja Anexa del Certificado de Usuario			0.59	0.54						
4	Certificado de Antecedentes Policiales: - Para Uso en el Extranjero			0.1	0.2	8	5				
5	Acceso a la Información que posea o produzca la Policía Nacional del Perú - Por correo electrónico			0.4	0						
6	Ficha de canje Internacional			2.08	2.04	20	5				
7	Examen Toxicológico Cualitativo de Drogas, estupefacientes u Otros										Sí
8	Análisis de ADN - Bio Molecular										Sí
9	Peritajes Criminalísticos (Grafo Técnicos , Balística, Biología, Forense, Medicina Forense e Inspección Técnica de Criminalística										Sí
TOTAL:		0		5		3		0		0	3

Total de Mejoras Administrativas: 11**Total de Procedimientos Simplificados: 9****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Expedición de Salvoconductos fronterizos										Sí
2	Vehículo de transporte de explosivos, insumos y conexos										Sí
TOTAL:		0		0		0		0		0	2

Total de Mejoras Administrativas: 2**Total de Procedimientos Simplificados: 2**

MINISTERIO DE JUSTICIA

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Justicia**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados	
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después			
		Antes	Después	Antes	Después	Antes	Después					
1	Edición Oficial por medios electrónicos de la Compilación de la Legislación Peruana (SPIJ)				1							
2	Acreditación de Conciliador Extrajudicial						1					
3	Retiro del Programa SECIGRA DERECHO						1					
4	Certificación de Acta de Conciliación						1					
5	Expedición de constancia de culminación del Servicio Civil de Gradiandos, SECIGRA DERECHO						1					
6	Autorización y Registro de Modificación de la Información de Centros de Conciliación y Centros de Formación y Capacitación de Conciliadores, relativos a tarifarios, cargos directivos, conciliadores, abogados, reglamento, capacitadores, dirección del Centro de Formación y Capacitación de Conciliadores y Reglamento del Centro de Formación						1		Positivo			
7	Acreditación de Conciliadores Extrajudiciales Especializados						1		Positivo			
8	Autorización de Cursos de Formación y Capacitación de Conciliadores						1		Positivo	1		
9	Autorización de Funcionamiento y Cierre de Centros de Conciliación						1		Positivo	3		
10	Autorización para el cambio de dirección del Centro de Conciliación						1			1		
TOTAL:		0		1		9		4		5		0

Total de Mejoras Administrativas: 19**Total de Procedimientos Simplificados: 10****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados	
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después			
		Antes	Después	Antes	Después	Antes	Después					
1	Aprobación de Donaciones Provenientes del Exterior para Jurisdicciones de la Iglesia Católica										Sí	
2	Curso de especialización para conciliadores			15.2	5.78							
3	Curso de Capacitación Continua			11.1	3.23							
4	Curso de Formación para Formadores y Capacitadores Principales			15	6.31							
5	Curso de Formación para Formadores y Capacitadores Especializados			14.5	6.26							
6	Talleres y/o seminarios sobre Conciliación			2.26	1.04							
7	Examen para convalidación de capacitación en conciliación extrajudicial o conciliación especializada			2.9	1.54							
8	Examen para el registro y renovación del registro de formadores y capacitadores			7.77	2.03							
9	Curso de Formación y Capacitación de Conciliadores Extrajudiciales			16.8	10							
TOTAL:		0		8		0		0		0		1

Total de Mejoras Administrativas: 9**Total de Procedimientos Simplificados: 9**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Instituto Nacional Penitenciario - INPE**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Admisión del interno al área laboral y talleres								Positivo		
2	Admisión del interno a Centros Educativos (Institución Educativa) del Establecimiento Penitenciario								Positivo		
3	Beneficio de la visita íntima					13	8				
4	Expedición de certificado de antecedentes judiciales para usuarios				1		1			1	
TOTAL:		0		1		2		2		1	0

Total de Mejoras Administrativas: 6**Total de Procedimientos Simplificados: 4****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Admisión del interno al área laboral y talleres					8	3				
2	Admisión del interno a Centros Educativos de los Establecimientos Penitenciarios					8	3				
3	Autorización para asistencia religiosa					15	10				
4	Renovación de autorización para asist. Religiosa					10	8				
5	Solicitud de traslado a pedido del interno	3	2	0.0322	0					1	
6	Renovación del beneficio de la visita íntima					10	5				
7	Traslado de jurisdicción a pedido del sentenciado a Penas Limitativas de Derechos	2	1	0.0322	0	10	3	Negativo	Positivo	1	
8	Colocación Laboral										Sí
9	Recurso Administrativo de Apelación										Sí
10	Pensión de Cesantía										Sí
11	Solicitud de renovación de pensión por haber cumplido 80 años de edad										Sí
12	Solicitud de Pensión de Sobrevivientes-Viudez										Sí
13	Solicitud de Pensión de Sobrevivientes-Orfandad										Sí
14	Solicitud de Pensión de Ascendencia										Sí
TOTAL:		2		2		6		1		2	7

Total de Mejoras Administrativas: 18**Total de Procedimientos Simplificados: 14****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Atención médica especializada externa			0.03	0						
TOTAL:		0		1		0		0		0	0

Total de Mejoras Administrativas: 1**Total de Procedimientos Simplificados: 1**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Superintendencia Nacional de Registros Públicos - SUNARP**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Copia literal *						1				
2	Gravamen *						1				
3	Vigencia						1				
4	Compra venta						1				
5	Compra venta (transferencia) – rpv						1				
6	Inscripcion de poder (pn)						1				
7	Sucesiones						1				
8	Hipoteca						1				
9	Constituciones						1				
10	Bloqueo						1				
11	Inmatriculacion – vehiculos						1				
12	Poderes (pj)						1				
13	Consejos directivos						1				
TOTAL:		0		0		13		0		0	0

Total de Mejoras Administrativas: 13**Total de Procedimientos Simplificados: 13**

**MINISTERIO DE LA MUJER
Y DESARROLLO SOCIAL**

PERÚ

Presidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Ministerio de la Mujer y Desarrollo Social**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Opinión sectorial para la inscripción o renovación en el Registro de organizaciones no Gubernamentales de Desarrollo que conduce la APCI.								Positivo		
2	Opinión Técnica Sectorial de Programas, Proyectos, y/o actividades elaborados por ONGD que solicitan para oficializarse ante APCI y/o beneficiarse con el recupero de IGV.								Positivo		
3	Opinión Sectorial para la adscripción de experto-voluntario para ONGD, ante la Agencia Peruana de Cooperación internacional.								Positivo		
4	Evaluación de Solicitud de suscripción de convenios y autorizaciones a organismos acreditados para prestar colaboración en procesos de adopción internacional.						1				
5	Solicitud de Renovación de Convenios y de autorización a organismos acreditados para prestar colaboración en procesos de adopción internacional						1				
6	Evaluación de Adopciones Nacionales						1				
7	Evaluación de Adopciones Internacionales.						1				
8	evaluación de Empatía y Colocación Familiar de Adopción Nacional e Internacional.						1				
9	Evaluación de Empatía y Colocación Familiar de Adopción Internacional.										Sí
10	Recursos Impugnativos en procesos de Selección convocados por el MINDES Sede Central o sus Programas Nacionales - Recursos de Apelación.										Sí
TOTAL:		0		0		5		3		0	2

Total de Mejoras Administrativas: 10**Total de Procedimientos Simplificados: 10****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Evaluación de Adoptantes Nacionales					30	15			0	
2	Evaluación de Adoptantes Internacionales					30	15			0	
3	Evaluación de Empatía y Colocación Familiar de Adopción Nacional e Internacional					21	19			0	
4	Evaluación de solicitud de suscripción de convenios y autorización a organismos acreditados para prestar colaboración en procesos de adopción internacional.					80	60			0	
5	Solicitud de renovación de convenios y autorización a organismos acreditados para prestar colaboración en procesos de adopción internacional.					80	60			0	
6	Inscripción en el Registro Nacional de la Persona con Discapacidad					30	8			0	
7	Opinión Sectorial para inscripción o renovación en el Registro de Organizaciones no Gubernamentales de Desarrollo que conduce la APCI					15	15			0	
8	Opinión Técnica Sectorial de Programa, Proyecto y/o actividades elaborados por ONG que solicitan para oficializarse ante APCI y/o beneficiarse con el recupero del IGV					15	15			0	
9	Opinión Sectorial para la adscripción de Experto voluntario para ONGD, ante la Agencia Peruana de Cooperación Internacional - APCI					15	15			0	

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de la Mujer y Desarrollo Social

10	Evaluación de Empatía y Colocación Familiar de Adopción Internacional										Sí
11	Recurso impugnativo en procesos de selección convocados por el MIMDES Sede Central o sus Programas Nacionales - Recurso de Apelación										Sí
12	Aprobación de donaciones provenientes del Exterior, en el Ministerio de la Mujer y Desarrollo Social.										Sí
TOTAL:		0	0	9	0	0	0	3			

Total de Mejoras Administrativas: 12**Total de Procedimientos Simplificados: 12**

**MINISTERIO DE LA
PRODUCCIÓN**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de la Producción**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Declaración Jurada del movimiento mensual de insumos químicos controlados y fiscalizados, como de las pérdidas, mermas, consumo excesivo o cambio de volumen.									1	
2	Registro de Productos industriales Nacionales (RPIN)				1		1			7	
3	Visación de Certificado de Importación de equipos que no contengan SAO's				1		1			3	
4	Acceso de personas Naturales o Jurídicas a la información que posee o produzca las diversas Direcciones y Oficinas del Ministerio.				3					4	
5	Evaluación del Informe Ambiental de los Estudios Ambientales (DAP, PAMA, DIA, EIA)				1		1			4	
6	Levantamiento de observaciones de Estudios Ambientales (DIA, EIA, PAMA, levantamiento de observaciones de la DIA, EIA, PAMA, DAP. Informe Ambiental, Informe de Monitoreo e Informe de Avance)				1					3	
7	Certificación de los estudios ambientales y Constancia de Verificación									22	
8	Inscripción de Organizaciones Sociales de Pescadores, Procesadores (con Licencia de Operación) y Armadores Artesanales inscritos en Registros Públicos.									9	
9	Autorización de importación de Sustancias agotadoras de la Capa de Ozono				1		1			1	
10	Cambio del titular del permiso de pesca de embarcación de bandera nacional de mayor escala, del ámbito marítimo.				1		1			1	
11	Aprobación de Diagnóstico Ambiental Preliminar				1					7	
12	Autorización de Incremento de Flota de Embarcación Pesquera en el Ambito Marítimo.				1					16	
13	Permiso de Pesca para la Operación de Embarcaciones Pesqueras de Mayor Escala de Bandera Nacional del Ambito Marítimo.				1					12	
14	Autorización para la instalación, traslado físico o incremento de capacidad de establecimiento industrial pesquero que cuente con Certificado Ambiental.				1		1			11	
15	Prórroga del permiso de pesca y licencia de procesamiento para embarcaciones de bandera extranjera.				1					4	
16	Concesión para desarrollar la actividad de acuicultura a mayor escala.(Mas de 50 TM de producción al año), con Certificado Ambiental del EIA.				1					5	
17	Cambio del Titular de la Licencia de Operación.				1					1	
18	Aprobación de Estudio de Impacto Ambiental (EIA)				1					7	
19	Aprobación de Declaración de Impacto Ambiental (DIA)				1		1			9	
TOTAL:		0		16		7		0		127	0

Total de Mejoras Administrativas: 150**Total de Procedimientos Simplificados: 19**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad : Ministerio de la Producción**

22	Suspensión de permisos de pesca por motivos económicos a solicitud de parte y por un periodo mayor de un (1) año, así como la correspondiente reincorporación.	6	3	25	12.15	30	24	Negativo	Positivo	3	
23	Prórroga del permiso de pesca y licencia de procesamiento para embarcaciones de bandera extranjera. (*)	7	4	40	13.08	15	0			3	
24	Permiso de exportación o certificado de reexportación - cites de especies hidrobiológicas provenientes del medio natural.	10	6							4	
25	Permiso de importación - CITEs de especies hidrobiológicas provenientes del medio natural.	8	4							4	
26	Autorización para la instalación, traslado físico o incremento de capacidad de establecimiento industrial pesquero que cuente con certificado ambiental.	12	8							4	
27	Renovación del plazo de autorización para la instalación de establecimiento industrial pesquero.	9	6	75	19.7			Negativo	Positivo	3	
28	Licencia para la operación de plantas de procesamiento de productos pesqueros, con constancia de verificación de estudio de impacto ambiental.	12	7	75	36.3					5	
29	Cambio del titular de la licencia de operación con constancia de verificación de EIA o PAMA.	11	5	50	35.7					6	
30	Modificación de licencia de operación de planta de procesamiento por innovación tecnológica sin incremento de capacidad y con constancia de verificación de EIA o PAMA.	8	5							3	
31	Autorización para la operación de planta de procesamiento pesquero con fines de investigación y capacitación, que cuenten con constancia de verificación ambiental.	8	5							3	
32	Licencia para la operación de planta de procesamiento pesquero artesanal (vigencia de 1 año) con constancia de verificación ambiental.	8	4							4	
33	Aprobación de los sistemas de codificación de productos de consumo humano directo	6	3							3	
34	Certificación artesanal para personas naturales o jurídicas dedicadas a la actividad pesquera artesanal	32	29							3	
35	Inscripción de organizaciones sociales de pescadores, procesadores (con licencia de operación) y armadores artesanales inscritos en registros públicos.	8	4							4	
36	Inscripción de renovación de junta directiva de organizaciones sociales de pescadores, procesadores y armadores artesanales inscritos en los registros públicos.	5	2							3	
37	Concesión para desarrollar la actividad de acuicultura a mayor escala. (más de 50 TM de producción al año), con certificado ambiental del EIA.	11	6							5	
38	Concesión para desarrollar la actividad de acuicultura a menor escala (más de 2 hasta 50 TM de producción al año), incluye centros de producción de semillas a nivel comercial y cultivo de peces ornamentales, con certificado ambiental de la DIA.	10	5							5	
39	Concesión para desarrollar la actividad de acuicultura de subsistencia para consumo humano directo (hasta 2 TM de producción al año). Incluye centros de producción de semilla para el autoabastecimiento en cultivo de subsistencia, con certificado ambiental	7	4							3	

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de la Producción

40	Concesión especial para desarrollar actividades de acuicultura en áreas naturales protegidas no declaradas intangibles, con certificado ambiental de la DIA.	8	5							3	
41	Autorización especial para la instalación de colectores con fines de obtención de larvas y post larvas de moluscos bivalvos, con certificado ambiental de la DIA.	7	4							3	
42	Autorización para desarrollar la actividad de acuicultura a mayor escala (más de 50 TM de producción al año), con certificado ambiental del EIA.	8	2	0.1	0.0915	30	20	Negativo	Positivo	6	
43	Autorización para desarrollar la actividad de acuicultura a menor escala (más de 2 hasta 50 TM de producción al año). Incluye centros de producción de semillas a nivel comercial y cultivo de peces ornamentales, con certificado ambiental de la DIA.	8	3							5	
44	Autorización para desarrollar la actividad de acuicultura de subsistencia para consumo humano directo (hasta 2 TM de producción al año). Incluye centros de producción de semilla para el autoabastecimiento en cultivo de subsistencia, con certificado ambiental	6	3							3	
45	Autorización para efectuar el poblamiento o repoblamiento en cuerpos de agua en caso de poblamiento con certificado ambiental del EIA y en caso de repoblamiento con certificado ambiental de la DIA	5	2							3	
46	Autorización para efectuar investigación en acuicultura, en áreas acuáticas públicas, con certificado ambiental de la DIA. Para el caso de la introducción o traslado de especies con certificado ambiental del EIA.	8	5			30	20			3	
47	Cambio del titular de la autorización o concesión para desarrollar la actividad de acuicultura (transferencia total).	9	5	10	9.86	30	25			4	
48	Renovación de autorización o de concesión para desarrollar la actividad de acuicultura.	6	2							4	
49	Certificado para la importación de nauplios, post-larvas y reproductores de langostinos (<i>penaeus spp</i>) artemia, poliquetos y otros invertebrados en cualquier estadio biológico y forma de presentación con fines de acuicultura.	8	5							3	
50	Certificado para la importación o introducción de especies en sus diferentes estadios, con fines de acuicultura. Para el caso de la introducción o traslado de especies con certificado ambiental del EIA.	7	4							3	
51	Certificado para la exportación de especies vivas en sus diferentes estadios, provenientes de la acuicultura (excepto peces ornamentales).	6	3							3	
52	Permiso de exportación o importación y certificado de reexportación cites de especies hidrobiológicas, productos o subproductos provenientes de la acuicultura. Para el caso de la introducción de especies, con certificado ambiental del EIA.	11	7							4	
53	Certificación de los estudios ambientales	22	19							3	
54	Registro de consultores dedicados a la elaboración de estudios ambientales (vigencia 01 año)	8	5							3	
55	Renovación anual o actualización de inscripción de consultores dedicados a la elaboración de estudios ambientales.	6	4							2	

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009

Entidad : Ministerio de la Producción

56	Registro o renovación de laboratorios para realizar análisis químicos según protocolo de monitoreo de efluentes líquidos para la industria de consumo humano indirecto y cuerpo receptor (vigencia un año).	11	8							3	
57	Solicitud de renovación de pensión por haber cumplido 80 años de edad.	3	2							1	
58	Solicitud de pensión de sobrevivientes - viudez. D.L. n° 20530; art. 25°, 27° y 32°; ley n° 25008, art. 1°.	15	14							1	
59	Solicitud de pensión de sobrevivientes - orfandad	16	15							1	
60	Solicitud de pensión de sobrevivientes - ascendientes	6	5							1	
61	Recurso de apelación en proceso de selección para la adquisición de bienes y servicios										Sí
62	Tercería de propiedad (2)	5	1							4	
63	Acceso de personas naturales o jurídicas a la información que posee o produzca las diversas direcciones y oficinas del Ministerio (4) (5)	3	1	0.01	0.006					2	
64	Calificación para operar como centro de innovación tecnológico - CITE	18	17							1	
65	Calificación de proyectos para la constitución de centros de innovación tecnológica										Sí
66	Dictamen de conformidad en contratos de exportación no tradicional o de importación de bienes de capital con suspensión de derechos.										Sí
67	Constancia de verificación de instalación y capacidad instalada de empresas que fabrican, elaboran o reenvasan productos o insumos químicos a que se refiere el art. 4° del Decreto Ley N° 25623 y la Ley 26332.										Sí
68	Inscripción o actualización del Registro Único para el control de insumos químicos y productos fiscalizados o actualización de la información			0.5	0			Negativo	Positivo		
69	Duplicado de la boleta del código de identificación										Sí
70	Cancelación del código de identificación de usuarios de insumos y productos químicos fiscalizados										Sí
71	Autorización de instalación, construcción y ampliación de plantas industriales de fabricación de explosivos de uso civil y conexos. (1)	10	9							1	
72	Verificación de conformidad de la instalación y construcción de plantas industriales de fabricación de explosivos de uso civil y conexos.			50	46.71						
73	Opinión anual para la fabricación, almacenamiento y comercialización de explosivos de uso civil, conexos e insumos de éstos.			10	6.28			Negativo	Positivo		
74	Inscripción en el registro de usuarios de elementos componentes de nitrato de amonio. (***)							Negativo	Positivo		
75	Autorización para la importación de los elementos componentes del nitrato de amonio.					5	3	Negativo	Positivo		
76	Autorización para el inicio de la actividad industrial de empresas dedicadas a la fabricación de armas, partes y piezas vitales y municiones que no son de guerra.	5	3	50	33.12					2	
77	Evaluación de Estudio de Impacto Ambiental (EIA).	6	5							1	
78	Evaluación de Programa de Adecuación de Manejo Ambiental (PAMA)	6	5							1	
79	Evaluación de Diagnóstico Ambiental Preliminar (DAP)	6	5	30	25					1	
80	Evaluación de levantamiento de observaciones de estudios e informes ambientales.	4	3							1	

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de la Producción

81	Inscripción en el Registro de auditores ambientales.	6	4							2	
82	Atención de denuncias contra titulares de la industria manufacturera derivadas de la aplicación de la ley n° 28611 y normas conexas vinculadas al sector.	3	2	3	0					1	
83	Inscripción en el registro de consultores ambientales.	6	4							2	
84	Renovación de la inscripción en el Registro de consultores ambientales.	7	6							1	
85	Calificación de la declaración jurada ambiental para proyectos de inversión del programa multisectorial de crédito - PROBID del sector.										Sí
86	Autorización y registro de personas naturales o jurídicas como técnicos en refrigeración.	3	2							1	
87	Registro de Productos Industriales Nacionales- RPIN (**)	7	6							1	
88	Autorización para el inicio de la actividad industrial de empresas dedicadas a la confección de prendas de uso militar o policial.	5	4							1	
89	Visación de las minutas de constitución de micro y pequeñas empresas en concordancia con el convenio suscrito con el Colegio de Notarios.	3	2							1	
90	Autorización o renovación en el registro de organismos de la evaluación de la conformidad autorizados	7	6							1	
91	Inspecciones técnicas a solicitud de parte	5	2							3	
92	Reporte emitido por el sistema de seguimiento satelital de embarcaciones pesqueras track (tabulado de posición)	5	2							3	
93	Admisión temporal cuadro insumo - producto, aprobación o modificación cuadro insumo -producto. Internamiento temporal (declaración de mermas)	5	2							3	
94	Inspección técnica relativas a las actividades de extracción y procesamiento pesquero	4	2							2	
95	Verificación de implementación de subsanaciones de observaciones técnico ambientales (EIA, PAMA, DIA) de puntos de monitoreo y para las actividades de acuicultura con certificado ambiental aprobado	5	2							3	
96	Evaluación de recursos hídricos para actividades de poblamiento o repoblamiento u otras acciones con fines de acuicultura	6	4							2	
97	Constancia de verificación técnico ambiental en acuicultura para cambio de titular, arrendamiento, ampliación y otros por solicitud de terceros	6	3							3	
98	Formulario de verificación y renovación con fines de tramitar el otorgamiento de concesión para desarrollar la actividad de acuicultura o autorización para investigación en acuicultura (vigencia 60 días prorrogables para un periodo igual)	5	2							3	
99	Certificado de desinfección de ovas	7	4							3	
100	Verificación de stock de producto acuícola	7	4							3	
101	Inspección técnica o certificación de operatividad de unidades de producción acuícola o para el transporte de recursos hidrobiológicos con fines de acuicultura	7	4							3	
102	Certificado de procedencia de especies en sus diferentes estados, provenientes de la acuicultura y de centros productores de semilla	3	2							1	
103	Atención de solicitudes de información de carácter estadístico sectorial										Sí
TOTAL:		90		20		7		7		275	8

Total de Mejoras Administrativas:	317
--	------------

Total de Procedimientos Simplificados:	103
---	------------

PERÚ

Presidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Ministerio de la Producción**Año:** 2009

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Permiso de pesca para la operación de embarcaciones pesqueras de mayor escala de bandera nacional del ámbito marítimo	16	11	37.00	34.95					5	
2	Permiso de pesca para la operación de embarcaciones pesqueras de mayor escala del ámbito continental	9	7							2	
3	Permiso de pesca para la operación de embarcaciones pesqueras de menor escala en el ámbito marítimo (E/P de hasta 32.6 m ³ =7.50 de arqueo neto)	9	6	15.00	12.79	30	24			3	
4	Ampliación de permiso de pesca de embarcaciones pesqueras de mayor escala de bandera nacional en el ámbito marítimo			35.10	33.55						
5	Cambio del titular del permiso de pesca de embarcación de bandera nacional de mayor escala, del ámbito marítimo	7	6	35.00	4.68	30	24			1	
6	Cambio del titular del permiso de pesca de embarcación artesanal solicitado por armador artesanal, de menor escala del ámbito marítimo o embarcación del ámbito continental					30	24				
7	Permiso de pesca para embarcaciones pesqueras de bandera extranjera			23.17	22.08						
8	Permiso de pesca para capturar, cazar (saca), segar o coleccionar recursos hidrobiológicos con fines ornamentales, de acuicultura, comerciales, industriales o de difusión cultural con o sin uso de embarcación; exceptuando larvas de concha de abanico					30	24				
9	Autorización de incremento de flota de embarcación pesquera en el ámbito marítimo o autorización para ampliar capacidad de bodega			70.00	19.20						
10	Autorización de reemplazo de embarcaciones para el caso de permiso de pesca y licencia de operación otorgados a embarcaciones extranjeras										Sí
11	Autorización a embarcaciones de bandera extranjera para transbordo, depósito en tierra, como mercadería en tránsito o verificación de productos hidrobiológicos en puerto. (vigencia 10 días)			35.00	18.02						
12	Autorización para la exportación o importación de especies hidrobiológicas vivas con fines de investigación, recreación y/o difusión cultural y comerciales, exceptuando la exportación de peces ornamentales			18.50	18.24						
13	Modificación de resoluciones autoritativas por cambio de nombre de e/p o matrícula (puerto, número o tipo de servicio)			18.50	18.24						
14	Suspensión de permisos de pesca por motivos económicos a solicitud de parte y por un período mayor de un (1) año, así como la correspondiente reincorporación			12.15	12.02						
15	Renovación del permiso de pesca y licencia de procesamiento para embarcaciones de bandera extranjera			13.08	12.91	15	0				
16	Autorización para la instalación, traslado físico, de incremento de capacidad de establecimiento industrial pesquero, de centros de depuración de moluscos bivalvos o de empresa de reaprovechamiento de residuos hidrobiológicos que cuenten con certificado			55.00	18.38	30	24				

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad : Ministerio de la Producción**

17	Renovación del plazo de autorización para la instalación de establecimiento industrial pesquero o de centros de depuración de moluscos bivalvos vivos			19.70	18.45						
18	Licencia para la operación de planta de procesamiento de productos pesqueros, centros de depuración de moluscos bivalvos o de empresas de reaprovechamiento de residuos hidrobiológicos con constancia de verificación de estudio de impacto ambiental			36.30	33.51						
19	Cambio del titular de la licencia de operación con constancia de verificación de EIA o PAMA			35.70	33.43						
20	Modificación de licencia de operación de planta de procesamiento por innovación tecnológica sin incremento de capacidad y con constancia de verificación de EIA o PAMA			50.00	37.01						
21	Concesión especial para desarrollar actividades de acuicultura en áreas naturales protegidas no declaradas intangibles, con certificado ambiental de la DIA			10.00	9.65	30	25				
22	Concesión para la instalación de colectores y pearl nets con fines de obtención de larvas y post larvas de moluscos bivalvos con certificado ambiental de la DIA			10.00	9.55	30	25				
23	Autorización para efectuar investigación en acuicultura, en áreas acuáticas públicas, con certificado ambiental de la DIA. Para el caso de la introducción o traslado de especies con certificado ambiental del EIA					30	20				
24	Cambio de titular de la autorización o concesión para desarrollar la actividad de acuicultura de mayor escala	5	4							1	
25	Verificación para la importación o introducción de especies en sus diferentes estadios con fines de acuicultura			5.00	4.59						
26	Verificación para la exportación de especies vivas en sus diferentes estadios, provenientes de la acuicultura (excepto peces ornamentales)			5.00	4.67						
27	Permiso de exportación o importación y certificado de reexportación cites de especies hidrobiológicas, productos o subproductos provenientes de la acuicultura. Para el caso de la introducción de especies, con certificado ambiental del EIA					15	11				
28	Certificación de los estudios ambientales	19	15							4	
29	Solicitud de renovación de pensión por haber cumplido 80 años de edad										Sí
30	Solicitud de incorporación al régimen del Decreto Ley N° 20530										Sí
31	Solicitud de pensión de cesantía					30	24				
32	Solicitud de pensión de sobrevivientes – viudez					30	24				
33	Solicitud de pensión de sobrevivientes – orfandad					30	24				
34	Solicitud de pensión de sobrevivientes – ascendientes	5	4			30	24			1	
35	Acceso de personas naturales o jurídicas información que posee o produzca las diversas direcciones y oficinas del Ministerio			0.15	0.1						
36	Calificación para operar como centro de innovación tecnológico – CITE	17	9			30	24			8	
37	Oficialización de eventos que promueven el desarrollo industrial	7	5							2	
38	Autorización y oficialización de ferias y exposiciones nacionales					20	5				
39	Autorización de apertura o renovación de los registros especiales de insumos químicos y productos fiscalizados	5	3							2	

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009

Entidad : Ministerio de la Producción

67	Constancia de verificación técnico ambiental en acuicultura para cambio de titular arrendamiento, ampliación y otros por solicitud de terceros										Sí
68	Formulario de verificación y renovación con fines de tramitar el otorgamiento de concesión para desarrollar la actividad de acuicultura o autorización para la investigación en acuicultura (vigencia 60 días prorrogables para un período igual)										Sí
TOTAL:		11	34	26	0	31	14				

Total de Mejoras Administrativas: 105

Total de Procedimientos Simplificados: 68

PERÚ

Presidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Instituto del Mar del Perú - IMARPE**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acceso de las personas naturales o jurídicas a la información que posee o produzca el IMARPE.									5	
2	Solicitud de pensión de cesantía									1	
3	Solicitud de renovación de pensión por haber cumplido 80 años de edad										Sí
4	Solicitud de incorporación al régimen del Decreto Ley N°20530.										Sí
5	Solicitud de pensión de sobrevivientes-viudez.									1	
6	Solicitud de pensión de sobrevivientes de orfandad.									1	
7	Solicitud de pensión de sobrevivientes ascendientes.									1	
8	Suspensión de pensión por reingresar a la Administración Pública.									1	
9	Reactivación de la pensión por nuevo cese en la Administración Pública									1	
10	Duplicado de resolución siempre y cuando haya sido emitida por IMARPE.									1	
11	Embarques de técnicos científicos del IMARPE.						1		Positivo		
TOTAL:		0		0		1		1		12	2

Total de Mejoras Administrativas: 16**Total de Procedimientos Simplificados: 11****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Solicitud de renovación de pensión por haber cumplido 80 años de edad.									0	Sí
2	Solicitud de incorporación al régimen del Decreto Ley N°20530.									0	Sí
3	Embarque de Técnicos Científicos del IMARPE.					7	5			0	
TOTAL:		0		0		1		0		0	2

Total de Mejoras Administrativas: 3**Total de Procedimientos Simplificados: 3****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acceso de las personas a la información que posee o produzca el IMARPE	3	1							2	
2	Pensión de Cesantía	9	8							1	
3	Renovación de pensión por haber cumplido 80 años de edad										Sí
4	Incorporación al régimen del Decreto Ley N° 20530										Sí
5	Pensión de sobrevivientes viudez del Decreto Ley N° 20530	16	15							1	
6	Pensión de sobrevivientes de orfandad Decreto Ley N° 20530	11	10							1	
7	Pensión de sobrevivientes ascendientes Decreto Ley N° 20530	4	3							1	
8	Suspensión de pensión por reingresar a la Administración Pública	2	1							1	
9	Reactivación de la pensión por nuevo cese en la Administración Pública	4	3							1	
10	Duplicado de Resolución siempre y cuando haya sido emitida por IMARPE	2	1							1	
11	Embarque de técnicos científicos de investigación					7	5				
TOTAL:		8		0		1		0		9	2

Total de Mejoras Administrativas: 12**Total de Procedimientos Simplificados: 11**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Instituto Tecnológico Pesquero - ITP**Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Certificado oficial sanitario y/o de calidad de los recursos y productos pesqueros y acuícolas con fines de exportación.			0.19	0.16						
2	Certificado oficial sanitario y/o de calidad de productos pesqueros y acuícolas / frescos / refrigerados con fines de exportación			0.19	0.16						
3	Certificado oficial sanitario y de calidad de productos pesqueros y acuícolas destinados al mercado nacional			0.19	0.16						
4	Certificado oficial sanitario y/o de calidad de productos pesqueros y acuícolas importados / productos pesqueros y acuícolas que reingresan			0.19	0.16						
TOTAL:		0		4		0		0		0	0

Total de Mejoras Administrativas: 4**Total de Procedimientos Simplificados: 4**

**MINISTERIO DE
RELACIONES EXTERIORES**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Relaciones Exteriores**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Legalización de Documentos expedidos y/o certificados por oficinas consulares peruanas								Automático		
2	Legalización de Partidas de nacimiento, matrimonio o defunción, emitidas por la oficina de registros civiles de las municipalidades en el Perú								Automático		
3	Legalización de Documentos expedidos o certificado por DIGEMIN								Automático		
4	Legalización de Documentos Notariales								Automático		
5	Legalización de Traducciones efectuadas por traductores públicos colegiados.								Automático		
6	Legalización de Documentos o certificados emitidos por un Consulado extranjero acreditado en el Perú.								Automático		
7	Legalización de Documentos extranjeros legalizados o certificados por un Consulado extranjero acreditado en el Perú								Automático		
8	Legalización de Certificado domiciliario y otros emitidos por la policía nacional								Automático		
9	Legalización de Certificados de estudios, diplomas de grados académicos, diplomas de títulos de bachiller y otros grados expedidos por Universidades peruanas a ciudadanos peruanos								Automático		
10	Legalización de Certificados o constancias emitidas por colegios profesionales.								Automático		
TOTAL:		0		0		0		10		0	0

Total de Mejoras Administrativas: 10**Total de Procedimientos Simplificados: 10****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Transcripción certificada de Información.										Sí
2	Pensión de Sobrevivientes: Orfandad.	6	5							1	
3	Rectificación de Resolución por error					30	15				
4	Certificado de Registro de Tratados, Convenios, Acuerdos, Convenciones y demás Instrumentos Internacionales.			65%							
5	Certificado de Vigencia de Tratados, Convenios, Acuerdos, Convenciones y demás Instrumentos Internacionales.			65%							
6	Certificación de copias de Tratados, Convenios, Acuerdos, Convenciones y demás Instrumentos Internacionales.			65%							
TOTAL:		1		0		1		0		1	1

Total de Mejoras Administrativas: 3**Total de Procedimientos Simplificados: 6**

MINISTERIO DE SALUD

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Salud**Año:** 2007

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Certificado de Nacimiento										Sí
2	Certificado de Salud (Hospitales)						1		Automático	1	
3	Constancia de Atención								Automático	1	
4	Informe Médico, Psicosomático, Psicológico u Odontológico								Automático	1	
5	Certificado Médico										Sí
6	Certificado Sanitario Oficial de Exportación de Alimentos y Bebidas de Consumo Humano.									2	
7	Inscripción en el Registro Sanitario de Alimentos y Bebidas de consumo Humano a) No suplementos nutricionales de uso Tradicional b) Suplementos nutricionales de uso tradicional.						1		Positivo	4	
8	Copia de Historia Clínica o Epicrisis (Institutos)						1		Automático	2	
9	Notificación o Reinscripción o Ampliación de Notificación Sanitaria Obligatoria de Productos Cosméticos Nacional y/o fabricados fuera de la Sub-Región Andina o por terceros dentro o fuera de la Sub-Región Andina.						1		Automático		
10	Copia de Historia Clínica o Epicrisis (Hospitales)								Automático	1	
11	Certificado de Salud (Institutos)						1		Positivo	2	
12	Inscripción o reinscripción o Ampliación en el registro Sanitario de Insumos, Material Médico, Instrumental y Equipo de Uso Médico Quirúrgico u Odontológico Nacional e Importado.						1		Positivo		
13	Patente Sanitaria									1	
14	Libre Plática									1	
15	Inscripción o Reinscripción en el Registro Sanitario de Productos Farmacéuticos, productos dietéticos y edulcorantes, Nacionales e Importados.						1		Automático		
TOTAL:		0		0		7		10		16	2

Total de Mejoras Administrativas: 35**Total de Procedimientos Simplificados: 15**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Instituto Nacional de Enfermedades Neoplásicas - INEN**Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		2	Después	Antes	Después	Antes	Después				
1	Constancia de atención			0.16	0						
2	Certificado de salud									Sí	
TOTAL:		0		1		0		0	0	1	

Total de Mejoras Administrativas: 2**Total de Procedimientos Simplificados: 2**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Superintendencia de Entidades Prestadoras de Salud - SEPS**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Inscripción en el Registro de Supervisores Técnicos de la SEPS									Sí	
2	Calificación para Declaratoria de información confidencial									Sí	
3	Recurso de apelación en procesos de selección									Sí	
TOTAL:		0		0		0		0	0	3	

Total de Mejoras Administrativas: 3**Total de Procedimientos Simplificados: 3**

**MINISTERIO DE TRABAJO Y
PROMOCIÓN DEL EMPLEO**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Ministerio de Trabajo y Promoción del Empleo - MINTRA**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Registro de contrato de trabajo, sujetos a modalidad				1					1	
2	Aprobación de contratos de trabajo del régimen de exportación tradicional.									1	
3	Registro de contratos de trabajo de trabajadores destacados de empresas y entidades que realizan actividades de intermediación laboral				1						
4	Servicio de Conciliación Administrativa.				1						
5	Registro de contratos de trabajo a tiempo parcial.				1						
6	Autorización de planilla de pago en libros u hojas sueltas				1					1	
7	Registro de prórroga de Convenio de Aprendizaje.									5	
8	Registro de prórroga de convenios de Capacitación Laboral Juvenil.				1					4	
9	Inspección especial o no programada solicitada por el trabajador o por el empleador de carácter laboral y de seguridad y salud en el trabajo.										Si
10	Registro de Prórroga de Convenios de Practicas Profesionales				1					3	
TOTAL:		0		7		0		0		15	1

Total de Mejoras Administrativas: 23**Total de Procedimientos Simplificados: 10****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Aprobación del Reglamento de seguridad y salud en el trabajo			6.00%	3.46%						
2	Autorización de libro u hojas sueltas para ser utilizadas como registro especial de modalidades formativas laborales. Segundo libro y siguientes.	5	3	1.00%	0.67%					2	
3	Autorización de trabajo para adolescentes	8	7							1	
4	Autorización, registro y prórroga de convenios de jornadas formativas en horario nocturno	6	4	1.00%	0.94%					2	
5	Cierre de libro especial de convenios de modalidades formativas laborales	2	1							1	
6	Comunicación de remanente de utilidades	2	1							1	
7	Duplicado de libro especial de convenios de modalidades formativas laborales	5	3	1.00%	0.610%					2	
8	Incorporación en el régimen laboral especial de la microempresa	4	1							3	
9	Inicio de la negociación colectiva							Negativo	Positivo		
10	Inscripción de asociaciones de micro y pequeñas empresas en el Registro Nacional de Micro y Pequeñas Empresas	6	5					Negativo	Positivo	1	
11	Inscripción en el Registro de Empresas Promocionales para personas con discapacidad	6	5							1	
12	Inscripción en el Registro Nacional de Agencias Privadas de Empleo	5	4	5.00%	1.30%					1	
13	Inscripción en el Registro Nacional de Empresas Administradoras y Empresas Proveedoras de Alimentos	19	18	6.38%	6.07%					1	
14	Modificación del libro especial de convenios de modalidades formativas laborales	2	1							1	
15	Observación del trabajador a la liquidación de la compensación por tiempo de servicios, efectuada por el empleador							Negativo	Positivo		
16	Otorgamiento de la constancia de cese							Negativo	Positivo		
17	Presentación extemporánea			2.50%	0.33%						

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Trabajo y Promoción del Empleo - MINTRA

6	Registro y Prórroga de Convenios de Prácticas Profesionales .	4	3							1	
7	Registro y Prórroga de Convenios de Capacitación Laboral Juvenil	9	8							1	
8	Registro y Prórroga de Convenio de Pasantía	8	7							1	
9	Registro y Prórroga de Convenios para la Actualización de la Reinserción Laboral.	7	6							1	
10	Registro de MYPE en el Registro Nacional de la Micro y Pequeña Empresa	3	0							3	
11	Presentación de la Declaración Jurada en la que debe constar la nómina de los Trabajadores destacados en la empresa usuaria para el caso de las cooperativas de Trabajadores (presentación extemporánea).			0.93	0						
TOTAL:		10		1		0		0		14	0

Total de Mejoras Administrativas: 15**Total de Procedimientos Simplificados: 11**

**MINISTERIO DE
TRANSPORTES Y
COMUNICACIONES**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Transportes y Comunicaciones**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Revalidación de Licencias de Conducir									3	
2	Expedición de Licencias de Conducir "A-Uno"									1	
3	Permiso de operación para prestar servicio de transporte fluvial de carga y pasajeros.						1				
4	Permiso de operación para prestar servicio de transporte fluvial de apoyo logístico propio y social.						1				
5	Renovación, y/o modificación de permiso de operación para prestar servicio de transporte fluvial de carga, pasajeros, apoyo logístico propio y apoyo social.						1				
6	Permiso de operación para prestar servicios de transporte turístico fluvial.						1				
7	Renovación y/o modificación de permiso de operación para prestar servicios de transporte turístico fluvial.						1				
8	Expedición de constancia de fletamento de naves extranjeras.						1				
9	Autorización de incremento, sustitución y/o reducción de flota de transporte fluvial sea de carga, pasajeros, apoyo logístico propio, apoyo social y turístico						1				
10	Inscripción en el registro administrativo de empresas extranjeras de transporte fluvial internacional.						1				
11	Otorgamiento de licencias para las agencias generales.						1				
12	Permiso originario para transporte de mercancías por carretera.								Positivo		
13	Permiso originario para transporte de pasajeros por carretera								Positivo		
14	Permiso complementario para transporte de mercancías por carretera.								Positivo		
15	Permiso complementario para transporte de pasajeros por carretera.								Positivo		
16	Permiso complementario para transporte propio de mercancías.								Positivo		
17	Permisos ocasionales para transporte de carga.								Positivo		
18	Permisos ocasionales para transporte de pasajeros en circuito cerrado.								Positivo		
19	Modificación de flota vehicular -altas (incremento o sustitución) y bajas.								Positivo		
20	Certificado de idoneidad para transporte de mercancías por carretera.								Positivo		
21	Permiso de prestación de servicios para transporte de mercancías por carretera								Positivo		
22	Permiso originario de prestación de servicios para transporte de pasajeros por carretera.								Positivo		
23	Permiso complementario de prestación de servicios para transporte de pasajeros por carretera.								Positivo		
24	Permiso especial de origen para transporte internacional por cuenta propia de mercancías por carretera								Positivo		
25	Renovación del permiso especial de origen para transporte internacional por cuenta propia de mercancías .								Positivo		
26	Permiso especial complementario para transporte internacional por cuenta propia de mercancías por carretera.								Positivo		
27	Modificación de ámbito de operación.								Positivo		

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Transportes y Comunicaciones

28	Otorgamiento de concesión de ruta para transporte interprovincial de pasajeros ámbito nacional.									Positivo		
29	Renovación de la concesión de ruta para transporte interprovincial de pasajeros ámbito nacional.									Positivo		
30	Renuncia de la concesión ruta para transporte interprovincial de pasajeros ámbito nacional.									Positivo		
31	Modificación de los términos de la concesión interprovincial.									Positivo		
32	Habilitación vehicular por incremento o sustitución.									Positivo		
33	Permiso eventual transporte interprovincial de pasajeros.									Positivo		
34	Otorgamiento de permiso ex+B59cepcional para transporte interprovincial regular de personas renovación del permiso excepcional .									Positivo		
35	Renovación del permiso excepcional .									Positivo		
36	Otorgamiento del certificado de habilitación técnica de estaciones de ruta.									Positivo		
37	Otorgamiento de permiso de operación para transporte de mercancías en general.									Positivo		
38	Renovación de permiso de operación para transporte de mercancías en general.									Positivo		
39	Renuncia al permiso de operación para transporte de mercancías en general.									Positivo		
40	Inscripción de transportistas que realizan transporte de mercancías por cuenta propia y constancia de inscripción.									Positivo		
41	Permiso de operación para transporte turístico o turismo de aventura.									Positivo		
42	Renovación del permiso de operación para transporte turístico o turismo.									Positivo		
43	Renuncia al permiso de operación al transporte turístico.									Positivo		
44	Habilitación vehicular por incremento o sustitución para transporte turístico terrestre									Positivo		
45	Permiso de operación para el servicio especial comunal de transporte de pasajeros .									Positivo		
46	Permiso de operación para transporte de trabajadores por carretera.									Positivo		
47	Renovación del permiso de operación para transporte de trabajadores por carretera.									Positivo		
48	Permiso originario para el servicio de transporte colectivo de pasajeros por carretera entre Tacna (Perú) y Arica (Chile)									Positivo		
49	Renovación del permiso originario para el servicio de transporte colectivo de pasajeros por carretera entre Tacna (Perú) y Arica (Chile)									Positivo		
50	Modificación de flota vehicular-transporte colectivo de pasajeros Tacna-Arica.									Positivo		
51	Documento único para transporte regular de servicio de pasajeros Perú y Ecuador.									Positivo		
52	Documento único para transporte turístico Perú y Ecuador.									Positivo		
53	Documento único para transporte de carga Perú-Ecuador.									Positivo		
54	Transferencia de concesiones para la prestación de servicios públicos de telecomunicaciones									Positivo		
55	Permisos de instalación y operación para servicios públicos de telecomunicaciones.									Positivo		
56	Modificación de plan mínimo de expansión o plan de cobertura									Positivo		

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Transportes y Comunicaciones

57	Modificación de características técnicas de operación de servicios públicos de telecomunicaciones en caso no implique la asignación de espectro radioeléctrico.									Positivo		
58	Autorización para instalación de red propia para prestar servicios de valor añadido en caso no utilice espectro radioeléctrico.									Positivo		
59	Concesión de operador independiente en caso no utilice espectro radioeléctrico									Positivo		
60	Modificación de asignación de recurso numérico									Positivo		
61	Transferencia de recurso numérico.									Positivo		
62	Concesión postal.									Positivo		
63	Inscripción en el registro de comercializadores (de tráfico y/o servicios públicos de telecomunicaciones)									Positivo		
64	Inscripción en el registro de casas comercializadoras de equipos y aparatos de telecomunicaciones									Positivo		
65	Renovación de inscripción en el registro de casas comercializadoras de equipos y aparatos de telecomunicaciones									Positivo		
66	Permiso de internamiento temporal de equipos y aparatos de telecomunicaciones.									Positivo		
67	Autorización para operar estaciones de radiocomunicaciones privada del servicio de canales ómnibus (banda ciudadana) y su aplicación									Positivo		
68	Renovación de autorización para la prestación de servicios privados de telecomunicaciones									Positivo		
69	Autorización, permiso y licencia para instalar y/o operar estaciones del servicio de radioaficionados (categoría novicio)									Positivo		
70	Autorización para el cambio de categoría a la inmediata superior del servicio de radioaficionados (categoría intermedio superior)									Positivo		
71	Transferencia de autorización del servicio de radiodifusión									Positivo		
72	Renovación de autorización del servicio de radiodifusión									Positivo		
73	Suspensión de prestación del servicio de radiodifusión (operaciones)									Positivo		
74	Recategorización de Licencias de Conducir "A-Dos"										1	
75	Recategorización de Licencias de Conducir "A-Uno"										1	
76	Duplicado de Licencia de Conducir										2	
77	Récord de Conductor										2	
78	Permiso de Internamiento Definitivo de equipos y aparatos de telecomunicaciones				1		1			Positivo	2	
79	Habilitación vehicular para el transporte de mercancías en general por incremento o sustitución.				1		1			Positivo	1	
80	Homologación de equipos y/o aparatos de telecomunicaciones.						1			Positivo	1	
81	Renovación de Licencia de Personal Aeronáutico.				1							
TOTAL:		0	3	12	65	14	0					

Total de Mejoras Administrativas: 94**Total de Procedimientos Simplificados: 81**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Ministerio de Transportes y Comunicaciones**Año:** 2009

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Otorgamiento de licencias para las agencias generales							Positivo	Automático		
2	Prórroga anual de licencia de agencias comerciales							Positivo	Automático		
3	Permiso eventual - transporte interprovincial de pasajeros	5	4							1	
4	Renovación del permiso excepcional	5	4							1	
5	Renuncia al permiso excepcional							Positivo	Automático		
6	Otorgamiento de permiso de operación para transporte de mercancías en general							Positivo	Automático		
7	Renovación de permiso de operación para transporte de mercancías en general	10	4							6	
8	Renuncia al permiso de operación para transporte de mercancías en general							Positivo	Automático		
9	Modificación de los términos del permiso de operación para transporte de mercancías en general por cambio de razón social, fusión y escisión							Positivo	Automático		
10	Habilitación vehicular para transporte de mercancías en general por incremento o sustitución							Positivo	Automático		
11	Inscripción de empresas de transporte de carga o empresas fabricantes de explosivos de uso civil, insumos y conexos							Positivo	Automático		
12	Inscripción de transportistas que realizan transporte de mercancías por cuenta propia y constancia de inscripción							Positivo	Automático		
13	Renuncia al permiso de operación al transporte turístico							Positivo	Automático		
14	Habilitación vehicular por incremento o sustitución para transporte turístico terrestre							Positivo	Automático		
15	Permiso de operación para el servicio especial comunal de transporte de pasajeros	8	7					Positivo	Automático		
16	Inscripción en el registro administrativo de empresas extranjeras de transporte fluvial internacional							Negativo	Positivo		
TOTAL:		4		0		0		16		8	0

Total de Mejoras Administrativas: 24**Total de Procedimientos Simplificados: 16**

PERÚ

Presidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Autoridad Portuaria Nacional - APN**Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acceso a la información pública					7	6				
2	Obtención de zarpe diario para embarcaciones pesqueras y embarcaciones marítimas menores de 13.30 AB	3	2							1	
3	Obtención de zarpe de travesía para embarcaciones pesqueras nacionales	3	1							2	
4	Otorgamiento de licencias de operación para agencias marítimas, fluviales y lacustres además de empresas privadas y cooperativas de trabajadores de estiba y desestiba	7	6	83.65%	34.92%	15	10			1	
5	Renovación de licencias de operación para agencias marítimas, fluviales y lacustres además de empresas privadas y cooperativas de trabajadores de estiba y desestiba			83.65%	26.01%						
6	Otorgamiento de licencias de operación para la prestación de servicios básicos	12	9	70.51%	52.79%					3	
7	Renovación y modificación de licencias de operación para la prestación de servicios básicos			71.47%	35.190%						
8	Autorización de uso temporal de áreas acuáticas y/o terrenos ribereños para habilitaciones portuarias	4	3							1	
9	Renovación de autorización de uso temporal de áreas acuáticas y/o terrenos ribereños para habilitaciones portuarias	3	2	67.19%	53.25%					1	
10	Autorizaciones definitivas para el uso de áreas acuáticas y/o terrenos ribereños para habilitaciones portuarias			69.52%	54.83%						
11	Renovación de autorizaciones definitivas para el uso de áreas acuáticas y/o terrenos ribereños para habilitaciones portuarias			45.01%	38.37%						
12	Otorgamiento de habilitación portuaria	16	15					Negativo	Positivo	1	
13	Solicitud de inspección de avance de obras y emisión del certificado correspondiente			95.01%	61.47%						
14	Solicitud de inspección de término de obras y emisión del certificado correspondiente			95.01%	61.47%						
15	Inspección anual de seguridad			53.51%	46.91%						
16	Inspección bi-anual de estructura	5	2	86.59%	23.38%			Negativo	Positivo	3	
17	Autorización para construcción, mejora, ampliación de estructuras	14	12					Negativo	Positivo	2	

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Autoridad Portuaria Nacional - APN

4	Recepción y despacho de embarcaciones de recreo, para navegación en bahía o de puerto a puerto										Sí
5	Autorización para construcción, mejora, ampliación de estructura					30	20				
TOTAL:		0	0	0	0	1	0	0	0	0	4

Total de Mejoras Administrativas: 5**Total de Procedimientos Simplificados: 5**

**MINISTERIO DE VIVIENDA
Y CONSTRUCCIÓN**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Ministerio de Vivienda y Construcción**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acceso a la información que posean o produzcan las diversas direcciones y oficinas del ministerio (1)								Positivo		
2	Rectificación de declaratoria de fábrica								Positivo		
3	Calificación y registro de empresas y/o entidades encargadas de elaborar estudios de impacto ambiental (EIA) en el sector (vigencia 2 años)								Positivo		
4	Calificación y registro de empresas y/o entidades encargadas de elaborar estudios de impacto ambiental (EIA) en el sector (vigencia 2 años)								Positivo		
TOTAL:		0		0		0		4		0	0

Total de Mejoras Administrativas: 4**Total de Procedimientos Simplificados: 4****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Calificación y registro de empresas y/o entidades encargadas de elaborar EIAs en el Sector (vigencia 2 años)							Negativo	Positivo		
2	Reinscripción de empresas y/o entidades encargadas de elaborar EIAs en el Sector							Negativo	Positivo		
TOTAL:		0		0		0		2		0	0

Total de Mejoras Administrativas: 2**Total de Procedimientos Simplificados: 2**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Fondo Mi Vivienda S.A.**Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados	
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después			
		Antes	Después	Antes	Después	Antes	Después					
1	Expedición de copias autenticadas										Sí	
2	Expedición de copias simples										Sí	
3	Recurso de Apelación ante denegatoria de la solicitud de información que el FONDO MIVIVIENDA S.A. posea o produzca					30	10					
4	Elevación de Observaciones a las Bases derivados de los Procesos de Selección convocados por el Fondo MIVIVIENDA S.A., cuyo valor referencial sea inferior a las 300 UIT			0.25%	0	10	8					
5	Recurso de Apelación derivados de procesos de selección convocados por el Fondo MIVIVIENDA S.A., cuyo valor referencial no supere las 600 UIT			0.25%	0							
TOTAL:		0		2		2		0		0		2

Total de Mejoras Administrativas: 6**Total de Procedimientos Simplificados: 5**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Superintendencia Nacional de Bienes Estatales - SBN**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Aprobación de la venta de propiedad predial por subasta pública								Positivo		
2	Demolición total o parcial de inmueble de propiedad estatal por estado ruinoso								Positivo		
3	Demolición total o parcial de inmueble de propiedad estatal por no satisfacer su requerimiento								Positivo		
4	Incorporación de tipo de Bienes muebles al catálogo nacional de bienes muebles del Estado.								Positivo		
TOTAL:		0	0	0	0	0	0	4		0	0

Total de Mejoras Administrativas: 4**Total de Procedimientos Simplificados: 4****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Autorización para subasta de propiedad predial					30	10	Negativo	Positivo		
2	Demolición							Negativo	Positivo		
3	Transferencia patrimonial predial interestatal							Negativo	Positivo		
4	Solicitud de opinión favorable para causal de alta no tipificada en el DS 154-2001-EF							Negativo	Positivo		
5	Solicitud de opinión favorable para causal de baja no tipificada en el DS 154-2001-EF					30	10	Negativo	Positivo		
6	Recepción de bienes muebles							Negativo	Positivo		
7	Transferencia de bienes muebles										Sí
8	Autorización para la subasta pública mobiliaria										Sí
9	Autorización para la venta directa mobiliaria										Sí
10	Aceptación de donación de bienes muebles										Sí
11	Aprobación de la conversión monetaria para la permuta mobiliaria										Sí
12	Opinión favorable para la incineración y/o destrucción de bienes muebles										Sí
13	Aprobación de la cesión en uso gratuito mobiliario										Sí
14	Opinión favorable para el arrendamiento mobiliario										Sí
15	Entrega de software inventario mobiliario institucional (SIMI)							Negativo	Positivo		
16	Incorporación de tipos de bienes muebles al Catálogo Nacional de Bienes Muebles del Estado							Negativo	Positivo		
17	Consultas técnico legales					30	0				
18	Consultas sobre la aplicación de la legislación relacionada con la administración de los bienes del Estado					30	0				

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Superintendencia Nacional de Bienes Estatales - SBN

19	Constancia de registro en el SINABIP							Negativo	Positivo		
20	Reporte de registro en el SINABIP							Negativo	Positivo		
TOTAL:		0	0	4	10	0	8				

Total de Mejoras Administrativas: 22**Total de Procedimientos Simplificados: 20****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Incorporación de Tipos de Bienes Muebles al Catálogo Nacional de Bienes Muebles del Estado					30	25				
2	Solicitud de opinión favorable para causal de alta no tipificada en el DS 154-2001-EF					30	25				
3	Donación de bienes muebles					30	25				
4	Revisión de documentos					7	5				
5	Copias					7	5				
6	Entrega del SIMI					30	25				
TOTAL:		0	0	0	0	6	0	0	0	0	0

Total de Mejoras Administrativas: 6**Total de Procedimientos Simplificados: 6**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Servicio Nacional de Capacitación para la Industria de la Construcción - SENCICO**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Expedición de certificados y constancias de las carreras y cursos de capacitación en general										Sí
2	Otorgamiento de Título profesional, Técnico y Título técnico - Escuela								Positivo		
3	Otorgamiento de certificación ocupacional en las gerencias zonales								Positivo		
4	Inscripción en el padrón de contribuyentes al SENCICO								Positivo		
5	Otorgamiento de certificado de no adeudo al SENCICO								Positivo		
6	Servicio de fedatarios								Positivo		
7	Acceso de la información que prosea o produzca el SENCICO								Positivo		
TOTAL:		0		0		0		6		0	1

Total de Mejoras Administrativas: 7**Total de Procedimientos Simplificados: 7****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Certificado oficial de Estudios-Escuela (ciclo)							Negativo	Positivo	0	
2	Constancias de Estudios							Negativo	Positivo	0	
3	Constancia de Egresado							Negativo	Positivo	0	
4	Certificados de Capacitación-Zonales							Negativo	Positivo	0	
5	Constancia de Cursos-Zonales							Negativo	Positivo	0	
6	Otorgamiento del Título Profesional, Técnico y Título Técnico - Escuela	4	3					Negativo	Positivo	1	
7	Otorgamiento de certificación ocupacional en las Gerencial Zonales							Negativo	Positivo	0	
8	Solución de controversias de apelación en las contrataciones y adquisiciones de la Entidad										Sí
9	Licitación y Concurso Público			18.44	0					0	
10	Adquisiciones Directas			18.44	0					0	
11	Adjudicaciones de menor Cuantía			6.95	0					0	
12	Inscripción en el padrón de contribuyentes al SENCICO							Negativo	Positivo	0	
13	Otorgamiento de certificado de no adeudo al SENCICO							Negativo	Positivo	0	
14	Derechos pensionarios de pensión de cesantía o jubilación							Negativo	Positivo	0	
15	Renovación de pensión por haber cumplido 80 años de edad.										Sí
16	Servicio de fedatarios							Negativo	Positivo	0	
17	Acceso a la información que posea o produzca el SENCICO							Negativo	Positivo	0	
TOTAL:		1		3		0		15		1	2

Total de Mejoras Administrativas: 21**Total de Procedimientos Simplificados: 17****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Otorgamiento del Título Profesional, Técnico y Título Técnico - Escuela	3	2							1	
2	Servicio de fedatarios	2	1							1	
3	Acceso a la información que posea o produzca el SENCICO	2	1							1	
TOTAL:		3		0		0		0		3	0

Total de Mejoras Administrativas: 3**Total de Procedimientos Simplificados: 3**

**PRESIDENCIA DEL
CONSEJO DE MINISTROS**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Instituto de Defensa Civil - INDECI**Año:** 2007

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Recursos Administrativos								Positivo		
TOTAL:		0		0		0		1		0	0

Total de Mejoras Administrativas: 1**Total de Procedimientos Simplificados:** 1

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Instituto Nacional de Defensa de la Competencia y Protección de la Propiedad Intelectual - INDECOPI**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Registro de obras de carácter literario, científico, técnico o práctico (inéditas y publicadas)								Positivo		
2	Registro de base de datos, compilaciones, antologías y demás.								Positivo		
3	Registro de fonograma o grabación de obras musicales u otros sonidos.								Positivo		
4	Registro de software o programa de computación.								Positivo		
5	Registro de obras y producciones audiovisuales (cinematográficas, televisivas, vídeos, multimedia, páginas web y demás grabaciones de imágenes en movimiento).								Positivo		
6	Registro múltiple de obras o producciones (colecciones, catálogos, álbumes y similares)								Positivo		
7	Registro de obras artísticas y obras de arte aplicado (pinturas, canciones, fotografías, planos, juegos, lemas, grabados, litografías, coreografías, artesanías, esculturas, dibujos, etc.)								Positivo		
8	Registro de presentaciones de artistas intérpretes y ejecutantes (actores, artistas circenses, cantantes, danzarines, bailarines, declamadores, dobladores, imitadores, toreros, magos, mentalista, mimos, modelos, músicos, parodistas, picadores, recitadores, titiriteros o marionetistas, ventrílocuos, etc.)								Positivo		
9	Registro de Autores, Editores o Productores (de fonogramas o grabaciones musicales u otros sonidos; de obras o producciones audiovisuales, y/o de software o programas de ordenador)								Positivo		
10	Registro de licencias, cesión de derechos y demás actos de transferencia del derecho de autor y los derechos conexos.								Positivo		
11	Actualizaciones y modificaciones de datos de las partidas registrales								Positivo		
12	Registro de reglamentos, contratos de representación, convenios y otros actos de administración de las sociedades de gestión colectiva								Positivo		
13	Inclusión en el estado de Licencias de uso de Tecnología, asistencia técnica, ingeniería básica y de detalle, gerencia y franquicia de origen extranjero.								Positivo		
14	Modificaciones al Registro de Contratos de Transferencia de Tecnología Extranjera o al Listado de Licencias de Uso de Tecnología, Asistencia Técnica, Ingeniería básica y de Detalle, Gerencia y Franquicia de Origen Extranjero.								Positivo		
15	Registro de Conocimientos Colectivos de Pueblos Indígenas.								Positivo		
16	Registro de Contratos de Licencia de Conocimiento Colectivo de Pueblo Indígena								Positivo		
17	Cancelación de Registro de Conocimientos Colectivos de Pueblos Indígenas.								Positivo		

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Instituto Nacional de Defensa de la Competencia y Protección de la Propiedad Intelectual - INDECOPI**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
18	Procedimiento de Registro como Administradora o Liquidadora de Deudores sometidos al Procedimiento Concursal Ordinario.								Positivo		
19	Audidores Económicos.								Positivo		
20	Certificado de Incobrabilidad.								Positivo		
21	Certificación de Valores de Empresas en Concurso.								Positivo		
22	Procedimiento de autorización previa de operaciones de concentración empresarial en el sector eléctrico.								Positivo		
23	Reducción de la Acreditación.								Positivo		
TOTAL:		0		0		0		23		0	0

Total de Mejoras Administrativas: 23**Total de Procedimientos Simplificados: 23**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Instituto Nacional de Estadística e Informática - INEI**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	P04 "Acceso a la Información que posee o produzca el Instituto Nacional de Estadística e Informática"								Positivo		
2	S03 "Información Oficial sobre Índices de Precios"				1		1				
3	S04 Planos Urbanos y Mapas Distritales "						1				
4	S06 "Atención al Servicio de Biblioteca Especializada"				1						
TOTAL:		0		2		2		1		0	0

Total de Mejoras Administrativas: 5**Total de Procedimientos Simplificados: 4****Año: 2008**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Recurso impugnativo de reconsideración por aplicación de multas	4	3	1.106	0					1	
2	Recurso impugnativo de apelación por aplicación de multas	4	3	1.106	0					1	
3	Información oficial sobre índices de precios			0.414	0.3785	3	2				
4	Atención del servicio de biblioteca			0.189	0.143						
TOTAL:		2		4		1		0		2	0

Total de Mejoras Administrativas: 7**Total de Procedimientos Simplificados: 4**

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Organismo Supervisor de la Inversión en Energía y Minería - OSINERGMIN

9	61 25B ITF para uso y funcionamiento o uso y funcionamiento de modificación y/o ampliación de locales de venta de GLP con capacidad de almacenamiento menor o igual a 5000 kilogramos o que no requieran pasar por la etapa de instalación	10	9							1	
10	65 28A ITF de instalación de redes de distribución de GLP. (Posteriormente modificado por Resolución de Consejo Directivo OSINERGMIN N° 193-2009-OS/CD)	15	10							5	
11	29 0011A ITF para plantas de abastecimiento, plantas de abastecimiento en aeropuerto y terminales de combustibles líquidos y otros productos derivados de los hidrocarburos.	21	19							2	
12	67 29A ITF para uso y funcionamiento de redes de distribución. (Posteriormente modificado por Resolución de Consejo Directivo OSINERGMIN N° 193-2009-OS/CD)	10	9							1	
13	30 0011B ITF para modificación y/o ampliación de plantas de abastecimiento, plantas de abastecimiento en aeropuerto, terminales de combustibles líquidos y otros productos derivados de los hidrocarburos.	21	20							1	
14	36 0013A ITF para uso y funcionamiento de estaciones de servicios y grifos.	12	10							2	
15	40 15A ITF para uso y funcionamiento de grifos flotantes.	10	8							2	
16	41 15B ITF para uso y funcionamiento de modificación y/o ampliación de grifos flotantes.	10	8							2	
17	43 16B ITF para uso y funcionamiento o para uso y funcionamiento de modificación y/o ampliación de grifos con almacenamiento de cilindros.	11	8							3	
TOTAL:		17	0	37	0						

Total de Mejoras Administrativas: 37**Total de Procedimientos Simplificados: 17**

(*) ITF: Informe Técnico Favorable

MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009**Entidad :** Organismo Supervisor de la Inversión Privada en Telecomunicaciones - OSIPTEL**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Procedimiento para solicitar copias simples o certificadas de piezas de expedientes Administrativos sobrantes en OSIPTEL.								Positivo		
2	Procedimiento para acceder a la información que posean o produzcan los diversos órganos de OSIPTEL.								Positivo		
3	Solicitud de inscripción en el registro de empresas Prestadoras de Servicio de Información Especial (Serie 808)								Positivo		
4	Procedimiento para solicitar la Administración de Arbitraje por el centro de arbitraje de OSIPTEL.								Positivo		
TOTAL:		0		0		0		4		0	0

Total de Mejoras Administrativas: 4**Total de Procedimientos Simplificados: 4**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Organismo Supervisor de la Inversión en Infraestructura de Transporte de Uso Público - OSITRAN**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Procedimiento de Impugnación de Actos en Procedimientos de Contrataciones y Adquisiciones del Estado.										Sí
TOTAL:		0		0		0		0		0	1

Total de Mejoras Administrativas: 1**Total de Procedimientos Simplificados: 1****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Procedimiento para la Calificación de Información Confidencial	5	2							3	
2	Solicitud de Acceso a la Información Pública	3	1	0.033	0.0006					2	
3	Procedimiento de Fijación y Revisión Tarifaria	2	1							1	
4	Procedimiento de Cuestionamiento de Interpretación o Aplicación de Disposiciones Normativas o Regulatorias	3	1							2	
TOTAL:		4		1		0		0		8	0

Total de Mejoras Administrativas: 9**Total de Procedimientos Simplificados: 4**

PERÚPresidencia
del Consejo de MinistrosSecretaría
GeneralSecretaría de Gestión
Pública**MEJORAS ADMINISTRATIVAS POR ENTIDAD DURANTE LOS AÑOS 2007 - 2009****Entidad :** Superintendencia Nacional de Servicios de Saneamiento - SUNASS**Año: 2007**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Recurso de Reconsideración contra resoluciones que imponen sanciones.								Positivo		
2	Recurso de Apelación contra resoluciones que imponen sanciones.								Positivo		
TOTAL:		0		0		0		2		0	0

Total de Mejoras Administrativas: 2**Total de Procedimientos Simplificados: 2****Año: 2009**

N°	Nombre del Procedimiento	Procedimientos con mejoras en la reducción de:						Calificación		Requisitos Eliminados	Procedimientos Eliminados
		Requisitos		Tasas (en % UIT)		Plazos		Antes	Después		
		Antes	Después	Antes	Después	Antes	Después				
1	Acceso a la Información - copia en CD (por unidad)			0.0044	0.004						
2	Aprobación de Precios de los Servicios Colaterales					11	10				
TOTAL:		0		1		1		0		0	0

Total de Mejoras Administrativas: 2**Total de Procedimientos Simplificados: 2**