

Resolución Ministerial

182-2013-PCM

15 JUL. 2013

Lima,

VISTOS: el Memorando N° 484-2013-PCM/OGA, de fecha 10 de junio de 2013, de la Oficina General de Administración, e Informes N° 098-2013-PCM/OGPP, de fecha 1 de julio de 2013, de la Oficina General de Planeamiento y Presupuesto, y N° 278-2013-PCM/OGAJ-JSB, de fecha 5 de julio de 2013, de la Oficina General de Asesoría Jurídica, con relación a la propuesta de modificación de la Directiva "Normas y Procedimientos para la Selección de Candidatos a ser contratados bajo la modalidad de contratación de personal altamente calificado, de acuerdo a lo establecido en el Reglamento de la Ley N° 29806 en la Presidencia del Consejo de Ministros y sus Organismos Públicos Adscritos";

CONSIDERANDO:

Que, la Ley N° 29806, Ley que regula la contratación de personal altamente calificado en el Sector Público y dicta otras disposiciones, regula la contratación de profesionales altamente calificados para ocupar puestos en las entidades públicas del Poder Ejecutivo, bajo los principios de mérito y transparencia;

Que, mediante Decreto Supremo N° 016-2012-EF, modificado por los Decretos Supremos N° 032-2012-EF y N° 151-2012-EF, se aprueba el Reglamento de la Ley N° 29806;

Que, el artículo 7° del Reglamento aludido, dispone que los Sectores que soliciten la contratación de personal altamente calificado deben contar con un procedimiento de selección de candidatos a ser contratados bajo esta modalidad, que garantice el cumplimiento de los requisitos establecidos para cada puesto, conforme a los documentos de gestión institucionales;

Que, asimismo, la Segunda Disposición Final del Reglamento invocado, establece que el procedimiento a que se refiere el artículo 7° en mención, incluirá disposiciones relativas a la presentación de solicitudes de contratación de personal altamente calificado por parte de los organismos públicos a sus respectivos sectores;

Que, mediante Resolución Ministerial N° 076-2012-PCM, de fecha 23 de marzo de 2012, se aprobó la Directiva N° 001-2012-PCM/SG "Normas y Procedimientos para la Selección de Candidatos a ser contratados bajo la modalidad de contratación de personal altamente calificado, de acuerdo a lo establecido en el Reglamento de la Ley N° 29806 en la Presidencia del Consejo de Ministros y sus Organismos Públicos Adscritos";

Que, la Oficina General de Administración considera necesario modificar la referida Directiva a fin de facilitar la revisión de la información enviada por los Organismos Públicos, actualizarla con las modificaciones efectuadas al Reglamento de la Ley N° 29806 y establecer, en el marco de la Ley y su Reglamento, precisiones respecto de los requisitos para la contratación del personal altamente calificado;

Que, con Resolución Ministerial N° 150-2006-PCM, de fecha 11 de abril de 2006, se aprueba la Directiva N° 002-2006-PCM "Lineamientos para la Formulación y Aprobación de Directivas de la Presidencia del Consejo de Ministros";

Que, en virtud a lo dispuesto en el inciso b) del numeral 7.4 del Artículo 7° de la Directiva N° 002-2006-PCM "Lineamientos para la Formulación y Aprobación", las Directivas sólo podrán ser modificadas, ampliadas o remplazadas por otra directiva, debidamente sustentada;

Que, en atención a lo expuesto, resulta necesario aprobar una nueva Directiva que regule el procedimiento para la aplicación de lo dispuesto en la Ley N° 29806 y su Reglamento;

Con la visación de la Oficina General de Asesoría Jurídica de la Presidencia del Consejo de Ministros; y,

De conformidad con la Ley N° 29158, Ley Orgánica del Poder Ejecutivo; la Ley N° 29806; el Reglamento de la Ley N° 29806, aprobado por Decreto Supremo N° 016-2012-EF, y sus modificatorias; y, el Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado por Decreto Supremo N° 063-2007-PCM, y sus modificatorias;

SE RESUELVE:

Artículo 1°.- Aprobación de Directiva.

Apruébese la Directiva N° 003 -2013-PCM/SG "Normas y Procedimientos para la Selección de Candidatos a ser contratados bajo la modalidad de contratación de personal altamente calificado, en el marco de la Ley N° 29806 y su Reglamento en la Presidencia del Consejo de Ministros y sus Organismos Públicos Adscritos"; que como Anexo forma parte integrante de la presente Resolución.

Artículo 2°.- Publicación

La Directiva aprobada en el artículo precedente, así como la Resolución de aprobación, serán publicadas en el Portal Institucional de la Presidencia del Consejo de Ministros (www.pcm.gob.pe), en la misma fecha de publicación de la presente Resolución Ministerial en el Diario Oficial El Peruano.

Artículo 3°.- Dejar sin efecto la Resolución Ministerial N° 076-2012-PCM

Déjese sin efecto, a partir de la fecha, la Resolución Ministerial N° 076-2012-PCM, de fecha 23 de marzo de 2012, que aprobó la Directiva N° 001-2012-PCM/SG "Normas y Procedimientos para la Selección de Candidatos a ser contratados bajo la modalidad de contratación de personal altamente calificado, de acuerdo a lo establecido en el Reglamento de la Ley N° 29806 en la Presidencia del Consejo de Ministros y sus Organismos Públicos Adscritos".

Regístrese, comuníquese y publíquese.

Juan Jiménez Mayor
PRESIDENTE DEL CONSEJO DE MINISTROS

NORMAS Y PROCEDIMIENTOS PARA LA SELECCIÓN DE CANDIDATOS A SER CONTRATADOS BAJO LA MODALIDAD DE CONTRATACIÓN DE PERSONAL ALTAMENTE CALIFICADO, EN EL MARCO DE LA LEY N° 29806 Y SU REGLAMENTO EN LA PRESIDENCIA DEL CONSEJO DE MINISTROS Y SUS ORGANISMOS PÚBLICOS ADSCRITOS

003
DIRECTIVA N° - 2013 - PCM/SG

I. OBJETO

La presente Directiva establece normas y procedimientos para la aplicación en la Presidencia del Consejo de Ministros – PCM y sus Organismos Públicos adscritos, de lo dispuesto en la Ley N° 29806, Ley que regula la contratación de personal altamente calificado en el Sector Público, y su Reglamento aprobado por el Decreto Supremo N° 016-2012-EF y sus modificatorias.

II. FINALIDAD

Garantizar el cumplimiento de la Ley N° 29806 y su Reglamento, para la contratación de personal altamente calificado en la Presidencia del Consejo de Ministros y sus Organismos Públicos adscritos.

III. BASE LEGAL

- 3.1 Ley N° 29806, Ley que regula la contratación de personal altamente calificado en el Sector Público.
- 3.2 TUO de Ley N° 28411, Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF.
- 3.3 Ley N° 27815, Ley del Código de Ética de la Función Pública.
- 3.4 Ley N° 27588, Ley sobre prohibiciones e incompatibilidades de funcionarios y servidores públicos, así como las personas que presten servicios al Estado bajo cualquier modalidad contractual.
- 3.5 Ley N° 27444, Ley del Procedimiento Administrativo General.
- 3.6 Ley N° 29158, Ley Orgánica del Poder Ejecutivo.
- 3.7 Ley N° 28175, Ley Marco del Empleo Público.
- 3.8 Ley N° 27806, Ley de Transparencia y Acceso a la Información Pública
- 3.9 Reglamento de la Ley N° 29806, aprobado por Decreto Supremo N° 016-2012-EF y sus modificatorias.
- 3.10 Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado por Decreto Supremo N° 063-2007-PCM, y sus modificatorias.

Las normas aludidas incluyen sus respectivas disposiciones ampliatorias, modificatorias y conexas, de ser el caso.

IV. ALCANCE

La presente Directiva es de aplicación y cumplimiento obligatorio por parte de todas las dependencias de la Presidencia del Consejo de Ministros y de sus Organismos Públicos adscritos.

V. RESPONSABILIDAD

El cumplimiento de lo estipulado en la presente Directiva será de responsabilidad de los funcionarios, servidores y del personal contratado bajo cualquier modalidad de las dependencias de la Presidencia del Consejo de Ministros (en adelante "PCM") y de sus Organismos Públicos adscritos (en adelante "Organismos Públicos"), que resulten comprendidas en los alcances de la Ley N° 29806 (en adelante la "Ley") y su Reglamento aprobado por el Decreto Supremo N° 016-2012-EF (en adelante el "Reglamento") y sus modificatorias.

VI. NORMAS GENERALES

- 6.1. La contratación de personal altamente calificado se realiza con base a los Principios de mérito y transparencia, entre otros, de acuerdo a lo estipulado en el artículo 7° del Reglamento.
- 6.2. La selección del personal altamente calificado en el Sector PCM se efectúa conforme a los alcances de la presente Directiva y demás disposiciones que para tal efecto se aprueben.
- 6.3. Todos los plazos señalados en la presente Directiva se consideran en días calendario y comienzan a contabilizarse a partir del día siguiente del supuesto establecido.

VII. DISPOSICIONES ESPECIFICAS

7.1. Etapas del procedimiento de contratación del personal altamente calificado

- a) Identificación de los Puestos de las dependencias y Organismos Públicos adscritos a la PCM, a ser cubiertos por personal altamente calificado, considerando las metas y/o logros que esperan alcanzarse.

El puesto no debe estar considerado en los documentos de gestión como cargo de asesor.

- b) Asignación del Puntaje de cada puesto y el monto de la contraprestación respectiva, según los criterios de responsabilidad, nivel jerárquico y requisitos del mismo.
- c) Selección de los Candidatos para los puestos a ser cubiertos en las dependencias de la PCM y Organismos Públicos.
- d) Contratación del personal altamente calificado, considerando el cumplimiento de los requisitos del puesto.

7.2. Requisitos de los candidatos para la contratación

Los candidatos deben cumplir los siguientes requisitos:

- a) Reunir los requisitos mínimos del puesto o cargo, correspondiente a un puesto de Nivel F5, equivalente o superior, de acuerdo a lo establecido en los documentos de Gestión interna respectivos.
- b) Contar con experiencia en gestión de la materia requerida y/o con experiencia en la actividad requerida.
- c) Contar con título profesional y/o grado académico de maestría o doctorado. En caso que el Grado o Título haya sido obtenido en el Extranjero, éste deberá contar con la Apostilla o Legalización Consular y/o la validación de la Asamblea Nacional de Rectores (ANR), según sea el caso.
- d) No estar inhabilitado para ejercer función pública por decisión administrativa firme o sentencia judicial con calidad de cosa juzgada.
- e) No tener antecedentes penales o judiciales.
- f) No encontrarse en el Registro Nacional de Sanciones de Destitución y Despido.

- g) No tener incompatibilidad por razón de parentesco hasta el cuarto grado de consanguinidad y segundo de afinidad por matrimonio o unión de hecho con personal de la Institución que posea facultad o injerencia directa ó indirecta en el nombramiento o contratación del personal.

7.3. Comisión encargada de realizar la propuesta al Titular del Sector

7.3.1. Constitúyase una Comisión Sectorial (en adelante la "Comisión"), la misma que estará conformada por:

- Secretario (a) General, quien la presidirá,
- Director (a) de la Oficina General de Planeamiento y Presupuesto.
- Director (a) de la Oficina General de Administración, quien actuará como Secretario Técnico.

7.3.2. La Comisión se encargará de proponer al Titular del Sector los puestos identificados que serán cubiertos por profesionales altamente calificados, de priorizar el uso de los recursos asignados al Sector mediante artículo 9° del Reglamento; verificar que las propuestas que remitan los Titulares de los Organismos Públicos al Sector cumplan con lo establecido en la Ley y su Reglamento, y la procedencia de gestionar la solicitud de contratación dirigida a la Unidad Transitoria de Pago del Fondo de Apoyo Gerencial del Ministerio de Economía y Finanzas; así como, de la publicación y presentación ante las instancias correspondientes de la información vinculada a las referidas contrataciones, y el cumplimiento de las metas y/o logros del personal altamente calificado contratado, conforme a los procedimientos señalados en los numerales siguientes.

7.4. Comité encargado de la selección de candidatos

7.4.1. Luego de aprobadas por el Titular del Sector las etapas detalladas en los literales a) y b) del numeral 7.1, se constituirá un Comité de Selección (en adelante el "Comité"), encargado de seleccionar a los candidatos altamente calificados, para ser propuestos al Titular del Sector.

7.4.2. En el caso del Pliego PCM, estará conformado por:

- Un representante de la Secretaría General.
- Un representante de la Oficina General de Administración, quien actuará como Secretario Técnico.

7.4.3. En el caso de los Organismos Públicos, estará conformado por:

- Un representante del Titular.
- Un representante de la Oficina General de Administración, o la que haga sus veces, quien actuará como Secretario Técnico.

VIII. DE LOS PROCEDIMIENTOS

8.1. Identificación de Puestos y Asignación de Puntajes

8.1.1. Dependencias de la PCM.

- 8.1.1.1. La Oficina General de Planeamiento y Presupuesto (en adelante "OGPP") presentará un Informe Técnico dentro del quinto día hábil posterior a la aprobación de la Modificación del Reglamento de Organización y Funciones - ROF, que incluya una nueva función, si reúne los

requisitos mínimos del puesto Nivel F5, equivalente o superior.

8.1.1.2. La Oficina General de Administración (en adelante "OGA") presentará un Informe Técnico dentro del sexto día hábil posterior a la aprobación del Reglamento de Organización y Funciones – ROF, que incluya una nueva función, referido a la cuantificación del puntaje de los puestos identificados, considerando los criterios previstos en los artículos 5°, 6° y el Formato H del Reglamento de la Ley; asimismo, determinará el monto de la contraprestación que corresponde a cada puesto en concordancia la Escala establecida en el artículo 10° del citado Reglamento. En lo sucesivo presentará un Informe Complementario cuando amerite la priorización funcional de nuevos puestos en el marco de la Ley y su Reglamento.

8.1.1.3. La Comisión remite al Titular del Sector dentro de los dos (02) días hábiles siguientes de recepcionada la propuesta de los puestos a ser ocupados, la asignación de puntaje y el monto de la contraprestación respectiva, acompañado de los Informes Técnicos elaborados por la OGPP y la OGA para su aprobación.

8.1.1.4. Una vez aprobado la propuesta de puestos, el Titular del Sector devuelve el expediente a la Secretaría General que preside la Comisión, para que remita al Comité a cargo del proceso de selección de candidatos altamente calificados.

8.1.2. Organismos Públicos

8.1.2.1. El Titular del Organismo Público adscrito al sector PCM deberá presentar ante el Secretario General, en su calidad de Presidente de la Comisión, la propuesta de los puestos vinculados a la obtención de las metas y/o logros priorizados en el Plan Operativo Institucional, el puntaje de los mismos de acuerdo a los criterios previstos en los artículos 5°, 6° y el Formato H del Reglamento; asimismo, el monto de la contraprestación que corresponde a cada puesto en concordancia a la Escala establecida en el artículo 10° del Reglamento. Acompañando para tal efecto los Informes Técnicos de su Oficina de Planeamiento y Presupuesto y de su Oficina de Administración o de las que hagan sus veces. En lo sucesivo presentará su propuesta cuando amerite la priorización funcional de nuevos puestos en el marco de la Ley y su Reglamento.

8.1.2.2. La Comisión, previo a la remisión al Titular del Sector de la propuesta del Organismo Público de los puestos a ser ocupados, la asignación de puntaje y el monto de la contraprestación respectiva, acompañado de los informes Técnicos aludidos en el numeral 8.1.2.1, requerirá la opinión favorable de la OGPP y de la OGA de la PCM, en lo que corresponda.

8.1.2.3. Una vez aprobados los puestos, el Titular del Sector devuelve el expediente al Secretario General que preside la Comisión, para la puesta en conocimiento del Organismo Público; quien una vez informado del resultado, procederá en el día a constituir el Comité que se encargará del proceso de selección de candidatos altamente calificados.

8.2. Procedimiento de selección de candidatos

8.2.1. El proceso de selección de candidatos nuevos comprende las siguientes etapas:

- a) Invitación.
- b) Evaluación curricular.
- c) Entrevista personal.
- d) Resultado.

8.2.2. El Comité, contando con la información de los puestos aprobados para personal altamente calificado, cursa invitación a no menos de tres (3) profesionales por cada puesto, que cumplan con los requisitos previstos en el numeral 7.2 del Capítulo VII de la presente Directiva, en el marco de la Ley y su Reglamento, otorgándoles el plazo para la aceptación de la invitación y remisión de su Currículum Vitae debidamente documentado y suscrito con carácter de Declaración Jurada.

8.2.3. Vencido el plazo indicado en las invitaciones, el Comité inicia las etapas descritas en los literales b), c) y d) del numeral 8.2.1, correspondiendo al Comité elaborar el Acta Final e informar el resultado a la Oficina General de Administración o la que haga sus veces en el Organismo Público, para que en el día de obtenido dicho resultado, formule el Informe que sustenta la solicitud de contratación en aplicación del artículo 12º del Reglamento.

8.2.4. La OGA de la PCM y el Titular del Organismo Público, remitirán a la Comisión, conjuntamente con el Informe aludido en el numeral 8.2.3, los documentos indicados en los literales b), c) y d) del numeral 8.3.1 para el trámite de la propuesta ante el Titular del Sector.

8.2.5. Candidatos que se encuentren ocupando el puesto.

La OGA de PCM y los Organismos Públicos, a través de su Titular, remitirán a la Comisión, la propuesta de candidatos que ocupan cargos de puestos aprobados, acompañando la siguiente documentación:

- Informe indicando que el postulante cumple con los requisitos exigidos en Ley N° 29806 y su Reglamento, así como en la presente Directiva.
- Currículum Vitae, debidamente documentado y suscrito con carácter de Declaración Jurada.
- Documentos que acrediten el cumplimiento de los requisitos mínimos del puesto de acuerdo a los documentos de gestión vigentes.
- Declaración Jurada de no tener antecedentes penales y judiciales.
- Formato A – Términos de referencia visados por el proponente (sin firma del titular del sector).
- Formato B- Declaración Jurada.
- Formato C- Datos del contratado.
- Formato E. Certificación.
- Formato G – Información Trimestral.
- Formato H – Asignación de puntaje para el puesto (sin firma del titular del sector)

8.3. Solicitud del Titular del Sector para inicio del Trámite de Contratación ante el MEF

8.3.1. Para los candidatos a contratar en puestos aprobados en el Pliego PCM y en sus Organismos Públicos, la OGA elabora el expediente de solicitud de contratación y lo remite a la Comisión, adjuntando la siguiente documentación:

- a) Informe favorable de la OGA del Sector, indicando que el (los) postulante (s) cumple (n) con los requisitos exigidos en Ley y su Reglamento, así como en la presente Directiva.
- b) Datos del Sector proponente.
- c) Puestos Identificados con su evaluación respectiva, así como los montos que solicitan para cada puesto.
- d) Los Formatos A, B, C, D, E y H del Reglamento, debidamente llenos, visados y suscritos, de ser el caso.

La OGA adjuntará la información complementaria que determine la Comisión Sectorial.

La Comisión verifica la información que sustenta la propuesta tanto del Pliego PCM como de los Organismos Públicos y remite la misma al Titular del Sector para su trámite ante la Unidad Transitoria de Pago del Fondo de Apoyo Gerencial del Ministerio de Economía y Finanzas.

8.3.2. El Titular del Sector, tiene la facultad discrecional de la aprobación de las propuestas presentadas, en el marco de la Ley y su Reglamento.

IX. DISPOSICIONES COMPLEMENTARIAS

9.1. La solicitud de trámite de contratación de personal Altamente Calificado que formula el Pliego PCM y los Organismos Públicos Adscritos al Sector PCM, sólo puede ser presentado dentro de los primeros cinco (5) días hábiles del mes correspondiente, a fin de cumplir con el plazo señalado en el artículo 15° del Reglamento de la Ley aprobado mediante Decreto Supremo N° 016-2012-EF, modificado por el Decreto Supremo N° 050-2012-EF.

9.2. En el caso de personal que mantiene vínculo laboral bajo el régimen del Decreto Legislativo N° 276, la PCM y los Organismos Públicos Adscritos, seguirán cubriendo los seguros médicos que correspondan al servidor.

9.3. El personal altamente calificado deberá cumplir con las funciones del cargo y con las metas previstas, siendo el incumplimiento de éstas causal para la extinción del contrato.

9.4. Los Titulares de los Organismos Públicos, previa opinión de su Oficina de Planeamiento y Presupuesto y de la Oficina de Administración, ó la que haga sus veces remitirán a la Comisión, la documentación a que se refieren los literales a) y b) del numeral 22.1 de artículo 22° del Reglamento; asimismo remitirán el formato G - Información Trimestral, para su trámite ante el Titular del Sector, a efectos que éste último remita al Ministerio de Economía y Finanzas y al Congreso de la República la información que indica el literal c) del citado numeral y artículo del Reglamento de la Ley.

9.5. Para el caso de las dependencias de la PCM, la OGPP y la OGA, elaborarán la documentación a que se refiere los literales a) y b) del numeral 22.1 del artículo 22° del Reglamento, remitiéndolo a la Comisión, para su trámite ante el Titular del Sector, a efectos que éste último remita al Ministerio de Economía y Finanzas y al Congreso de la República la información que indica el literal c) del citado numeral y artículo del Reglamento de la Ley.

- 9.6. Los Organismos Públicos deberán alcanzar al Secretario General que preside la Comisión Sectorial, los siguientes documentos de gestión aprobados: Reglamento de Organización y Funciones - ROF, Cuadro para Asignación de Personal - CAP, Manual de Organización y Funciones - MOF vigentes; así como sus respectivas actualizaciones o modificaciones.
- 9.7. Los Formatos a utilizar son los aprobados por el Reglamento de la Ley N° 29806, aprobado por el Decreto Supremo N° 016-2012-EF y sus modificatorias, los mismos que forman parte de la presente Directiva.

FORMATO A
TÉRMINOS DE REFERENCIA DEL SERVICIO

1. ENTIDAD:

- **Entidad:**

PRESIDENCIA DEL CONSEJO DE MINISTROS

- **Dependencia donde prestará servicios:**

.....

2. REQUISITOS MÍNIMOS:

- Contar con Título Profesional y/o grado académico de maestría o doctorado
- Contar con experiencia en gestión en la materia requerida y/o con la experiencia en la actividad requerida.
- No estar inhabilitado para ejercer función pública por decisión administrativa firma o sentencia judicial con calidad de cosa juzgada.

3. REQUISITOS ADICIONALES

- Los que establezca la entidad

4. DESCRIPCIÓN DEL SERVICIO

- Metas y/o logros ligados al servicio y la función de desempeñar (desarrollar)

.....

- Otros que solicite al funcionario a quien reporta (Desarrollar)

.....

5. VIGENCIA DEL CONTRATO

- Del..... de..... de 20..... hasta el..... de..... de 20.....

6. PROPUESTA DE HONORARIOS PROFESIONALES

- Y 00/100 Nuevos Soles (Si.....)

7. CARGO

-

8. CONFORMIDAD DEL SERVICIO

La conformidad y reporte del servicio será efectuada por (Cargo del Funcionario que otorga la conformidad del servicio).

Lima, _____ de _____ de 201...

Firma y Sello del Titular del Sector

FORMATO B
DECLARACIÓN
JURADA

Yo,..... con DNI con RUC N°..... domiciliado en, declaro bajo juramento lo siguiente;

1. No tener un contrato a tiempo completo o parcial o por resultados, vigentes a la fecha, cuya ejecución se superponga en el tiempo con el nuevo contrato.
2. No ser pensionista de alguna Entidad del Estado o Fuerzas Armadas o Policiales, De ser pensionista deberá solicitar suspensión del pago de su pensión, mientras dure el período de contratación.
3. No tener vinculo laboral alguno con ninguna Entidad del Estado u Empresas del Estado con accionariado privado o con potestades públicas. De tener vínculo laboral deberá acreditarse la suspensión del mismo mientras dure el periodo de contratación.
4. No haber sido condenado por delitos sancionados con penas privativas de la libertad, o encontrarme sentenciado y/o inhabilitado.
5. No ser padre, madre, hijo, hija, hermano ni hermana del Titular de la Entidad ni por el funcionario designado por este ni tener algún parentesco hasta el cuarto grado de consanguinidad y segundo de afinidad, con el funcionario que goce de la facultad para efectuar la contratación de profesionales o que tenga injerencia directa o indirecta con el proceso de selección, de ser el caso, al momento de la contratación.
6. No tener impedimento alguno para recibir mis honorarios mediante depósito en cuenta bancaria.
7. No tener deudas por concepto de alimentos, ya sea por obligaciones alimentarias establecidas en sentencias o ejecutorias, o acuerdo conciliatorio con calidad de cosa juzgada, así como tampoco mantener adeudos por pensiones alimentarias devengadas sobre alimentos, que ameriten la inscripción del suscrito en el Registro de Deudores Alimentarios creado por Ley N° 28970.
8. No estar incurso dentro de las prohibiciones e incompatibilidades establecidas en el Decreto Supremo N° 019-2002-PCM,
9. No encontrarme bajo ninguna otra causal de prohibición o inhabilitación para contratar con el Estado.

Asimismo, declaro estar informado que los fondos para el pago de mis honorarios profesionales contratados a través del Fondo de Apoyo Gerencial al Sector Público, provienen del Tesoro Público.

Declaración que formulo a los días del mes de de 201.....

Nombres y apellidos

D.N.I. N° _____

Nota: En caso de comprobar fraude o falsedad en la declaración, información o en la documentación presentada por el administrado, la entidad procederá conforme a lo señalado en el numeral 32.3 del artículo 33° de la Ley N° 27444, Ley del Procedimiento Administrativo General.

FORMATO C

FOTO

DATOS DEL CONTRATADO

Contrato de Locacion de Servicios N°

DATOS PERSONALES:

Apellido Paterno :
Apellido Materno :
Nombres :
Fecha de Nacimiento :
Sexo :
Nacionalidad :
DNI N° :
RUC N° :
Teléfono :
E-mail :

DOMICILIO:

Dirección :
Distrito :
Provincia :
Departamento :

DATOS DEL RECIBO POR HONORARIOS:

Total Honorarios : S/.
Constancia de Suspensión de Retención de Cuarta Categoría: SI NO

DATOS PARA ABONO EN CUENTA:

Entidad Bancaria :
N° de Cuenta de Ahorros :
Código de Cuenta Interbancaria (CCI) :

OTROS DATOS:

Entidad Contratante :
Grados :
Títulos :

PERSONA A CONTACTAR EN CASO DE EMERGENCIA:

Apellidos y nombres :
Teléfono :

Declaro bajo juramento que los datos consignados son veraces y se sustentan en la documentación presentada oportunamente y que presentaré en caso de actualización a la entidad para su registro correspondiente, a los días de de 201.....

Nombres y Apellidos.....
(Firma y huella)

Nota: En caso de comprobar fraude o falsedad en la declaración, información o en la documentación presentada por el administrado, la entidad procederá conforme a lo señalado en el numeral 32.3 del artículo 32° de la Ley N° 27444, Ley del Procedimiento Administrativo General.

FORMATO D

CONTRATO DE LOCACIÓN DE SERVICIOS N°

Conste por el presente documento un Contrato de Locación de Servicios que suscriben de una parte el Ministerio de Economía y Finanzas, con Registro Único de Contribuyente N° 20131370645, con domicilio en jirón Junín 319, Cercado de Lima, Lima, representado por en virtud de la Resolución N° en calidad de Jefe de la Oficina General de Administración y Recursos Humanos, identificado con DNI N° a quien en adelante se le denominará MEF; y de otra parte con Registro Único de Contribuyente N° identificado con DNI N° con domicilio en Distrito, Provincia y Departamento), número de teléfono correo electrónico a quien en adelante se denominará el CONTRATADO; en los términos y condiciones siguientes:

1. Antecedentes y base legal

El presente contrato se celebra bajo los alcances de la Ley N° 29806 y su Reglamento; así como el Decreto Ley N° 25650, Decreto de Urgencia N° 053-2009, y los lineamientos del Fondo de Apoyo Gerencia) al Sector Público, en cuanto resulten aplicables.

2. Objeto

Es objeto del presente documento, contratar los servicios del CONTRATADO quien prestará los servicios que se describen en los Términos de Referencia del Servicio (FORMATO A), se podrán modificar si los intereses de la institución que solicita el contrato así lo requiere.

3. Duración del Contrato

El presente contrato entrará en vigencia el de de 20..... y; concluye el de de 20.....

4. Determinación de los Honorarios

Los honorarios son determinados sobre la base de las normas establecidas en el reglamento de la ley.

Los honorarios que percibirá el CONTRATADO ascenderán a la suma mensual de S/. (..... y /100 nuevos soles) incluido impuestos.

5. Pago de Honorarios

El pago de honorarios será mensual, previa Conformidad del Servicio (FORMATO F) de la entidad que corresponda y la presentación del recibo de honorarios, a nombre del MEF, por parte del CONTRATADO.

La Oficina General de Administración y Recursos Humanos del Ministerio de Economía y Finanzas, a través de la Unidad Transitoria de Pago, será la encargada de la atención del pago de la contraprestación y de las obligaciones tributarias que se deriven de ellas. El pago de los honorarios se realizará mediante abono en la cuenta bancaria individual que para tal efecto comunique el CONTRATADO.

6. Condición Jurídica

El presente contrata sólo podrá celebrarse para el desarrollo de actividades profesionales de responsabilidad y calificadas vinculadas a las Metas y Logros de la entidad.

Dichos contratos no están sujetos a las disposiciones de la Ley de Contrataciones del Estado, aprobado con decreto Legislativo N° 1017, ni al Régimen Especial de Contratación Administrativa de Servicios, aprobado por decreto Legislativo N° 1057.

El presente contrato suscrito no crea ni establece relación jurídico-laboral de dependencia con la entidad que corresponda, ni con la Oficina General de Administración u Recursos Humanos del Ministerio de Economía y Finanzas.

7. Derechos y Obligaciones

Los derechos y obligaciones del CONTRATADO serán exclusivamente los aquí previstos. Por consiguiente, el CONTRATADO no tendrá derecho a recibir de la Entidad que corresponda, ni del Ministerio de Economía y Finanzas, ningún beneficio o bonificación, fuera de lo estipulado expresamente en el presente contrato, salvo lo establecido en la primera disposición final del reglamento de la ley en los casos que corresponda.

El CONTRATADO será enteramente responsable por demandas y/o denuncias de terceros relacionadas con actos u omisiones imputables al propio CONTRATADO en la ejecución del presente contrato. En ningún caso, se podrá imputar a la Entidad que corresponda, ni al Ministerio de Economía y Finanzas, alguna responsabilidad en relación con dichas demandas y/o denuncias.

En el caso de contratos referidos a los aspectos informáticos y/o programas de cómputo, el CONTRATADO se compromete a entregar a la Entidad que corresponda los correspondientes programas fuentes y diseño, documentos de análisis de sistemas y otros resultados desarrollados en el contexto de este acuerdo.

8. Metas y Logros

9. Resolución

El incumplimiento de las obligaciones contenidas en el presente contrato constituye causal de resolución automática del contrato. La entidad que corresponda podrá resolver unilateralmente el presente contrato, sin pago de indemnización por ningún concepto al CONTRATADO, a simple solicitud del funcionario a quien reporta. Para ello, la Entidad que corresponda comunicará por escrito al domicilio y correo electrónico del CONTRATADO, que declara en el presente contrato, sobre la resolución de su contrato.

10. Posición del CONTRATADO y su relación con las unidades involucradas

Queda establecido que las opiniones y recomendaciones del CONTRATADO no comprometen ni a la Entidad que corresponda contratante ni al Ministerio de Economía y Finanzas, quienes se reservan el derecho de formular al respecto las observaciones o salvedades que consideren apropiadas.

11. Conducta

En virtud de este acuerdo, el CONTRATADO deberá conducirse en todo momento con la mayor consideración a los propósitos y principios establecidos en la Ley N° 27815, Ley del Código de Ética de la Función Pública y su reglamento. El CONTRATADO no deberá comprometerse en ninguna actividad incompatible con estos propósitos y principios o que atenten contra el apropiado desempeño de sus servicios en la Entidad que corresponda. El CONTRATADO deberá evitar cualquier acción y en particular cualquier tipo de pronunciamiento público que pudiera afectar adversamente la relación, integridad, independencia e imparcialidad requeridas en este acuerdo. Asimismo, el CONTRATADO deberá en todo momento tener reserva y el tacto requeridos en razón de su relación con la entidad que corresponda.

12. Compensación por daños en el servicio

Este contrato no genera derechos de seguros de vida o de incapacidad o de salud para EL CONTRATADO.

En caso de incapacidad del CONTRATADO para el cumplimiento del presente contrato, las partes acuerdan que el presente contrato quedará resuelto.

13. Título de propiedad y confidencialidad de la información

Los títulos de propiedad, derechos del autor y todo otro tipo de derechos de cualquier naturaleza sobre cualquier material producido bajo las estipulaciones de este Contrato son cedidos a la Entidad que corresponda en forma exclusiva y sin costo adicional alguno.

La información obtenida por el CONTRATADO dentro del cumplimiento de sus obligaciones, así como sus informes y toda clase de documentos que produzca o tenga a su alcance de manera directa o indirecta, relacionados o no con la ejecución de sus actividades, serán confidenciales, no pudiendo ser divulgadas por el CONTRATADO sin la autorización expresa previa y por escrito de la Entidad que corresponda.

14. Información no publicada. Confidencial

El CONTRATADO no podrá comunicar a ninguna persona, República u otra entidad ajena al presente contrato, la información no publicada o de carácter reservado o confidencial de que haya tenido conocimiento con motivo de la ejecución de sus obligaciones emanadas del presente contrato, salvo que la Entidad que corresponda lo hubiera autorizado expresamente para hacerlo.

Esta obligación de reserva o confidencialidad seguirá vigente aun después del vencimiento del plazo, de la rescisión o resolución del presente contrato, haciéndose responsable el CONTRATADO de los daños y perjuicios que pudiera irrogar la difusión de datos o informes no publicados.

15. Declaraciones

Al momento de suscribir el presente contrato, el CONTRATADO informará, con carácter de declaración jurada, a la Entidad que corresponda, mediante el formato denominado Datos del Contratado (FORMATO C), la información requerida para efectos de realizar la declaración telemática vía PDT 601 y el abono de sus honorarios.

Si fuera falsa o inexacta esta declaración o si tales actividades resultarán incompatibles, se podrá resolver el presente contrato sin derecho a indemnización o ninguna compensación a favor del CONTRATADO reservándose la Entidad que corresponda y la Oficina General de Administración y Recursos Humanos del Ministerio de Economía y Finanzas el derecho de accionar legalmente, si de tal violación surgiera un daño o perjuicio.

16. Arbitraje

Las controversias que pudieran surgir de la ejecución e interpretación del presente contrato, incluidos [os que se refieran a su nulidad e invalidez, serán resueltas de manera definitiva e inapelable mediante arbitraje unipersonal de derecho, una vez agotados todos los intentos por resolverlas mediante negociación.

El Laudo Arbitral emitido será vinculante para las partes y pondrá fin al procedimiento de manera definitiva, siendo inapelable ante el Poder Judicial o ante cualquier instancia administrativa.

17. Notificaciones

Cualquier comunicación que las partes deban cursarse, como consecuencia de la ejecución del presente Contrato, deberá efectuarse en los domicilios y correo electrónico señalados en la parte introductiva del mismo. Para que surta efecto cualquier cambio de domicilio, las partes deberán comunicarlo por escrito, con una anticipación no mayor a tres (3) días de producirse el cambio.

En fe de lo cual las partes firman el presente contrato por triplicado, en(ciudad), a los Días del mes de..... de 20.....

MEF

ELCONTRATANTE

FORMATO E
CERTIFICACIÓN

El que suscribe, (Sr., Sra., Srta.):

(Nombres y apellidos)

(Jefe de la Oficina General de Administración de la Entidad o quien haga sus veces en la Entidad)

CERTIFICA que:

El (Sr., Sra., Srta.):

(Nombres y apellidos)

- A la fecha, NO TIENE vínculo laboral con el Estado, bajo los regímenes laborales establecidos en los Decretos Legislativos N°s 276 y 728, y bajo el Régimen Especial de Contratación Administrativa de Servicios previsto en el Decreto Legislativo N° 1057 y modificatorias.
- A la fecha, SÍ TIENE vínculo laboral con el Estado y acredita contar con el vínculo laboral suspendido durante la vigencia del contrato a celebrarse en el marco de la Ley N° 29806.

Lima,

(Sello y firma)

**FORMATO F
CONFORMIDAD DEL SERVICIO**

1. Entidad o Sector que emite la Conformidad del Servicio

2. Nombres y apellidos del Consultor

3. Cargo

4. Contrato de Locación de Servicios
N°

5. Período

6. Detalle de los servicios realizados por el contratado vinculados al Contrato:

Porcentaje de ejecución mensual:

%

Equivalente en Nuevos Soles:

7. Medición del impacto de la contratación (describir):

- Metas y/o Logros previstos en los Términos de Referencia (punto 4 del Formato A) y el Contrato (punto 8 del Formato D):

.....

- Acción generadora del impacto:

.....

- Metas y/o Logros alcanzados:

.....

- Calificación (muy bueno, bueno, deficiente) de las Metas y/o Logros alcanzados

.....

8. Observaciones y recomendaciones

.....

9. El servicio del Contratado en el presente periodo ha sido calificado como:

Muy bueno	Bueno	Deficiente

Lima,de de 201....

Firma, sello, nombres y apellidos del Superior Jerárquico

FORMATO G
INFORMACIÓN TRIMESTRAL

Entidad:

--

Apellidos y Nombres	N° de Contrato	Puesto	Monto de Contraprestación	Calificación		
				Muy Bueno	Bueno	Deficiente

Observaciones y recomendaciones respecto del cumplimiento de logros y/o metas de la Entidad.

--

Lima, _____ de _____ de 20 _____.

Firma y sello del titular del Sector

FORMATO H

ASIGNACIÓN DE PUNTAJE PARA EL PUESTO

Sector:					
Entidad:					
Criterio	Aspecto	Parámetro	Puntaje del Puesto	Puntaje asignado al puesto (*)	
Responsabilidad	Magnitud de la tarea	Las tareas involucran directamente a la Alta Dirección de la Entidad en la toma de	15		
		Las tareas contribuyen indirectamente a la toma de decisiones de la Alta	11		
	Presupuesto	Su presupuesto es de 5 o más de 5 millones de Nuevos Soles	15		
		Su presupuesto es menor a 5 millón de Nuevos Soles anuales	11		
	Personal a su cargo	15 o más de 15 personas	14		
		Menos de 15 personas	10		
	Nivel de - Jerarquía	Nivel de decisión	Nacional, Multisectorial	10	
			Sectorial; Institucional	8	
Ubicación del Puesto		Alta Dirección, Órganos de línea o sus equivalentes	10		
		Órganos de Administración interna o sus equivalentes	8		
Requisitos del Puesto	Estrategias y políticas	Contribuye directamente con las del Estado	18		
		Contribuye directamente con las del Sector o Institución	16		
	Objetivos	Ligados a los del Sector	18		
		Contribuye con los de la entidad	16		
Nombre del Puesto:			Total:		
Personal Altamente calificado (Nombre):					
Contraprestación solicitada: (Considerar tabla escala de contra prestación por puesto)					

(*) Para asignar puntaje al puesto sólo se considerará el cumplimiento de un parámetro por aspecto.

