
MINISTERIO DE VIVIENDA,
CONSTRUCCIÓN Y SANEAMIENTO

SEPARATA ESPECIAL

DECRETO SUPREMO
Nº 011-2017-VIVIENDA

Decreto Supremo que aprueba
el Reglamento de Licencias
de Habilitación Urbana y
Licencias de Edifi cación

Lunes 15 de mayo de 2017AÑO DEL BUEN SERVICIO AL CIUDADANO

Lunes 15 de mayo de 2017 / El Peruano2 NORMAS LEGALES

DECRETO SUPREMO
Nº 011-2017-VIVIENDA

DECRETO SUPREMO
QUE APRUEBA EL REGLAMENTO

DE LICENCIAS DE HABILITACIÓN URBANA
Y LICENCIAS DE EDIFICACIÓN

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, mediante Decreto Supremo Nº
006-2017-VIVIENDA se aprobó el Texto Único Ordenado
de la Ley Nº 29090, Ley de Regulación de Habilitaciones
Urbanas y de Edifi caciones, en adelante la Ley, que
tiene por objeto establecer la regulación jurídica de los
procedimientos administrativos para la independización
de predios rústicos, subdivisión de lotes, obtención de
las licencias de habilitación urbana y de edifi cación;
fi scalización en la ejecución de los respectivos
proyectos; y la recepción de obras de habilitación
urbana y la conformidad de obra y declaratoria de
edifi cación; garantizando la calidad de vida y la seguridad
jurídica privada y pública; así como, establece el rol y
responsabilidades de los diversos actores vinculados en
los procedimientos administrativos;

Que, a través de la Ley Nº 30494, se modifi ca la
Ley Nº 29090, indicando que la misma tiene por objeto
establecer la regulación jurídica de los procedimientos
administrativos para la independización de predios
rústicos, subdivisión de lotes, obtención de las licencias
de habilitación urbana y de edifi cación; fi scalización en
la ejecución de los respectivos proyectos; y la recepción
de obras de habilitación urbana y la conformidad de obra
y declaratoria de edifi cación; garantizando la calidad de
vida y la seguridad jurídica privada y pública; así como,
establece el rol y responsabilidades de los diversos actores
vinculados en los procedimientos administrativos;

Que, con Decreto Supremo Nº 008-2013-VIVIENDA,
modifi cado por los Decretos Supremos Nº
012-2013-VIVIENDA, Nº 014-2015-VIVIENDA y Nº
009-2016-VIVIENDA, se aprueba el Reglamento
de Licencias de Habilitación Urbana y Licencias de
Edifi cación, en adelante el Reglamento, el cual tiene por
objeto la regulación de los procedimientos administrativos
dispuestos en la Ley Nº 29090;

Que, la Ley Nº 30494 realiza entre otras
modifi caciones a la Ley Nº 29090, la incorporación de
defi niciones como Habilitación Urbana Nueva, Habilitación
Urbana Ejecutada, Reurbanización, Independización o
Parcelación de Terreno Rústico, Subdivisión de Predio
Urbano, Planeamiento Integral, Conformidad de Obra
y Declaratoria de Edifi cación, Conformidad de Obra y
Declaratoria de Edifi cación anticipadas; así como, precisa
que la Verifi cación Técnica es posterior a la obtención de
una Licencia de Habilitación Urbana y/o de Edifi cación;

Que, la citada Ley incorpora además los
procedimientos de Anteproyecto en Consulta,
Modifi caciones al Proyecto de Habilitación Urbana y
de Edifi cación, Conformidad de Obra y Declaratoria
de Edifi cación anticipadas, de Edifi cación Terminada,
de actualización registral de predios correspondientes
a Habilitaciones Semirústicas a predios urbanos,
señalando que el Reglamento de Licencias de Habilitación
Urbana y de Edifi cación regulará los plazos, requisitos y
procedimientos;

Que, asimismo, en la regulación del citado
procedimiento de actualización registral de los predios
inscritos en el Registro de Predios como semi rústicos
a urbanos, se ha incorporado la fi gura del Verifi cador
Responsable, la misma que está prevista en el Reglamento
de la Ley Nº 27157 de Regularización de Edifi caciones,

del Procedimiento para la Declaratoria de Fábrica y
del Régimen de Unidades Inmobiliarias de Propiedad
Exclusiva y de Propiedad Común, aprobado por Decreto
Supremo Nº 008-2000-MTC y modifi catorias;

Que, posteriormente, el Decreto Legislativo Nº
1287 modifi có la Ley Nº 29090 simplifi cando requisitos
para agilizar los procedimientos para la obtención de las
licencias de habilitación urbana y licencias de edifi cación,
en benefi cio de los administrados; asimismo, traslada al
Ministerio de Vivienda, Construcción y Saneamiento el
Registro Nacional de Revisores Urbanos, el cual debe
implementar para su entrada en funcionamiento, entre
otras disposiciones;

Que, por otro lado, el numeral 1, del artículo 3 de
la Ley Nº 29090 expresa sobre Habilitaciones Urbanas
que están exonerados de realizar aportes reglamentarios
los proyectos de inversión pública, de asociación público-
privada o de concesión que se realicen para la prestación
de servicios públicos esenciales o para la ejecución de
infraestructura pública;

Que, el último párrafo del numeral 16.9 del artículo
16 del Reglamento, señala que el procedimiento
administrativo de Habilitación Urbana contempla dos
etapas: i) Aprobación del Proyecto, y, ii) Recepción de las
Obras;

Que, acorde a lo dispuesto en el numeral 1 del
artículo 3 de la Ley Nº 29090, corresponde precisar que
la exoneración de efectuar aportes reglamentarios en los
proyectos de inversión pública, de asociación público-
privada o de concesión que se realicen para la prestación
de servicios públicos esenciales o para la ejecución de
infraestructura pública, deben ser considerados en la etapa
de Aprobación del Proyecto y en la etapa de Recepción de
las Obras;

Que, asimismo, en las habilitación urbanas, en
la etapa de recepción de las obras, de los proyectos de
inversión pública, de asociación público - privada o de
concesión privada que se realicen para la prestación
de servicios públicos esenciales o para la ejecución de
infraestructura pública, corresponde que se acepte la
recepción de la obra cuando se detecten variaciones
que impliquen modifi caciones sustanciales que generen
la disminución de las áreas del cuadro de aportes con
las cuales fue autorizada la licencia respectiva o no
consideren dichas áreas, al encontrarse estos proyectos
exonerados de efectuar aportes reglamentarios conforme
a lo dispuesto en el numeral 1 del artículo 3 de la Ley Nº
29090;

Que, el Decreto legislativo Nº 1280 aprobó la Ley
Marco de la Gestión y Prestación de los Servicios de
Saneamiento, que entre otros, establece las medidas
orientadas a la gestión efi ciente de los prestadores de los
servicios de saneamiento, con la fi nalidad de benefi ciar a la
población, con énfasis en su constitución, funcionamiento,
desempeño, regulación y control, que sean autorizadas
acorde con lo establecido en el citado Decreto Legislativo;

Que, el numeral 21.1 del artículo 21 del Decreto
Legislativo Nº 1280, señala que el otorgamiento de la
factibilidad de los servicios es otorgado por los prestadores
o por las municipalidades, de ser el caso, dentro de su
ámbito de responsabilidad, señalando en su numeral
15.1 del artículo 15, quienes son los prestadores de los
servicios de saneamiento; correspondiendo adecuar el
Reglamento, respecto al otorgamiento del certifi cado de
factibilidad de servicios;

Que, considerando el sustento técnico brindado por
la Dirección General de Políticas y Regulación en Vivienda
y Urbanismo, la Ofi cina General de Asesoría Jurídica
señala que es procedente legalmente emitir el presente
Decreto Supremo;

Que, conforme a lo indicado en los considerandos
precedentes, y teniendo en consideración las
modifi caciones que la Ley Nº 30494 y el Decreto Legislativo
Nº 1287 realizan a Ley Nº 29090 y su adecuación normativa

 El Peruano / Lunes 15 de mayo de 2017 3NORMAS LEGALES

en atención a lo establecido en el Decreto Legislativo Nº
1280 que aprueba la Ley Marco de la Gestión y Prestación
de los Servicios de Saneamiento, es necesario aprobar un
nuevo Reglamento de Licencias de Habilitación Urbana
y Licencias de Edifi cación; y, modifi car el Reglamento
de la Ley Nº.27157, Reglamento de la Ley Nº 27157 de
Regularización de Edifi caciones, del Procedimiento para
la Declaratoria de Fábrica y del Régimen de Unidades
Inmobiliarias de Propiedad Exclusiva y de Propiedad
Común, aprobado por Decreto Supremo Nº 008-2000-
MTC y modifi catorias;

De conformidad con lo dispuesto en el numeral
8 del artículo 118 de la Constitución Política del Perú;
la Ley Nº 30156, Ley de Organización y Funciones del
Ministerio de Vivienda, Construcción y Saneamiento y, su
Reglamento de Organización y Funciones, aprobado por
el Decreto Supremo Nº 010-2014-VIVIVENDA, modifi cado
por Decreto Supremo Nº 006-2015-VIVIENDA; la Ley Nº
29090, Ley de Regulación de Habilitaciones Urbanas y de
Edifi caciones; y, la Ley Nº 30494 y el Decreto Legislativo
Nº 1287, ambas normas que modifi can la Ley Nº 29090,
Ley de Regulación de Habilitaciones Urbanas y de
Edifi caciones;

DECRETA:

Artículo 1.- Aprobación del Reglamento de
Licencias de Habilitación Urbana y Licencias de
Edifi cación

Apruébase el Reglamento de Licencias de
Habilitación Urbana y Licencias de Edifi cación, que consta
de cuatro (04) Títulos, ochenta (80) artículos y dos (02)
Disposiciones Complementarias Finales, el cual forma
parte integrante del presente Decreto Supremo.

Artículo 2.- Modifi cación del Reglamento de la
Ley Nº 27157 de Regularización de Edifi caciones, del
Procedimiento para la Declaratoria de Fábrica y del
Régimen de Unidades Inmobiliarias de Propiedad
Exclusiva y de Propiedad Común, aprobado por
Decreto Supremo Nº 008-2000-MTC, y modifi catorias

Modifícase el numeral 2.2 del artículo 2, el artículo
8 y el numeral 9.3 del artículo 9 del Reglamento de la
Ley Nº 27157, Ley de Regularización de Edificaciones,
del Procedimiento para la Declaratoria de Fábrica y
del Régimen de Unidades Inmobiliarias de Propiedad
Exclusiva y de Propiedad Común, aprobado por
Decreto Supremo Nº 008-2000-MTC, y modificatorias,
los que en adelante quedan redactados de la siguiente
manera:

“Artículo 2º.-

Términos

 (...)

2.2 Defi niciones

 Para los efectos de este Reglamento se
considera como:

 (...)

- Verifi cador Responsable:

 El arquitecto o ingeniero civil colegiado,
inscrito en el Índice de Verifi cadores a cargo
de la SUNARP; quien, bajo su responsabilidad
profesional, organiza y tramita el expediente
de regularización, constata la existencia y
características de la edifi cación, el cumplimiento
de las normas y parámetros urbanísticos y
edifi catorios, confi rma que los planos que
se adjuntan al expediente corresponden a la
realidad física del terreno y la edifi cación; y,
verifi ca que los predios que correspondan a
habilitaciones semirústicas cumplan con las
condiciones y requisitos respectivos para su
actualización registral”.

“Artículo 8.- Verifi cador Responsable

El Verifi cador Responsable de los trámites de
regularización y de actualización registral, debe ser
arquitecto o ingeniero civil colegiado. Puede ser público o
privado y se inscribirá en el Índice de Verifi cadores que la
SUNARP implementará de ser el caso.

Para dicha inscripción, el profesional que desee
ejercer como Verifi cador Responsable, solicitará su
inscripción a dicha entidad, presentando copia certifi cada
de su título profesional emitida por la universidad que lo
otorgó; Certifi cado de Habilitación Profesional del CAP o
del CIP, según corresponda; el comprobante de pago de
los derechos de inscripción, y el registro de su fi rma, sellos,
domicilio, datos de identidad personal, y compromiso
de veracidad, a través del formato que, para el efecto,
aprueba este reglamento.

La SUNARP, una vez cumplido el trámite, le
otorgará una Credencial de Verifi cador Responsable que
lo autoriza a ejercer su función dentro del ámbito de su
competencia”.

“Artículo 9.- Funciones del Verifi cador
Responsable

(...)

9.3 A efectos de la actualización registral, el
Verificador Responsable verifica que el
predio cumpla con las condiciones y los
requisitos establecidos en el Reglamento de
Licencias de Habilitación Urbana y Licencias
de Edificación, suscribiendo el Formulario
correspondiente”.

Artículo 3.- Publicación

Publícase el presente Decreto Supremo y el
Reglamento que se aprueba en el artículo 1, en el diario
ofi cial El Peruano y en el portal institucional del Ministerio
de Vivienda, Construcción y Saneamiento (www.vivienda.
gob.pe).

Artículo 4.- Refrendo

El presente Decreto Supremo es refrendado por el
Ministro de Vivienda, Construcción y Saneamiento.

DISPOSICIÓN COMPLEMENTARIA FINAL

ÚNICA.- El Ministerio de Vivienda, Construcción
y Saneamiento mediante Resolución Ministerial
aprobará los formatos relativos a los procedimientos
de licencias de habilitación urbana y licencias de
edifi cación señalados en el Reglamento de Licencias de
Habilitación Urbana y Licencias de Edifi cación, dentro
de un plazo de noventa (90) días calendario, contados
desde la publicación del presente Decreto Supremo en
el diario ofi cial El Peruano.

DISPOSICION COMPLEMENTARIA
DEROGATORIA

ÚNICA.- Derógase el Decreto Supremo Nº
008-2013-VIVIENDA, que aprueba el Reglamento de
Licencias de Habilitación Urbana y Licencias de Edifi cación
y sus modifi catorias, aprobadas por los Decretos Supremos
Nº 012-2013-VIVIENDA, Nº 014-2015-VIVIENDA y Nº
009-2016-VIVIENDA.

Dado en la Casa de Gobierno, en Lima, a los doce
días del mes de mayo del año dos mil diecisiete.

PEDRO PABLO KUCZYNSKI GODARD
Presidente de la República

EDMER TRUJILLO MORI
Ministro de Vivienda, Construcción y Saneamiento

Lunes 15 de mayo de 2017 / El Peruano4 NORMAS LEGALES

TÍTULO I

DISPOSICIONES GENERALES

CAPÍTULO I

GENERALIDADES

Artículo 1.- Objeto

El Reglamento de Licencias de Habilitación Urbana y
Licencias de Edifi cación, en adelante el Reglamento, tiene
por objeto desarrollar los procedimientos administrativos
dispuestos en la Ley Nº 29090, Ley de Regulación de
Habilitaciones Urbanas y de Edifi caciones, en adelante la
Ley.

Artículo 2.- Ámbito de Aplicación

2.1 Los procedimientos administrativos que se
desarrollan en el Reglamento son únicos y de
aplicación obligatoria a nivel nacional. Ninguna
norma, directiva, formulario o requerimiento
administrativo puede exigir mayores requisitos que
los establecidos en la Ley y el Reglamento.

2.2 Los procedimientos establecidos en el Reglamento
están sujetos al silencio administrativo positivo, con
excepción del procedimiento de habilitación urbana
de ofi cio.

Artículo 3.- Licencias

3.1 Defi nición

 La Licencia es un acto administrativo emitido por
la Municipalidad mediante el cual se autoriza la
ejecución de una obra de habilitación urbana y/o de
edifi cación prevista en la Ley.

3.2 Características

 La Licencia de Habilitación Urbana y/o de Edifi cación
se otorga de acuerdo a la documentación técnica
aprobada. Se encuentra afecta al pago de una tasa
por concepto de Licencia.

 Tiene una vigencia de treinta y seis (36) meses,
contados a partir de la fecha de su emisión,
prorrogable por doce (12) meses calendario y por
única vez. La prórroga se solicita dentro de los treinta
(30) días calendario, anteriores a su vencimiento,
indicando el número de resolución de la licencia y/o
del expediente y es emitida dentro de los tres (03)
días hábiles de solicitada.

 Para la obtención de la Licencia de Edifi cación,
se tiene que acreditar que el predio cuenta, por
lo menos, con el correspondiente proyecto de
habilitación urbana aprobado. La inscripción
registral individualizada de un predio urbano es
requisito indispensable para el otorgamiento de la
Conformidad de Obra y Declaratoria de Edifi cación.

 El administrado, para dar inicio a la ejecución de la
obra autorizada con las Licencias de Habilitación
Urbana y/o de Edifi cación, a excepción de las obras
preliminares, debe presentar el Anexo H, de acuerdo
al procedimiento establecido en el Reglamento de
Verifi cación Administrativa y Técnica - RVAT.

3.3 Administrados

 Se entiende por administrados a los solicitantes de
la Licencia, los cuales pueden ser los propietarios,
usufructuarios, superfi ciarios, concesionarios, titulares
de una servidumbre o de una afectación en uso, o quien

cuente con derechos ciertos para llevar a cabo obras
de habilitación urbana y/o de edifi cación, respecto
del predio materia de la solicitud, pueden solicitar
Licencias de Habilitación Urbana y/o de Edifi cación
dentro del ámbito de la Ley y del Reglamento.

 El titular de la Licencia es cualquier persona natural o
jurídica, pública o privada, sean éstas Asociaciones
de Vivienda o Pro Vivienda, Cooperativas de
Vivienda, Urbanizadoras, Habilitadoras y toda forma
de organización de persona jurídica, con o sin fi nes
de lucro.

3.4 Efectos de la Licencia

 El otorgamiento de la Licencia de Habilitación Urbana
y/o de Edifi cación determina la adquisición de los
derechos de construcción en el predio, habilitando o
edifi cando en los términos y condiciones otorgados
en la misma.

 La expedición de las citadas licencias no conlleva
a pronunciamiento alguno acerca de la titularidad
de los derechos reales, sobre el predio o predios,
objeto de ella.

 Las licencias recaen en uno o más predios y
producen todos sus efectos, aun cuando sean
enajenados.

 En el caso de proyectos a ser ejecutados por
etapas, se puede presentar un proyecto integral
cuyo plazo de aprobación tiene una vigencia de diez
(10) años, dentro de los cuáles se puede solicitar
para cada etapa la Licencia de Habilitación Urbana,
de Edifi cación, la Recepción de Obras, así como la
Conformidad de Obra y Declaratoria de Edifi cación,
teniendo cada uno de estos documentos una
vigencia de treinta y seis (36) meses.

3.5 Inscripción registral

 La Licencia de Habilitación Urbana y/o de Edifi cación,
su prórroga y revalidación, son inscribibles en la
Partida correspondiente del Registro de Predios.

 El asiento registral se cancela por el vencimiento
de las citadas licencias o por la inscripción de
la Recepción de Obras o de la Declaratoria de
Edifi cación, según corresponda.

Artículo 4.- Revalidación de Licencias

Vencido el plazo de vigencia de la Licencia de Habilitación
Urbana y/o de Edifi cación, el administrado puede
revalidarla por única vez y por el mismo plazo por el cual
fue otorgada.

La revalidación sólo procede cuando exista avance de la
ejecución de la obra sin considerar las obras preliminares,
constatado por la Municipalidad luego de la presentación
de la solicitud de revalidación. Este avance puede
presentar modifi caciones no sustanciales.

El administrado solicita a la Municipalidad respectiva la
revalidación de la Licencia de Habilitación Urbana y/o
de Edifi cación, consignando la información sólo en las
secciones del Formulario Único de Habilitación Urbana
- FUHU o el Formulario Único de Edifi cación – FUE que
correspondan, y es otorgada dentro de los diez (10) días
hábiles de presentada la solicitud.

Artículo 5.- Parámetros para Habilitaciones Urbanas y
Edifi caciones

5.1 El Certifi cado de Zonifi cación y Vías es el
documento emitido por la Municipalidad Provincial

REGLAMENTO DE LICENCIAS DE HABILITACIÓN URBANA
Y LICENCIAS DE EDIFICACIÓN

 El Peruano / Lunes 15 de mayo de 2017 5NORMAS LEGALES

correspondiente, en un plazo máximo de cinco (05)
días hábiles y con una vigencia de treinta y seis (36)
meses, a solicitud del administrado y previo pago de
la tasa municipal correspondiente, otorgado según
la zonifi cación del predio y de acuerdo a los Planos
Urbanos vigentes.

 En la solicitud se indica los datos referidos a la
ubicación del predio objeto de la solicitud adjuntando
un croquis sobre la ubicación del predio.

5.2 El Certifi cado de Parámetros Urbanísticos y
Edifi catorios es el documento emitido por la
Municipalidad correspondiente, en un plazo máximo
de cinco (05) días hábiles y con una vigencia de
treinta y seis (36) meses, a solicitud del administrado
y previo pago de la tasa municipal correspondiente,
en el cual se especifi can los parámetros y las
condiciones técnicas de diseño para el predio, de
acuerdo a la normativa urbanística y edifi catoria
vigente al momento de su expedición, al cual se
sujeta el proceso de edifi cación.

 En la solicitud se indican los datos referidos a la
ubicación del predio objeto de la solicitud.

5.3 Los documentos señalados en los numerales 5.1 y 5.2
del presente artículo generan deberes y derechos y a
su vez otorgan seguridad jurídica al titular del predio
y/o al tercero con derecho a habilitar y/o edifi car.

5.4 Los administrados tienen acceso gratuito a
orientación e información completa, veraz y clara,
referida a la normativa urbanística y edifi catoria que
se requiera para el cumplimiento de los requisitos
establecidos en los procedimientos administrativos
para el otorgamiento de Licencias de Habilitación
Urbana y/o de Edifi cación.

Artículo 6.- Obligaciones de las Municipalidades

Para efectos del Reglamento, bajo responsabilidad, la
Municipalidad tiene las siguientes obligaciones:

6.1 Abstenerse de exigir a los administrados el
cumplimiento de requisitos, la realización de
trámites, el suministro de información o la realización
de pagos, no previstos en la Ley y el Reglamento,
con excepción de las Zonas de Reglamentación
Especial.

6.2 Velar que las áreas que constituyan aportes
reglamentarios para cualquiera de las modalidades de
Habilitación Urbana, establecidas en el Reglamento
Nacional de Edifi caciones - RNE, sean utilizadas
conforme al uso para el cual fueron aportadas.

6.3 Poner a disposición del público, en un ambiente
de fácil y libre acceso y/o en el portal web de la
Municipalidad, el texto de la Ley, del Reglamento
y de la normativa complementaria, así como
toda la información que pudiera ser útil para el
procesamiento de las Licencias de Habilitación
Urbana y/o de Edifi cación, pudiendo ser: Formulario
Único, planos de zonifi cación, índices de uso,
parámetros urbanísticos y edifi catorios, las áreas
de aporte mencionadas en el numeral precedente,
entre otros. De igual forma, el Texto Único de
Procedimientos Administrativos.

6.4 En los trámites para la obtención de la Licencia de
Habilitación Urbana y/o Edifi cación, de Recepción
de Obra o de Conformidad de Obra y Declaratoria
de Edifi cación, verifi car que los proyectos cumplan
con los parámetros urbanísticos y edifi catorios;
comprobar que los profesionales que participan están
habilitados en el ejercicio de su profesión y verifi car
la información presentada por los administrados
respecto a la partida registral del predio, a través de
los portales web de los colegios profesionales y del
Registro de Predios, respectivamente.

6.5 Notifi car al administrado copia del Acta de
Verifi cación y Dictamen, dentro del día hábil
siguiente de haberse emitido.

6.6 Remitir al Ministerio de Vivienda, Construcción y
Saneamiento - MVCS, la información estadística,
señalada en el artículo 15 de la Ley, a través de
medios digitales, o registrar la misma en el Sistema
de Licencias de Habilitación Urbana y de Edifi cación.

Artículo 7.- Formalidades del expediente

7.1 El Formulario Único de Habilitación Urbana - FUHU
y el Formulario Único de Edifi cación - FUE, así como
sus anexos, son visados en todas sus páginas y
cuando corresponda, fi rmados por el administrado
y los profesionales que intervienen. Los citados
formularios tienen carácter de declaración jurada.

7.2 Toda la documentación técnica es fi rmada y sellada
por el profesional responsable de la misma, así
como por el administrado.

7.3 Los membretes de los planos contienen la
información sobre el administrado; los profesionales
responsables de los planos, su especialidad y el
número de colegiatura; el tipo de obra; el nombre
del proyecto y de los planos; la escala, la fecha y
la numeración del plano referida al número total de
planos por especialidad.

7.4 Para la numeración de los planos se utiliza los
siguientes prefi jos:

 7.4.1 Para proyectos de habilitación urbana:
 “U” para el plano de ubicación y localización; “PP”

para los planos perimétricos; “PT” para los planos
topográfi cos; “PTL” para los planos de trazado y
lotización; “PO” para los planos de ornamentación
de parques; “PRL” para los planos de replanteo de
lotización; “PA” para los planos de altura de edifi cación;
y otros prefi jos que permitan identifi car la especialidad
correspondiente, a criterio del proyectista.

 7.4.2 Para proyectos de edifi cación:
 “U” para el plano de Ubicación y Localización; “A”

para los planos de arquitectura; “E” para los planos
de estructuras; “IS” para los planos de instalaciones
sanitarias; “IE” para los planos de instalaciones
eléctricas; y otros prefi jos que permitan identifi car la
especialidad correspondiente, a criterio del proyectista.

Artículo 8.- Habilitación Profesional

La Habilitación Profesional se acredita mediante una
declaración jurada de los profesionales que intervienen en
el proyecto y en la tramitación de la licencia respectiva.

Artículo 9.- Tasas

9.1 En todas las modalidades de aprobación, la tasa
es cancelada mediante el pago de los derechos
de tramitación; asimismo, incluye el concepto de
verifi cación administrativa cuando se trate de la
modalidad A, conforme a lo dispuesto en el numeral
11.3 del Reglamento de Verifi cación Administrativa y
Técnica, al inicio del trámite o el pago por derechos
de revisión de proyecto en las modalidades C
y D. El monto cancelado es consignado en el
rubro “Observaciones” del Formulario Único de
Habilitación Urbana - FUHU o del Formulario Único
de Edifi cación - FUE, según corresponda.

9.2 El monto de la tasa no excede el costo por la
prestación del servicio y su rendimiento es destinado
exclusivamente al fi nanciamiento del mismo, no
pudiendo ser superior a una (01) unidad impositiva
tributaria - UIT.

 Cuando el costo por la prestación del servicio
supere dicho monto, la Municipalidad sólo puede
cobrar un monto superior a una (01) UIT, con
autorización expresa de la Presidencia del Consejo
de Ministros, conforme a lo establecido en el
numeral 45.1 del artículo 45 de la Ley Nº 27444,
Ley del Procedimiento Administrativo General, en
adelante la Ley Nº 27444 y, al artículo 70 del Texto
Único Ordenado de la Ley de Tributación Municipal,
aprobado por Decreto Supremo Nº 156-2004-EF.

Lunes 15 de mayo de 2017 / El Peruano6 NORMAS LEGALES

9.3 El pago de las tasas sólo es exigible cuando están
señaladas en el Texto Único de Procedimientos
Administrativos - TUPA de la Municipalidad
correspondiente, ratifi cadas y/o acorde a la
normativa vigente. La tasa que se cobre sin cumplir
con esta disposición, es considerada pago indebido.

9.4 El incumplimiento de lo señalado en los numerales
9.2 y 9.3 del presente artículo, constituye una
barrera burocrática ilegal, siendo aplicables las
sanciones establecidas en el Decreto Legislativo
Nº 1256, Decreto Legislativo que aprueba la Ley de
Prevención y Eliminación de Barreras Burocráticas.

CAPÍTULO II

COMISIONES TÉCNICAS

Artículo 10.- Defi nición

Las Comisiones Técnicas son órganos colegiados cuyo
funcionamiento se rige por la Ley Nº 27444. Emiten dictámenes
de carácter vinculante para el otorgamiento o denegatoria de
una Licencia de Habilitación Urbana y/o de Edifi cación, en los
casos que corresponda de acuerdo a la Ley.

10.1 Las Comisiones Técnicas verifi can el cumplimiento
de los requisitos o condiciones establecidos en las
disposiciones urbanísticas y/o edifi catorias que regulan
el predio materia de trámite, de conformidad con las
normas de acondicionamiento territorial y/o desarrollo
urbano, el Reglamento Nacional de Edifi caciones -
RNE y otras normas que sean de competencia para el
proyecto y/o anteproyecto en consulta.

 En el caso de subsanación de observaciones, las
Comisiones Técnicas verifi can si el administrado
subsanó las observaciones formuladas, no pudiendo
observar el proyecto de habilitación urbana,
el anteproyecto en consulta y/o el proyecto de
edifi cación presentado, sobre aspectos no objetados
en la(s) revisión(es) previa(s), bajo responsabilidad.

10.2 Para los procedimientos de otorgamiento de
Licencias de Habilitación Urbana, la Comisión
Técnica Distrital, la Comisión Técnica Provincial
y la Comisión Técnica Provincial Ad Hoc están
conformadas por:

a) Un (01) representante de la Municipalidad,
quien la preside.

b) Un (01) representante del Colegio de Arquitectos
del Perú - CAP.

c) Un (01) representante del Colegio de Ingenieros
del Perú - CIP.

d) Un (01) representante de la Cámara Peruana
de la Construcción - CAPECO, en aquellas
localidades en las que dicha institución tenga
representación.

e) Un (01) representante por cada entidad
prestadora de servicios públicos.

10.3 Para los procedimientos de otorgamiento de
Licencias de Edifi cación, la Comisión Técnica
Distrital, la Comisión Técnica Provincial y la Comisión
Técnica Provincial Ad Hoc están conformadas por:

a) Un (01) representante de la Municipalidad,
quien la preside.

b) Dos (02) representantes del Colegio de
Arquitectos del Perú - CAP.

c) Tres (03) representantes del Colegio de
Ingenieros del Perú - CIP, de las especialidades
de civil, sanitario y eléctrico o electromecánico.

10.4 Los delegados Ad hoc, representantes designados
por las instituciones con funciones específi cas que
se precisan en el numeral 7 del artículo 4 de la Ley;
cuando corresponda emiten opinión.

10.5 Las Comisiones Técnicas están presididas por
un arquitecto o un ingeniero colegiado y hábil,
funcionario de la Municipalidad correspondiente.

 Forman parte de las responsabilidades del
presidente de la Comisión Técnica, las siguientes:

a) Programar las sesiones para una califi cación
oportuna del proyecto, conforme a los plazos
establecidos.

b) Requerir a las instituciones con funciones
específi cas y a las entidades prestadoras de
servicios para que designen a sus delegados.

c) Convocar obligatoriamente a los delegados Ad
hoc en los casos que establezca la Ley.

d) Custodiar las copias de las Actas de Verifi cación
y Dictamen, debidamente legalizadas,
compiladas y foliadas.

e) Poner a disposición de las Comisiones
Técnicas y de los delegados Ad hoc, los planes,
planos y normas urbanísticas, de edifi cación
y administrativas vigentes, para facilitar la
evaluación y dictamen del proyecto.

f) Comunicar a las entidades respectivas, de ser
el caso, las infracciones en las que hubiesen
incurrido sus delegados, conforme a lo
establecido en el artículo 15 del Reglamento.

g) Las contempladas en los artículos 11 y 12 del
Reglamento.

h) Velar por el adecuado funcionamiento de la
Comisión Técnica y designar a su representante
suplente, funcionario o servidor municipal que
debe ser un arquitecto o un ingeniero colegiado
y hábil, a fi n de garantizar el desarrollo de dicha
Comisión.

10.6 Los miembros de la Comisión Técnica están
impedidos de emitir dictámenes:

a) Sobre proyectos en los que tengan participación
personal.

b) Sobre proyectos en los que tengan parentesco
con el propietario o el proyectista, dentro del cuarto
grado de consanguinidad o segundo de afi nidad.

c) Por encontrarse inhabilitados para participar
como miembros de las Comisiones Técnicas.

10.7 Para el cumplimiento de los plazos de los
procedimientos establecidos en la Ley y el
Reglamento y, teniendo en cuenta la carga de
expedientes, la Municipalidad puede conformar más
de una Comisión Técnica, para lo cual solicita a los
colegios profesionales, instituciones con funciones
específi cas y entidades prestadoras de servicios, el
número de delegados correspondientes.

10.8 Los miembros de las Comisiones Técnicas están
obligados a asistir a las convocatorias efectuadas
por la Municipalidad.

10.9 En caso de inasistencias hasta en dos oportunidades
de algún delegado durante su periodo de designación,
la Municipalidad presenta una solicitud de sustitución
del mismo al colegio profesional respectivo, a la
entidad prestadora de servicios o a las instituciones
con funciones específi cas, según sea el caso, por el
resto del periodo de su designación.

10.10 En caso que los colegios profesionales no atiendan la
solicitud a que se refi ere el numeral precedente dentro
de los cinco (05) días hábiles de su presentación, la
Municipalidad Distrital o Provincial, respectivamente,
convoca a un profesional debidamente designado por
el colegio profesional correspondiente para cualquier
otra Municipalidad de la misma provincia o de la
misma región, según corresponda.

 El Peruano / Lunes 15 de mayo de 2017 7NORMAS LEGALES

10.11 De existir en una Municipalidad más de una
Comisión Técnica, cualquiera de ellas se avoca a la
revisión de la subsanación de observaciones, a fi n
de cumplir con los plazos previstos.

10.12 El presidente de la Comisión Técnica y la Municipalidad
implementan las medidas administrativas necesarias
para que los integrantes de la Comisión Técnica
y los delegados Ad hoc tomen conocimiento de
los anteproyectos en consulta y proyectos a ser
evaluados con anticipación a las sesiones, lo que
incluye, la remisión por correo electrónico o la
visualización a través del portal electrónico de la
Municipalidad, de los planos presentados por el
administrado, los formularios, las normas y cualquier
otra documentación que sea necesaria para la
evaluación, resguardando en este último caso que no
se afecte el derecho del administrado.

10.13 La Municipalidad Distrital que no pueda constituir
Comisiones Técnicas, puede celebrar convenios
de colaboración interinstitucional con otras
Municipalidades del mismo ámbito provincial, a
fi n de constituir las citadas Comisiones. En este
supuesto, la presidencia recae en el funcionario de la
Municipalidad que no cuenta con Comisión Técnica.

 Las Municipalidades Distritales y/o Provinciales
pueden acordar entre ellas y con las entidades que
integran las Comisiones Técnicas, la conformación
de una Comisión Técnica Común para la revisión de
los proyectos presentados en sus jurisdicciones.

 En este supuesto, el trámite se inicia con la
presentación del expediente en la Municipalidad en
cuya jurisdicción se ubica el proyecto. La verifi cación
del proyecto y la emisión del dictamen están a cargo
de la Comisión Técnica Común, correspondiendo a
la Municipalidad en la que se inició el trámite, emitir
la Licencia respectiva. La tasa municipal incluye el
costo de la revisión de los documentos presentados
que conforman el expediente.

 En caso no se pueda constituir la Comisión Técnica
Común, la Municipalidad Distrital puede celebrar un
Convenio de Cooperación Interinstitucional con una
Municipalidad Provincial de la misma Región.

Artículo 11.- Funciones de las Comisiones Técnicas
para Habilitaciones Urbanas

11.1 La Comisión Técnica Distrital para Habilitaciones
Urbanas tiene las siguientes funciones:

a) Verifi car que los proyectos cumplan con las
disposiciones urbanísticas que regulan el predio
respectivo, las que se señalan en el dictamen
correspondiente. La revisión es efectuada por los
miembros de la Comisión Técnica que asistan a
la respectiva sesión. La sesión se prolonga el
tiempo que sea necesario dentro del día en que
fue convocada, a fi n que los asistentes revisen
los proyectos materia de evaluación.

b) Resolver cualquier vacío que pudiese existir
respecto de las disposiciones urbanísticas vigentes,
a fi n de evaluar los proyectos que le son sometidos.

c) Fundamentar sus dictámenes cuando el proyecto
sea califi cado con dictamen No Conforme.

d) Dictaminar en el día de su conocimiento, los
Recursos de Reconsideración.

e) Atender, obligatoriamente, a los profesionales
de su especialidad que soliciten sustentar
personalmente sus proyectos, quien podrá ir
acompañado del administrado.

11.2 La Comisión Técnica Provincial para Habilitaciones
Urbanas tiene las siguientes funciones:

a) Las señaladas en el numeral 11.1 del presente
artículo, para los proyectos a desarrollar en el
ámbito del Cercado.

b) Dictaminar en el día de su conocimiento, los
Recursos de Apelación formulados contra lo
resuelto por la Comisión Técnica Distrital.

c) Declarar la nulidad de los dictámenes emitidos
por la Comisión Técnica Distrital, solicitada por
cualquiera de sus miembros, contra lo resuelto
por dicha Comisión, de conformidad con la Ley
Nº 27444 y la normativa de la materia.

11.3 La Comisión Técnica Provincial Ad Hoc para
Habilitaciones Urbanas tiene las siguientes
funciones:

a) Dictaminar en el día de su conocimiento, los
Recursos de Apelación interpuestos contra lo
resuelto por la Comisión Técnica Provincial.

b) Declarar la nulidad de los dictámenes emitidos
por la Comisión Técnica Provincial, solicitada por
cualquiera de sus miembros, contra lo resuelto
por dicha Comisión, de conformidad con la Ley
Nº 27444 y la normativa de la materia.

Artículo 12.- Funciones de las Comisiones Técnicas
para Edifi caciones

12.1 La Comisión Técnica Distrital para Edifi caciones
tiene las siguientes funciones:

a) Verifi car que los anteproyectos en consulta y
proyectos cumplan con las normas urbanísticas
y edifi catorias que regulan el predio respectivo,
lo cual consta en el dictamen correspondiente.
La revisión es efectuada por los miembros de
la Comisión Técnica que asistan a la respectiva
sesión. Las sesiones se prolongan el tiempo
que sea necesario, dentro del día en que fue
convocada, a fi n que los asistentes revisen los
proyectos materia de evaluación.

b) Resolver cualquier vacío que pudiese existir
respecto de las disposiciones edifi catorias
vigentes, a fi n de evaluar los proyectos que le
son sometidos.

c) En la verifi cación del anteproyecto en
consulta, proyecto, modifi cación del proyecto,
Conformidad de Obra y Declaratoria de
Edifi cación, incluyendo la emisión del dictamen
por especialidad, la Comisión debe dictaminar
dentro del plazo establecido para cada
especialidad, pudiendo ampliar el plazo para la
califi cación de los mismos, por una sola vez y
por un término que no sea mayor a cinco (05)
días hábiles, de tratarse de bienes integrantes
del Patrimonio Cultural de la Nación o de
previsible impacto socio - ambiental, o de gran
escala, cuya califi cación requiera de un mayor
tiempo de análisis, lo que debe constar en el
Acta de Verifi cación y Dictamen.

d) Fundamentar sus dictámenes cuando el
proyecto sea califi cado con dictamen No
Conforme.

e) Dictaminar en el día de su conocimiento, los
Recursos de Reconsideración.

f) Atender, obligatoriamente, a los profesionales
de su especialidad que soliciten sustentar
personalmente sus proyectos, quien podrá ir
acompañado del administrado.

12.2 La Comisión Técnica Provincial para Edifi caciones
tiene las siguientes funciones:

a) Las señaladas en el numeral 12.1 del presente
artículo para los anteproyectos en consulta
y proyectos a desarrollar en el ámbito del
Cercado.

b) Dictaminar en el día de su conocimiento, los
Recursos de Apelación formulados contra lo
resuelto por la Comisión Distrital.

Lunes 15 de mayo de 2017 / El Peruano8 NORMAS LEGALES

c) Declarar la nulidad de los dictámenes emitidos
por la Comisión Técnica Distrital, solicitada por
cualquiera de sus miembros, contra lo resuelto
por dicha Comisión, de conformidad con la Ley
Nº 27444 y la normativa de la materia.

12.3 La Comisión Técnica Provincial Ad Hoc para
Edifi caciones tiene las siguientes funciones:

a) Dictaminar en el día de su conocimiento, los
Recursos de Apelación formulados contra lo
resuelto por la Comisión Técnica Provincial.

b) Declarar la nulidad de los dictámenes emitidos
por la Comisión Técnica Provincial, solicitada por
cualquiera de sus miembros, contra lo resuelto
por dicha Comisión, de conformidad con la Ley
Nº 27444 y la normativa de la materia.

Artículo 13.- Dictámenes de las Comisiones Técnicas

13.1 Las Comisiones Técnicas son responsables que
los dictámenes que emitan se sujeten a las normas
urbanísticas y edifi catorias vigentes.

13.2 Los dictámenes se aprueban por mayoría simple de
los miembros de la Comisión Técnica presentes en
la sesión. Para el caso de Licencias de Edifi cación,
los dictámenes se emiten por especialidad.

13.3 Los pronunciamientos de los delegados Ad hoc
constituyen la opinión de la entidad a la que representan,
por lo que son incorporados en los dictámenes.

13.4 Los dictámenes de la Comisión Técnica para
Habilitación Urbana y/o para Edifi cación, se emiten
por mayoría simple de los delegados asistentes, en
los siguientes términos:

a) Conforme: Cuando el proyecto cumple con las
normas urbanísticas y de edifi cación vigentes.

b) No Conforme: Cuando el proyecto incumple
alguna norma urbanística o de edifi cación
vigente, y cuya subsanación implica
necesariamente modifi caciones sustanciales.

c) Conforme con Observaciones: Cuando el
proyecto cumple con las normas urbanísticas y
de edifi cación, vigentes; sin embargo, presenta
observaciones subsanables relacionadas a
la representación gráfi ca de los planos. El
expediente continúa con el trámite respectivo de
evaluación de especialidades, sin perjuicio que
la observación sea subsanada dentro del plazo
de tramitación del expediente.

 Si cumplido el plazo de tramitación del
expediente, el administrado no ha cumplido
con subsanar la observación gráfi ca, el plazo
de tres (03) días hábiles con los que cuenta la
Municipalidad para la emisión de la licencia se
suspende hasta que el administrado presente
la subsanación correspondiente. El presidente
de la Comisión Técnica verifi ca que los planos
subsanen la representación gráfi ca, quien de
encontrarlos conformes procede a la emisión
del informe respectivo.

 En el caso de un anteproyecto en consulta,
solo se emite el Dictamen en los términos de
Conforme y No Conforme.

13.5 El dictamen Conforme del proyecto de habilitación
urbana, del anteproyecto en consulta y del proyecto
de edifi cación, tiene un plazo de vigencia de treinta
y seis (36) meses.

 El dictamen Conforme correspondiente a un
proyecto integral tiene un plazo de vigencia de diez
(10) años.

13.6 El dictamen No Conforme se justifi ca consignando
la norma transgredida, el articulado pertinente y
precisando las observaciones técnicas, las cuales se

formulan por única vez. Cada delegado que formule
observaciones debe fundamentar las mismas.

13.7 El proyecto de habilitación urbana o de edifi cación,
así como el anteproyecto en consulta con dictamen
No Conforme es devuelto, bajo cargo al administrado,
quien tiene un plazo de quince (15) días hábiles, para
subsanar las observaciones, presentando nuevos
planos y acompañando los planos observados.

 En el procedimiento de obtención de Licencia de
Habilitación Urbana y/o de Edifi cación, de formularse
observaciones, el cómputo del plazo para dictaminar se
suspende desde la fecha en la que fueron formuladas,
reanudándose el mismo desde dicha fecha, una vez
presentadas las respectivas subsanaciones.

 En caso, se formulen observaciones en alguna
especialidad, la evaluación de las respectivas
subsanaciones, así como posibles nuevas
observaciones y debidas subsanaciones se realizan
dentro del plazo con el que cuenta cada especialidad,
sin comprometer los plazos del resto de especialidades,
en concordancia con lo establecido en el párrafo
siguiente así como en el numeral 62.2 del artículo 62.

 En caso de no presentar las subsanaciones de las
observaciones en el plazo otorgado al administrado,
o luego de la cuarta revisión no las subsana
satisfactoriamente, la Municipalidad declara la
improcedencia del trámite.

13.8 En cada uno de los planos se consigna el dictamen
de la Comisión Técnica, debidamente sellado y
fi rmado por cada uno de sus miembros, indicando
sus números de colegiatura.

13.9 El dictamen, en cualquiera de sus términos,
consignará la justifi cación en el Acta de Verifi cación
y Dictamen, la cual es suscrita por todos los
miembros de la Comisión Técnica, quienes tienen
derecho a dejar constancia de sus observaciones o
salvedades. El presidente custodia el Libro de Actas
de Verifi cación y Dictamen debidamente legalizado.

13.10 Se deja expresa constancia en el Libro de Actas de
Verifi cación de la asistencia a la respectiva sesión,
tanto de sus miembros como de los delegados Ad
Hoc, si fuese necesaria su participación para la
verifi cación del proyecto.

13.11 Los dictámenes emitidos por las Comisiones
Técnicas están sujetos a los recursos impugnatorios:

a) Recurso de Reconsideración: Es presentado
ante el presidente de la Comisión Técnica
Distrital que emitió el dictamen, órgano
colegiado que lo resuelve.

b) Recurso de Apelación: Es presentado ante el
presidente de la Comisión Técnica Distrital que
emitió el dictamen, quien lo eleva a la Comisión
Técnica Provincial dentro de un plazo de tres
(03) días hábiles, el que debe ser resuelto de
acuerdo a lo establecido en el numeral 13.4 del
presente artículo.

13.12 La Comisión Técnica Provincial Ad Hoc se pronuncia
sobre el Recurso de Apelación presentado contra lo
resuelto por la Comisión Técnica Provincial, cuando
se trate de predios ubicados en el Cercado.

Artículo 14.- Delegados

14.1 Los delegados de los colegios profesionales y los
delegados Ad hoc deben tener experiencia profesional
mayor a cinco (05) años en el diseño, revisión, ejecución
y/o supervisión de proyectos y obras de habilitación
urbana o de edifi cación, según corresponda; asimismo,
no pueden ejercer el cargo por más de dos (02) años
consecutivos en la misma jurisdicción.

 La experiencia y los requisitos exigidos para los
delegados Ad hoc del Ministerio de Cultura, son
determinados por dicha entidad.

 El Peruano / Lunes 15 de mayo de 2017 9NORMAS LEGALES

14.2 Los colegios profesionales designan ante la
Municipalidad respectiva, a los delegados que
los representan en la Comisión Técnica Distrital y
Provincial, así como en la Comisión Técnica Provincial
Ad Hoc que se señala en el numeral 11.3 del artículo
11 y el numeral 12.3 del artículo 12 del Reglamento,
remitiendo para tal efecto la relación de profesionales
que pueden desempeñarse como tales.

14.3 Las entidades prestadoras de servicios presentan
ante la Municipalidad respectiva, una relación de
profesionales designados como delegados ante
las Comisiones Técnicas señaladas en el numeral
precedente, de acuerdo al número de profesionales
requeridos por la Municipalidad. Asimismo, designan
a los representantes que, con los Revisores
Urbanos, realizan la verifi cación de los proyectos
presentados.

14.4 Las instituciones con funciones específi cas presentan
ante la Municipalidad respectiva una relación de
profesionales designados como delegados Ad hoc
ante las Comisiones Técnicas señaladas en el numeral
14.2 del presente artículo, de acuerdo al número
de profesionales requeridos por la Municipalidad.
Asimismo, designan a los representantes que, con
los Revisores Urbanos, realizan la verifi cación de los
anteproyectos en consulta y proyectos presentados.

14.5 Los delegados se pronuncian exclusivamente
sobre la materia que compete a la institución que
representan y son responsables individualmente por
los dictámenes que emiten.

14.6 El pago por revisión del anteproyecto en consulta
y/o proyecto de habilitaciones urbanas y de
edifi caciones, según corresponda, es depositado
por los administrados en las cuentas que señalen
cada uno de los respectivos colegios profesionales
o instituciones representadas.

 Los números de las cuentas son publicitados por
la Municipalidad, conforme con lo establecido en el
numeral 6.3 del artículo 6 del Reglamento.

14.7 El pago por revisión del proyecto de habilitación
urbana, del anteproyecto en consulta y/o del
proyecto de edifi cación, cuando corresponda,
faculta al administrado a presentar ante la Comisión
Técnica el proyecto respectivo hasta en dos (02)
oportunidades en cada una de las especialidades.

Artículo 15.- Infracciones y sanciones

15.1 Son infracciones de los integrantes de las
Comisiones Técnicas:

a) Emitir dictamen sobre expedientes incompletos,
siempre que las omisiones del mismo impidan la
evaluación del proyecto.

b) Emitir dictamen en contravención de los
requisitos o condiciones establecidos en la
normatividad vigente.

c) Emitir dictamen contraviniendo lo establecido en
los artículos 11, 12 y 13 del Reglamento.

d) Dar lugar a que opere el silencio administrativo
positivo.

15.2 Las infracciones son sancionadas con inhabilitación
hasta por dos (02) años para participar como miembro
de la Comisión Técnica a nivel nacional, sin perjuicio
de las sanciones civiles y penales que correspondan.
La respectiva Municipalidad comunica al colegio
profesional o institución respectiva la infracción para
las acciones que corresponda.

 La reincidencia en alguna de las infracciones
señaladas en el numeral 15.1 del presente artículo
es sancionada con inhabilitación permanente para
ser designado como miembro de la Comisión
Técnica a nivel nacional; debiendo actuarse según
lo previsto en el párrafo anterior.

TÍTULO II

HABILITACIÓN URBANA

CAPÍTULO I

GENERALIDADES

Artículo 16.- Habilitación Urbana

16.1 Es el proceso de convertir un terreno rústico o
eriazo en urbano, mediante la ejecución de obras de
accesibilidad, de distribución de agua y recolección
de desagüe, de distribución de energía e iluminación
pública. Adicionalmente, el terreno puede contar
con redes para la distribución de gas y redes de
comunicaciones. Este proceso requiere de aportes
gratuitos y obligatorios para fi nes de recreación
pública, que son áreas de uso público irrestricto; así
como para servicios públicos complementarios, para
educación, salud y otros fi nes, en lotes regulares
edifi cables que constituyen bienes de dominio
público del Estado, susceptibles de inscripción
en el Registro de Predios de la Superintendencia
Nacional de los Registros Públicos.

16.2 En las habilitaciones urbanas para uso de vivienda
se puede autorizar la construcción de edifi caciones
y locales destinados a Servicios Públicos
Complementarios simultáneamente con la ejecución
de las obras de habilitación urbana, de acuerdo a lo
previsto en el Reglamento Nacional de Edifi caciones
- RNE.

 En estos casos las Licencias de Edifi caciones
son tramitadas conforme a los procedimientos
contemplados en el Reglamento y según la
modalidad de aprobación que corresponda; no
pudiéndose otorgar la Conformidad de Obra y
Declaratoria de Edifi cación si previamente no se ha
obtenido la Recepción de Obras de la habilitación
urbana correspondiente.

16.3 En las habilitaciones urbanas para uso de vivienda
se puede autorizar la ejecución de las obras en forma
progresiva, pudiendo solo diferirse la ejecución de
las calzadas y/o las aceras conforme se establece
en el Reglamento Nacional de Edifi caciones - RNE,
cumpliéndose las condiciones establecidas en dicho
Reglamento.

 La ejecución y recepción de las obras diferidas
pueden ejecutarse progresivamente en el plazo
máximo de diez (10) años.

16.4 El procedimiento administrativo de habilitación
urbana contempla dos etapas:

a) Aprobación del proyecto.

b) Recepción de las obras.

16.5 Se puede solicitar la autorización de ejecución de
obras con construcción simultánea, en los tipos de
habilitación urbana previstos en el artículo 21 de la
Ley.

16.6 El proceso de Reurbanización, a través del cual se
recompone la trama urbana existente, mediante
la reubicación o redimensionamiento de las vías
y que puede incluir la acumulación y posterior
subdivisión de lotes, la demolición de edifi caciones
y cambios en la infraestructura de servicios; están
sujetos a los trámites de una habilitación urbana
con construcción simultánea y no están sujetos a
los aportes adicionales a los existentes; debiendo
cumplir lo dispuesto en el Reglamento Nacional de
Edifi caciones - RNE y demás normas vigentes.

16.7 Previo al proceso de habilitación urbana se
puede utilizar el Reajuste de Suelos, que es el
mecanismo de gestión de suelo para el desarrollo
urbano en áreas de expansión urbana, el cual
consiste en la acumulación de parcelas rústicas de
distintos propietarios, constituyendo una forma de

Lunes 15 de mayo de 2017 / El Peruano10 NORMAS LEGALES

organización con personería jurídica, para ejecutar
la habilitación urbana de acuerdo a lo establecido
en el Reglamento, en el Reglamento Nacional
de Edifi caciones - RNE y en el Reglamento de
Acondicionamiento Territorial y Desarrollo Urbano
Sostenible – RATDUS.

 Este proceso es aplicable para casos de parcelas
rústicas que por sus formas o dimensiones
individuales difi cultan la dotación física de las áreas
de aportes, la incorporación de las obras de carácter
provincial, la subdivisión de lotes, entre otros.

 En los casos en los que se autorice la habilitación
urbana con construcción simultánea y, las
edifi caciones se autoricen por etapas, que pueden
ser ejecutadas por diferentes copropietarios, para
garantizar la entrega de los aportes reglamentarios
de habilitación urbana, los titulares del predio deben
presentar Carta Fianza a favor de la Municipalidad
correspondiente, por un monto equivalente al valor
de los citados aportes.

16.8 Los aportes reglamentarios a los que están obligados
de efectuar los titulares de predios rústicos que
requieran iniciar procesos de habilitación urbana se
regulan por:

a) Lo previsto en la Norma Técnica GH.020
“Componentes de Diseño Urbano” del
Reglamento Nacional de Edifi caciones - RNE.

b) En habilitaciones urbanas para uso industrial, los
aportes reglamentarios pueden ser adjudicados
a las entidades receptoras de los mismos en un
terreno habilitado, de propiedad del titular de
la habilitación urbana, localizado fuera de los
linderos del lote materia del procedimiento de
habilitación urbana y dentro de la jurisdicción
distrital.

 En la partida registral debe inscribirse como carga,
la resolución administrativa de la Municipalidad
con la que acepta que el aporte reglamentario se
ubique fuera del predio materia de habilitación
urbana y, la minuta de transferencia del terreno
por los aportes reglamentarios a favor de las
entidades receptoras.

 El administrado puede hacer entrega anticipada
del aporte reglamentario, el mismo que puede
inscribirse en el Registro de Predios. Realizada
dicha inscripción, las Entidades Receptoras
pueden disponer del aporte reglamentario
anticipado para la ejecución de las obras de
edifi cación que correspondan, según los usos
para los cuales fueron destinados.

 En la memoria descriptiva del proyecto de
habilitación urbana, se hace referencia a la
partida registral del terreno a ser entregado en
calidad de aportes reglamentarios.

c) En los casos que corresponda, el monto de
la redención de los aportes reglamentarios se
calcula al valor de tasación arancelaria por
metro cuadrado del terreno urbano.

d) Están exonerados de efectuar aportes
reglamentarios, tanto para la aprobación del
proyecto como para la recepción de obras,
los titulares de predios rústicos en los que se
realicen proyectos de inversión pública, de
asociación público - privada o de concesión para
la prestación de servicios públicos esenciales o
para la ejecución de infraestructura pública.

16.9 En los casos que el aporte reglamentario entregado
en forma anticipada forme parte del terreno
materia de habilitación urbana, para garantizar la
ejecución de las obras de habilitación urbana que
le corresponden, los titulares del predio deben
presentar Carta Fianza a favor de la Municipalidad
correspondiente, por el monto de las obras faltantes,
pudiendo optar por:

a) La reserva a favor de la Municipalidad, por el
valor de las obras faltantes, a ser inscrita como
carga registral.

b) La ejecución de obras de interés local, por el
valor de las obras faltantes.

Artículo 17.- Modalidades de aprobación de
Habilitación Urbana

Para los proyectos de habilitación urbana existen cuatro
(04) modalidades conforme a lo dispuesto en el artículo
10 de la Ley.

17.1 Modalidad A: Aprobación automática con fi rma
de profesionales

 Pueden acogerse a esta modalidad:
a) Las habilitaciones urbanas de terrenos en

los que se desarrollen proyectos de inversión
pública, de asociación público - privada o de
concesión privada que se realicen para la
prestación de servicios públicos esenciales o
para la ejecución de infraestructura pública.

b) Las habilitaciones urbanas correspondientes a
Programas promovidos por el Sector VIVIENDA,
para la reubicación de benefi ciarios de atención
extraordinaria del Bono Familiar Habitacional,
establecidos en el numeral 3.2.1 del artículo
3, de la Ley Nº 27829, Ley que crea el Bono
Familiar Habitacional (BFH).

 En la presente modalidad, no están contempladas
las habilitaciones urbanas proyectadas sobre
terrenos que constituyan parte integrante del
Patrimonio Cultural de la Nación declaradas por el
Ministerio de Cultura.

17.2 Modalidad B: Aprobación de Proyecto con
evaluación por la Municipalidad o con evaluación
previa por los Revisores Urbanos

 Pueden acogerse a esta modalidad, las
habilitaciones urbanas:
a) De unidades prediales no mayores de cinco (05)

hectáreas que constituyan islas rústicas y que
conformen un lote único como resultado de la
habilitación urbana, siempre y cuando el lote
no se encuentre afecto al Plan Vial Provincial o
Metropolitano.

b) De predios que cuentan con un Planeamiento
Integral aprobado con anterioridad.

 En la presente modalidad, no están contempladas las
habilitaciones urbanas proyectadas sobre terrenos que
constituyan parte integrante del Patrimonio Cultural de
la Nación declaradas por el Ministerio de Cultura.

17.3 Modalidad C: Aprobación de Proyecto con
evaluación previa por la Comisión Técnica o por
los Revisores Urbanos

 Pueden acogerse a esta modalidad las habilitaciones
urbanas:
a) Que se vayan a ejecutar por etapas con sujeción

a un Planeamiento Integral.

b) Con construcción simultánea que soliciten venta
garantizada de lotes.

c) Con construcción simultánea de viviendas
en las que el número, dimensiones de lotes a
habilitar y tipo de viviendas a edifi car se defi nan
en el proyecto, siempre que su fi nalidad sea la
venta de viviendas edifi cadas.

17.4 Modalidad D: Aprobación de Proyecto con
evaluación previa por la Comisión Técnica o por
los Revisores Urbanos

 Pueden acogerse a esta modalidad las habilitaciones
urbanas:

 El Peruano / Lunes 15 de mayo de 2017 11NORMAS LEGALES

a) De predios que no colinden con áreas urbanas
o colinden con predios que cuenten con
proyectos de habilitación urbana aprobados
y no ejecutados, y por tanto, se requiere de la
formulación de un Planeamiento Integral.

b) De predios que colinden con zonas
arqueológicas, con bienes inmuebles
integrantes del Patrimonio Cultural de la Nación,
o con Áreas Naturales Protegidas.

c) Con o sin construcción simultánea, para fi nes de
Industria, Comercio y Usos Especiales (OU).

17.5 La Municipalidad, a requerimiento del administrado,
otorga Licencia de Habilitación Urbana bajo los alcances
de una modalidad superior a la que corresponda el
proyecto. Los requisitos son los mismos a los exigidos
por la modalidad superior y, de ser el caso, se debe
presentar también el comprobante de pago por revisión
del proyecto para el caso de las modalidades C y D con
evaluación previa por la Comisión Técnica.

17.6 El proceso de Reurbanización es aprobado en la
modalidad C.

Artículo 18.- Documentos previos para la Habilitación
Urbana

Son los documentos que regulan el diseño o las condiciones
técnicas que afectan el proceso de habilitación urbana, por
lo que se debe recabar o tramitar con anterioridad dicho
proceso, de acuerdo al artículo 14 de la Ley, siendo éstos:

18.1 Certifi cado de Zonifi cación y Vías, es el documento
emitido por las Municipalidades Provinciales en el
ámbito de sus jurisdicciones, que especifi ca los
parámetros de diseño que regulan el proceso de
Habilitación Urbana de un predio.

 A solicitud del administrado y para trámites de
Habilitación Urbana Ejecutada, previa declaración
de la fecha de ejecución de dicha habilitación, la
Municipalidad consigna los parámetros de diseño
vigentes a la fecha de ejecución de la habilitación
urbana y los vigentes a la fecha de expedición del
certifi cado.

18.2 Certifi cado de Factibilidad de Servicios, es el
documento emitido por los prestadores de servicios
de saneamiento y las entidades prestadoras de
energía eléctrica; y cuya obtención es necesaria
con anterioridad al trámite de licencia de habilitación
urbana.

 El Certifi cado de Factibilidad de Servicios tiene una
vigencia de treinta y seis (36) meses, prorrogable
por única vez por doce (12) meses calendario.

 Los rembolsos a que se refi ere el numeral 3 del
artículo 14 de la Ley, se efectuarán en el plazo que
para el efecto establezcan las normas que rigen las
concesiones de servicios públicos.

18.3 El Planeamiento Integral, como documento previo,
es la Ordenanza Municipal Provincial que aprueba
el instrumento técnico - normativo con fi nes de
integración al área urbana de los predios rústicos que
no están comprendidos en los Planes de Desarrollo
Urbano - PDU o localizados en los centros poblados
que carezcan de Planes de Desarrollo Urbano -
PDU y/o Zonifi cación.

 El procedimiento de aprobación del citado
planeamiento se encuentra establecido en el
Reglamento de Acondicionamiento Territorial y
Desarrollo Urbano Sostenible – RATDUS.

 El Planeamiento Integral también puede ser
desarrollado como un procedimiento complementario
de la Habilitación Urbana, en los supuestos establecidos
en el reglamento indicado en el párrafo precedente.

18.4 El Registro de Predios inscribe a solicitud del
propietario, cualquiera de los documentos previos.

Artículo 19.- Certifi cación ambiental y estudios para
proyectos de habilitación urbana

La certifi cación ambiental y los estudios que se requieren
para la aprobación de los proyectos de habilitación urbana
de acuerdo a las modalidades de aprobación son:

19.1 La certifi cación ambiental de acuerdo a las normas
de la materia y desarrollado conforme a lo dispuesto
en la Ley Nº 27446, Ley del Sistema Nacional de
Evaluación de Impacto Ambiental, su Reglamento
y al listado de inclusión de los proyectos de
inversión sujetos al Sistema Nacional de Evaluación
de Impacto Ambiental - SEIA, que es aprobado
conforme a la normatividad del SEIA.

19.2 El Estudio de Impacto Vial - EIV, de acuerdo a las
normas de la materia.

19.3 El Estudio de Mecánica de Suelos con Fines de
Pavimentación para los proyectos de Habilitación
Urbana, el cual es desarrollado por profesional(es)
especialista(s) en la materia, de acuerdo a lo establecido
en el Reglamento Nacional de Edifi caciones - RNE.

CAPÍTULO II

DOCUMENTOS REQUERIDOS

Artículo 20.- Requisitos comunes

20.1 En todos los procedimientos regulados en el presente
título, además de los requisitos especiales establecidos
para cada caso, el administrado presenta:

a) Formulario Único, en tres (03) juegos originales,
debidamente suscritos por el administrado y
los profesionales responsables, en el que se
indica el número de recibo y la fecha de pago
del trámite de la licencia ante la municipalidad;
así como, la copia del recibo del pago efectuado
ante los colegios profesionales, según la
modalidad que corresponda.

 Ambos montos se encuentran comprendidos en
la determinación del derecho de tramitación, de
acuerdo a lo establecido en la Ley Nº 27444.

b) Declaración Jurada, consignando el número
de la Partida Registral y el asiento donde se
encuentra inscrito el inmueble.

c) En caso que el administrado no sea el propietario
del predio, debe presentar la documentación
que acredite que cuenta con derecho a habilitar
y de ser el caso a edifi car.

d) En caso el administrado sea una persona jurídica,
declaración jurada del representante legal;
señalando que cuenta con representación vigente,
consignando datos de la Partida Registral y el
asiento en el que conste inscrita la misma.

e) Declaración jurada de habilitación de los
profesionales que suscriben la documentación
técnica.

 Las declaraciones juradas mencionadas en los literales
precedentes forman parte del Formulario Único.

20.2 El Formulario Único de Habilitación Urbana - FUHU
es el documento aprobado por el Ministerio de
Vivienda, Construcción y Saneamiento - MVCS, de
libre reproducción, mediante el cual se formalizan los
procedimientos y actos administrativos relacionados
con la autorización de ejecución de proyectos de
habilitación urbana; lo suscriben el administrado
y los profesionales responsables del proyecto y,
tiene carácter de declaración jurada respecto a la
información y documentos que se presentan.

Artículo 21.- Recepción del expediente

21.1 Todos los documentos que se presentan con el
expediente tienen la condición de declaración

Lunes 15 de mayo de 2017 / El Peruano12 NORMAS LEGALES

jurada, por lo que el funcionario de la unidad de
recepción documental, se limita a verifi car en el acto
de presentación que el expediente contenga los
documentos requeridos por la Ley y el Reglamento.
En caso el expediente cumpla con lo indicado, se le
asigna un número, sella y fi rma el Formulario Único
de Habilitación Urbana - FUHU y se folea cada uno
de los documentos presentados, tanto los originales
como las copias.

 En las modalidades B, C y D, el administrado
puede presentar en el expediente solo un juego
del formulario único y de la documentación técnica
requerida. En ese supuesto, los otros dos (02)
juegos requeridos, son presentados dentro de un
plazo de tres (03) días, contado desde la notifi cación
de la aprobación del proyecto.

21.2 De no cumplir el expediente con lo indicado en el
numeral precedente, en un solo acto y por única
vez, el funcionario a cargo de la unidad de recepción
documental realiza las observaciones por falta de
requisitos que no puedan ser salvadas de ofi cio,
requiriendo al administrado que las subsane dentro
de un plazo máximo de dos (02) días hábiles.

 La observación se anota bajo fi rma del receptor en la
solicitud y en la copia que se entrega al administrado,
indicando que de no ser subsanadas en el plazo
estipulado, se tiene por no presentada su petición.

21.3 Dentro del plazo establecido en el numeral
precedente y mientras está pendiente la
subsanación, son aplicables las siguientes reglas:

a) No procede el cómputo de plazos para que
opere el silencio administrativo, ni para la
presentación de la solicitud o el recurso.

b) No procede la aprobación automática del
procedimiento administrativo, de ser el caso.

c) El funcionario a cargo de la unidad de recepción
documental no remite la solicitud o documentos
a la dependencia competente para el inicio del
procedimiento.

 Transcurrido el plazo y de no ser subsanadas las
observaciones por incumplimiento de requisitos,
se considera como no presentada la solicitud
o formulario y se devuelve con sus recaudos
cuando el administrado se apersone a reclamar,
reembolsando el monto de los derechos de trámite
que haya abonado. En el caso se haya efectuado
pago por derechos de revisión y/o por participación
de delegados Ad hoc se solicita el reembolso en
las entidades correspondientes, deduciéndose en
ambos casos los gastos administrativos generados.

 De ser subsanadas las observaciones, se
procede conforme a lo establecido en el numeral
21.1 del presente artículo.

21.4 Cuando la Municipalidad advierta que en la revisión
de la documentación presentada que conforma el
expediente para la modalidad B o modalidades C y
D con evaluación previa de proyecto por la Comisión
Técnica, no se pueda continuar con el procedimiento,
emplaza por única vez al administrado, a fi n que realice
la subsanación correspondiente en un plazo de hasta
quince (15) días hábiles. Mientras esté pendiente dicha
subsanación, son aplicables las reglas establecidas
en los literales a) y c) del numeral 21.3 del presente
artículo. De no subsanar oportunamente lo requerido
dentro del plazo establecido, la Municipalidad declara
la improcedencia de lo solicitado.

21.5 La Municipalidad está obligada a realizar una revisión
integral del cumplimiento de todos los requisitos de
las solicitudes que presentan los administrados y,
en una sola oportunidad debe formular todas las
observaciones que correspondan.

 Sin perjuicio de lo señalado en el párrafo precedente,
la Municipalidad mantiene la facultad de requerir única

y exclusivamente la subsanación de aquellos requisitos
que no hayan sido subsanados por el administrado o cuya
subsanación no resulte satisfactoria, de conformidad
con lo dispuesto por la norma correspondiente. En
ningún caso se puede realizar nuevas observaciones
invocando la facultad señalada en el presente párrafo.

21.6 El incumplimiento de la obligación señalada en
el numeral que antecede, constituye una falta
administrativa sancionable, de conformidad con
lo dispuesto por la Ley Nº 27444; así como, una
barrera burocrática ilegal, siendo aplicables las
sanciones establecidas en el Decreto Legislativo
Nº 1256, Decreto Legislativo que aprueba la Ley de
Prevención y Eliminación de Barreras Burocráticas.
Ello sin perjuicio de la obligación del administrado
de subsanar las observaciones.

CAPÍTULO III

LICENCIAS DE HABILITACIÓN URBANA

Artículo 22.- Requisitos y procedimientos para obtener
la Licencia de Habilitación Urbana - Modalidad A:
Aprobación Automática con fi rma de profesionales

22.1 Para obtener una Licencia de Habilitación Urbana en
la modalidad A, según lo indicado en el numeral 17.1
del artículo 17 del Reglamento, el administrado inicia
el procedimiento presentando a la Municipalidad
respectiva, además de los documentos que se indican
en el artículo 20 del Reglamento, los siguientes:

a) Certifi cado de Zonifi cación y Vías, según lo
dispuesto en el numeral 18.1 del artículo 18 del
Reglamento.

b) Certifi cados de Factibilidad de Servicios de
agua, alcantarillado y de energía eléctrica,
según lo dispuesto en el numeral 18.2 del
artículo 18 del Reglamento.

c) Declaración Jurada de inexistencia de
feudatarios.

d) Documentación técnica, en tres (03) juegos
originales, fi rmada por el administrado y los
profesionales responsables del diseño, de
acuerdo a lo siguiente:

- Plano de ubicación y localización del terreno
con coordenadas UTM.

- Plano perimétrico y topográfi co.

- Plano de trazado y lotización con indicación de
lotes, vías y secciones de vías, ejes de trazo
y habilitaciones urbanas colindantes, en caso
sea necesario para comprender la integración
con el entorno; plano de pavimentos, con
indicación de curvas de nivel cada metro.

- Plano de ornamentación de parques,
referentes al diseño, ornamentación y
equipamiento de las áreas de recreación
pública, de ser el caso.

- Memoria descriptiva.

 Los planos son elaborados en forma
georeferenciada al Sistema Geodésico Ofi cial,
según lo establecido en la Ley Nº 28294, Ley
que crea el Sistema Nacional Integrado de
Catastro y su Vinculación con el Registro de
Predios, en adelante la Ley Nº 28294, y su
Reglamento.

e) Copia del Planeamiento Integral aprobado,
cuando corresponda.

f) Certifi cación Ambiental, según lo dispuesto en el
numeral 19.1 del artículo 19 del Reglamento.

g) Certifi cado de Inexistencia de Restos
Arqueológicos en aquellos casos en que el

 El Peruano / Lunes 15 de mayo de 2017 13NORMAS LEGALES

perímetro del área a habilitar se superponga
con un área previamente declarada como parte
integrante del Patrimonio Cultural de la Nación.

h) Estudio de Mecánica de Suelos con fi nes de
pavimentación.

22.2 Los documentos se presentan a la unidad de
recepción documental, procediendo el funcionario
a cargo de acuerdo a lo establecido en el artículo
21 del Reglamento. De estar conformes los
documentos, se sellan y fi rman cada uno de ellos.
El número de resolución se consigna en forma
inmediata en todos los originales de los formularios
únicos presentados. El cargo del administrado, está
conformado por dos (02) juegos del Formulario Único
de Habilitación Urbana - FUHU y dos (02) juegos de
la documentación técnica, el cual se entrega en el
mismo acto de presentación, y constituye la Licencia
de Habilitación Urbana.

 Opcionalmente, en el mismo acto, el administrado
puede presentar hasta tres (3) juegos de copias
adicionales, de la documentación técnica señalada
en el literal d) del numeral 22.1 del presente artículo,
los que son devueltos, sellados y fi rmados por quien
recibe el expediente, sin costo adicional alguno.

Artículo 23.- Requisitos y procedimientos para obtener
la Licencia de Habilitación Urbana - Modalidad B:
Aprobación de Proyecto con evaluación por la
Municipalidad

23.1 Para obtener una Licencia de Habilitación Urbana
en la modalidad B, según lo indicado en el
numeral 17.2 del artículo 17 del Reglamento, el
administrado inicia el procedimiento presentando
a la Municipalidad respectiva, además de los
documentos que se indican en el artículo 20 del
Reglamento, los siguientes:

a) Certifi cado de Zonifi cación y Vías, según lo
dispuesto en el numeral 18.1 del artículo 18 del
Reglamento.

b) Certifi cados de Factibilidad de Servicios de
agua, alcantarillado y de energía eléctrica,
según lo dispuesto en el numeral 18.2 del
artículo 18 del Reglamento.

c) Declaración Jurada de inexistencia de
feudatarios.

d) Documentación técnica, en tres (03) juegos
originales, fi rmada por el administrado y los
profesionales responsables del diseño, de
acuerdo a lo siguiente:

- Plano de ubicación y localización del terreno
con coordenadas UTM;

- Plano perimétrico y topográfi co;

- Plano de trazado y lotización con indicación
de lotes, aportes, vías y secciones de vías,
ejes de trazo y habilitaciones urbanas
colindantes, en caso sea necesario para
comprender la integración con el entorno;
plano de pavimentos, con indicación de
curvas de nivel cada metro;

- Plano de ornamentación de parques,
referentes al diseño, ornamentación y
equipamiento de las áreas de recreación
pública, de ser el caso; y,

- Memoria descriptiva;

 Los planos son elaborados en forma
georeferenciada al Sistema Geodésico
Ofi cial, según lo establecido en la Ley Nº
28294 y su Reglamento.

e) Copia del Planeamiento Integral aprobado,
cuando corresponda.

f) Certifi cación Ambiental, según lo dispuesto en el
numeral 19.1 del artículo 19 del Reglamento.

g) Certifi cado de Inexistencia de Restos
Arqueológicos en aquellos casos en que el
perímetro del área a habilitar se superponga
con un área previamente declarada como parte
integrante del Patrimonio Cultural de la Nación.

h) Estudio de Mecánica de Suelos con fi nes de
pavimentación.

23.2 El cargo de ingreso del expediente constituye la
Licencia Temporal para Habilitación Urbana, la
cual está conformada por el Formulario Único de
Habilitaciones Urbanas - FUHU y la documentación
técnica, debidamente sellados con la recepción y el
número del expediente asignado.

 La Licencia Temporal para Habilitación Urbana, en
la presente modalidad, solo autoriza a las obras
preliminares que correspondan a los trabajos
preparatorios, incluyendo las obras provisionales
(caseta de ventas y/o módulo piloto), que se
requieran para implementar la obra previo al proceso
de movimiento de tierras y excavación.

23.3 En caso se trate de una habilitación urbana a
ejecutarse por etapas, de acuerdo a lo establecido
en el artículo 11 de la Ley, se solicita una licencia
por cada etapa conforme al proyecto integral cuya
aprobación tiene una vigencia de diez (10) años.
Cada etapa tiene que cumplir con los aportes
gratuitos y obligatorios correspondientes.

23.4 La Municipalidad en un plazo máximo de veinte (20)
días hábiles contados desde la presentación del
expediente, realiza la revisión de los documentos
presentados que conforman el mismo y elabora el
Informe Técnico correspondiente.

23.5 En caso el funcionario municipal no formule
observaciones en el Informe Técnico, sella y
fi rma todos los documentos, los planos y emite la
resolución de licencia defi nitiva, consignando en el
Formulario Único de Habilitación Urbana - FUHU, el
número de la citada resolución, que autoriza las obras
de habilitación urbana, entregando al administrado
dos juegos originales del Formulario Único de
Habilitación Urbana - FUHU, conjuntamente con los
documentos técnicos de sustento.

23.6 En caso el funcionario municipal formule
observaciones en el Informe Técnico, las mismas
son notifi cadas al administrado, a quien se le otorga
quince (15) días hábiles para subsanarlas. Una vez
subsanadas, el plazo señalado en el numeral 23.4
del presente artículo vuelve a computarse.

 De no presentarse las respectivas subsanaciones
en el plazo otorgado, se declara la improcedencia
de la solicitud.

23.7 Transcurrido el plazo señalado en el numeral 23.4 del
presente artículo sin pronunciamiento por parte de
la Municipalidad, se aplica el silencio administrativo
positivo, correspondiendo a la Municipalidad otorgar
la Licencia.

 El administrado puede presentar una Declaración
Jurada ante la Municipalidad correspondiente. El cargo
de recepción de dicho documento, constituye prueba
sufi ciente de la resolución aprobatoria fi cta de la solicitud
o trámite iniciado. La Municipalidad, dentro de un plazo
de tres (03) días hábiles entrega al administrado el
FUHU, con el número de resolución asignado, así como
la documentación técnica, debidamente sellados.

Artículo 24.- Requisitos y procedimientos para obtener
Licencia de Habilitación Urbana - Modalidades C o D:
Aprobación de Proyecto con evaluación previa por la
Comisión Técnica

24.1 Para obtener una Licencia de Habilitación Urbana
en las modalidades C o D, el administrado inicia

Lunes 15 de mayo de 2017 / El Peruano14 NORMAS LEGALES

el procedimiento presentando a la Municipalidad
respectiva, los documentos que se indican en el artículo
20 y en el numeral 23.1 del artículo 23 del Reglamento;
así como, se adjunta el Estudio de Impacto Vial - EIV,
en los casos que establezca el Reglamento Nacional
de Edifi caciones - RNE, y copia de los comprobantes
de pago por revisión de proyecto.

24.2 Iniciado el trámite, el profesional responsable del área
correspondiente, dispone de cinco (05) días hábiles
para efectuar la revisión de los documentos presentados
que conforman el expediente, comprobando que
los profesionales que participan en el proyecto se
encuentren habilitados en el ejercicio de su profesión y
revisando la información relevante del predio, a través
de los portales web de los colegios profesionales y
de la Superintendencia Nacional de los Registros
Públicos - SUNARP, respectivamente, debiendo emitir
el respectivo informe. Asimismo, debe facilitar a la
Comisión Técnica el acceso a la normativa aplicable.

 Durante este plazo, el presidente de la Comisión
Técnica convoca a la citada Comisión y de ser el
caso a los delegados Ad hoc.

24.3 La Comisión Técnica, en un plazo no mayor a
cuarenta (40) días hábiles se pronuncian únicamente
sobre el cumplimiento de la zonifi cación y diseño de
vías que se detallan en el Certifi cado de Zonifi cación
y Vías, los aportes reglamentarios y las normas de
diseño establecidas en el Reglamento Nacional de
Edifi caciones - RNE; así como, sobre las condiciones
técnicas establecidas en las factibilidades de los
servicios de agua potable, alcantarillado y energía
eléctrica.

24.4 El Dictamen de las Comisiones Técnicas se emite
por mayoría simple de los delegados asistentes,
de acuerdo a lo establecido en el numeral 13.4 del
artículo 13 del presente reglamento.

24.5 Emitido el dictamen Conforme, la Municipalidad en
un plazo no mayor de tres (03) días hábiles emite
la Licencia de Habilitación Urbana. Este dictamen
tiene una vigencia de treinta y seis (36) meses.

24.6 El dictamen No Conforme se justifi ca consignando
la norma transgredida, el articulado pertinente y
precisando las observaciones técnicas, las cuales se
formulan por única vez. Cada delegado que formule
observaciones debe fundamentar las mismas.

24.7 El proyecto con dictamen No Conforme es devuelto,
bajo cargo, al administrado, quien puede subsanar
las observaciones dentro de un plazo de quince (15)
días hábiles, presentando nuevos planos en los que
conste la subsanación de las observaciones de la
revisión, acompañando los planos dictaminados.

 La presentación de nuevos planos reanuda el
plazo de evaluación, entendiéndose que éstos se
retrotraen a la etapa previa a la formulación de las
observaciones.

 De no subsanarse oportunamente las observaciones,
la Municipalidad declara la improcedencia del trámite.

24.8 En cada uno de los planos se consigna el dictamen
de la Comisión Técnica, debidamente sellado y
fi rmado por cada uno de sus miembros, indicando
su número de colegiatura.

24.9 El dictamen con su justifi cación se consignan en el
Acta de Verifi cación y Dictamen, la cual es suscrita
por todos los miembros de la Comisión Técnica,
quienes tienen derecho a dejar constancia de sus
observaciones o salvedades. El presidente de la
Comisión custodia el Libro de Actas de Verifi cación
y Dictamen debidamente legalizado.

24.10 El Formulario Único de Habilitación Urbana - FUHU
por duplicado, con el número de la resolución
de licencia, conjuntamente con los documentos
técnicos de sustento, debidamente sellados,
fi rmados y visados, son entregados al administrado.

24.11 El dictamen emitido por la Comisión Técnica está sujeto
a los recursos impugnatorios conforme a lo señalado en
el numeral 13.11 del artículo 13 del Reglamento.

24.12 La Comisión Técnica Provincial Ad Hoc se pronuncia
sobre el Recurso de Apelación presentado contra lo
resuelto por la Comisión Técnica Provincial, cuando
se trate de predios ubicados en el Cercado.

Artículo 25.- Requisitos y procedimiento para obtener
la Licencia de Habilitación Urbana - Modalidades B, C
o D: Aprobación de Proyecto con evaluación previa
por los Revisores Urbanos

25.1 Para obtener una Licencia de Habilitación Urbana
en las modalidades B, C o D con evaluación previa
por los Revisores Urbanos, el administrado presenta
a la Municipalidad respectiva lo siguiente:

a) Documentos que se indican en el numeral 20.1
del artículo 20 y en el numeral 23.1 del artículo
23 del presente reglamento, los cuales hayan
sido materia de evaluación por el Revisor
Urbano para la emisión de su Informe Técnico.

b) Informe Técnico favorable de los Revisores
Urbanos, emitido según lo previsto en el
Reglamento de los Revisores Urbanos.

c) Estudio de Impacto Vial aprobado, cuando
corresponda según modalidad.

25.2 La documentación técnica debe contener el nombre,
fi rma, colegiatura, especialidad y el sello Conforme
del Revisor Urbano.

25.3 Los documentos son presentados a la unidad de
recepción documental, debiendo el funcionario a cargo
proceder de acuerdo a lo establecido en el artículo 21
del Reglamento; de estar conformes, se sellan y fi rman
cada uno de los documentos presentados. El número
de resolución se consigna en forma inmediata en todos
los originales de los formularios únicos presentados. El
cargo del administrado está conformado por dos (02)
juegos del Formulario Único de Habilitación Urbana -
FUHU y dos (02) juegos de la documentación técnica,
el cual se entrega en el mismo acto de presentación, y
constituye la Licencia de Habilitación Urbana.

CAPÍTULO IV

MODIFICACIÓN DE PROYECTOS APROBADOS DE
HABILITACIÓN URBANA

Artículo 26.- Requisitos y Procedimiento para
modifi caciones no sustanciales de proyectos
aprobados de Habilitación Urbana

26.1 De acuerdo a lo establecido en el segundo párrafo del
artículo 22 de la Ley, se puede solicitar la aprobación
de modifi caciones no sustanciales en proyectos
aprobados de habilitaciones urbanas, antes o
después de su ejecución. En este último supuesto,
la aprobación se solicita en el procedimiento de
Recepción de Obras con variaciones.

26.2 El administrado solicita la aprobación de la
modifi cación no sustancial de acuerdo a la modalidad
en la que fue aprobada la licencia. En caso las
modifi caciones propuestas generen un cambio de
modalidad de aprobación, éstas son aprobadas
según lo regulado para la nueva modalidad,
cumpliendo con los requisitos exigidos en la misma.
Para estos efectos presenta, además del Formulario
Único de Habilitación Urbana - FUHU, lo siguiente:

a) Para la modalidad A se adjunta a la solicitud, los
planos por triplicado y demás documentos que
sustenten su petitorio.

 Recibida la documentación, el funcionario
municipal competente sella y suscribe la misma.

b) Para la modalidad B se adjunta a la solicitud, los
planos por triplicado y demás documentos que
sustenten su petitorio.

 El Peruano / Lunes 15 de mayo de 2017 15NORMAS LEGALES

 El órgano competente de la Municipalidad en un
plazo máximo de diez (10) días hábiles realiza
la revisión de los documentos presentados que
conforman el expediente, y la elaboración del
respectivo informe.

c) Para las modalidades C y D con evaluación
previa del proyecto de la Comisión Técnica,
se adjunta a la solicitud, los planos; los demás
documentos que sustenten su petitorio; y la
copia del comprobante de pago por revisión de
proyecto, siendo de aplicación lo establecido en
el numeral 14.7 del artículo 14 del Reglamento y
en el numeral 24.2 del artículo 24 del Reglamento.

 La Comisión Técnica, en un plazo no mayor
a quince (15) días hábiles emite el dictamen
correspondiente, conforme a lo establecido en
el procedimiento previsto en el artículo 24 del
Reglamento.

d) Para las modalidades B, C y D con evaluación
previa por los Revisores Urbanos, el administrado
presenta a la Municipalidad respectiva los
planos por triplicado, los demás documentos
que sustenten su petitorio y el Informe Técnico
favorable de los Revisores Urbanos emitido según
lo previsto en el Reglamento correspondiente.

 Recibida la documentación, el funcionario
municipal competente sella y suscribe la misma.

26.3 En las modalidades B, C y D, de cumplir las
modifi caciones con lo establecido en las normas
urbanísticas, la Municipalidad en un plazo máximo
de tres (03) días hábiles contados a partir de los
plazos establecidos en el segundo párrafo del
literal b) y en el segundo párrafo del literal c) del
numeral 26.2 del presente artículo, emite una nueva
Resolución de Licencia aprobando la modifi cación
solicitada la cual deja sin efecto la primera licencia
emitida, consignando el número de ésta en el
FUHU. Este formulario por duplicado y un juego de
la documentación técnica de sustento, debidamente
sellados, visados y fi rmados, se entregan al
administrado.

 Si en caso las modifi caciones realizadas no cumplan
con las normas urbanísticas, la dependencia municipal
encargada declara la improcedencia de lo solicitado.

26.4 En los predios en los que se realicen proyectos de
inversión pública, de asociación público - privada o
de concesión para la prestación de servicios públicos
esenciales o para la ejecución de infraestructura
pública, procede la modifi cación del proyecto de
habilitación urbana aprobado, y en el estado en que
éste se encuentre.

CAPÍTULO V

PROCEDIMIENTOS COMPLEMENTARIOS A LA
HABILITACIÓN URBANA

Artículo 27.- Requisitos para la Independización o
Parcelación de terrenos rústicos ubicados dentro del
Área Urbana o de Expansión Urbana

27.1 En caso que el administrado requiera realizar la
independización o parcelación de un terreno rústico
ubicado dentro del Área Urbana o de Expansión
Urbana, de acuerdo a lo señalado en el numeral
7 del artículo 3 de Ley, inicia el procedimiento
presentando a la Municipalidad respectiva, además
de los documentos que se indican en el artículo 20
del Reglamento, los siguientes:

a) Anexo E: Independización de Terreno Rústico /
Habilitación Urbana.

b) Certifi cado de Zonifi cación y Vías expedido por
la Municipalidad Provincial.

c) Declaración Jurada de inexistencia de
feudatarios.

d) Documentación técnica compuesta por:

- Plano de ubicación y localización del terreno
matriz con coordenadas UTM.

- Plano con la propuesta de integración a la
trama urbana más cercana, señalando el
perímetro y el relieve con curvas de nivel,
usos de suelo y aportes normativos, en
concordancia con el Plan de Desarrollo
Urbano aprobado por la Municipalidad
Provincial correspondiente.

- Plano del predio rústico matriz, indicando
perímetro, linderos, área, curvas de nivel y
nomenclatura original, según antecedentes
registrales.

- Plano de independización, señalando la
parcela independizada y la(s) parcela(s)
remanente(s), indicando perímetro, linderos,
área, curvas de nivel y nomenclatura original,
según antecedentes registrales.

 Cuando corresponda, el Plano de parcelación
identifi ca el número de parcelas con los
sufi jos del predio matriz.

- Memoria descriptiva, indicando áreas,
linderos y medidas perimétricas del predio
matriz, del área independizada y del área
remanente.

 Los planos antes referidos deben estar
georeferenciados al Sistema Geodésico
Ofi cial, según lo establecido en la Ley Nº
28294 y su Reglamento.

27.2 En caso se solicite la independización de predios
rústicos y la habilitación urbana en forma conjunta
y en un solo procedimiento, el administrado
debe presentar, además, los requisitos exigidos
para el procedimiento de habilitación urbana que
corresponda.

Artículo 28.- Procedimiento para obtener la
autorización de independización o parcelación de
terrenos rústicos ubicados dentro del Área Urbana o
de Expansión Urbana

28.1 Presentada la solicitud para obtener la autorización
de independización o parcelación de terrenos
rústicos ubicados dentro del Área Urbana o de
Expansión Urbana, la Municipalidad tiene un plazo
de diez (10) días hábiles para realizar la revisión del
expediente, la elaboración del Informe respectivo
y la emisión de la resolución de autorización o
denegatoria de lo solicitado. De ser conforme,
el número de la resolución es consignado en el
Formulario Único de Habilitación Urbana - FUHU.

 En caso de observaciones, éstas son notifi cadas al
administrado para que en un plazo de quince (15)
días hábiles subsane las mismas.

28.2 En caso se solicite la independización de predios
rústicos y la habilitación urbana en forma conjunta
y en un solo procedimiento, la Municipalidad o la
Comisión Técnica, según corresponda, verifi ca
ambos procedimientos simultáneamente, siendo de
aplicación los plazos previstos para la modalidad de
habilitación urbana respectiva.

28.3 El Formulario Único de Habilitación Urbana - FUHU y su
Anexo E por duplicado, con el número de la Resolución
de autorización, conjuntamente con los documentos
técnicos de sustento, debidamente sellados, fi rmados
y visados, son entregados al administrado para su
inscripción en el Registro de Predios.

Artículo 29.- Requisitos para la Subdivisión de Lote
Urbano

29.1 En caso el administrado requiera realizar la
subdivisión de un lote urbano, de acuerdo a lo

Lunes 15 de mayo de 2017 / El Peruano16 NORMAS LEGALES

señalado en el numeral 8 del artículo 3 de Ley,
inicia el procedimiento presentando por triplicado
a la Municipalidad respectiva, además de los
documentos que se indican en el artículo 20 del
Reglamento, la siguiente documentación técnica:

a) Plano de ubicación y localización del lote
materia de subdivisión.

b) Plano del lote a subdividir, señalando el área,
linderos, medidas perimétricas y nomenclatura,
según los antecedentes registrales.

c) Plano de la subdivisión señalando áreas, linderos,
medidas perimétricas y nomenclatura de cada
sublote propuesto resultante, en concordancia
con lo establecido en la Norma Técnica
GH.020 “Componentes de Diseño Urbano” del
Reglamento Nacional de Edifi caciones - RNE.

d) Memoria descriptiva, indicando áreas, linderos
y medidas perimétricas del lote materia de
subdivisión y de los sublotes propuestos
resultantes.

29.2 Los documentos a que se refi ere este artículo
son fi rmados por el administrado y el profesional
responsable del proyecto,

Artículo 30.- Procedimiento para obtener la autorización
de subdivisión de lote urbano

30.1 Presentada la solicitud para obtener la autorización
de subdivisión de lote urbano, la Municipalidad tiene
un plazo de diez (10) días hábiles para realizar
la revisión de los documentos presentados en el
expediente, la elaboración del Informe respectivo
y la emisión de la resolución de autorización o
denegatoria de lo solicitado. De ser conforme,
el número de la Resolución es consignado en el
Formulario Único de Habilitación Urbana - FUHU.

30.2 En caso de observaciones, éstas son notifi cadas al
administrado para que en un plazo de quince (15)
días hábiles subsane las mismas.

30.3 El Formulario Único de Habilitación Urbana - FUHU,
su Anexo F y los documentos técnicos respectivos
sellados, fi rmados y visados, por duplicado, son
entregados al administrado para su inscripción en el
Registro de Predios.

30.4 En caso se solicite la subdivisión de un lote que
cuenta con obras de habilitación urbana inconclusas,
dichas obras son ejecutadas y recepcionadas en
el mismo procedimiento, siendo de aplicación lo
dispuesto en los artículos 29, 32 así como en el
presente artículo, en lo que corresponda.

Artículo 31.- Requisitos y Procedimientos del
Planeamiento integral

El Planeamiento Integral puede ser aprobado por la
Municipalidad correspondiente en los siguientes supuestos:

31.1 Planeamiento Integral con fi nes de asignación
de zonifi cación y vías primarias de predios no
comprendidos en el Plan de Desarrollo Urbano -
PDU, en el Esquema de Ordenamiento Urbano o
localizado en un centro poblado que carezca de
Plan de Desarrollo Urbano - PDU, de Esquema de
Ordenamiento Urbano - EU o de Zonifi cación.

 Los requisitos y el procedimiento de aprobación
se encuentran desarrollados en el Reglamento de
Acondicionamiento Territorial y Desarrollo Urbano
Sostenible – RATDUS.

31.2 Planeamiento Integral de predios comprendidos en
el Plan de Desarrollo Urbano - PDU y/o zonifi cación:

a) El área por habilitar se desarrolla por etapas.

b) El área por habilitar no colinda con zonas
habilitadas.

c) Se realice la independización o la parcelación
del predio rústico.

 31.2.1 Requisitos

a) Plano que contenga la red de vías primarias y
locales.

b) Plano de usos de la totalidad de la parcela.

c) Planos de la propuesta de integración a la trama
urbana más cercana.

d) Memoria Descriptiva.

 Los planos y los documentos deben estar fi rmados y
sellados por un profesional habilitado.

 31.2.2 Procedimiento

 El administrado presenta a la Municipalidad Distrital
correspondiente, el Planeamiento Integral - PI
adjuntando lo señalado en el numeral precedente,
a fi n que sea evaluado y aprobado por la Comisión
Técnica Califi cadora de Proyectos, dentro del
procedimiento de aprobación del proyecto de
habilitación urbana.

31.3 La vigencia del PI es de diez (10) años; pudiendo
concluir al aprobarse otro Planeamiento Integral - PI;
o, el Plan de Desarrollo Urbano - PDU o el Esquema
de Ordenamiento Urbano - EU, que lo actualiza.

CAPÍTULO VI

RECEPCIÓN DE OBRAS

Artículo 32.- Requisitos y procedimiento para la
Recepción de Obras de Habilitación Urbana

32.1 Concluidas las obras de habilitación urbana, el
administrado solicita la recepción de las mismas,
para lo cual presenta ante la Municipalidad
respectiva, los siguientes documentos:

a) Formulario Único, en tres (03) juegos originales,
debidamente suscritos por el administrado,
señalando el número de resolución de la licencia
de habilitación urbana respectiva, así como el
número de recibo y la fecha de pago del trámite
de Recepción de Obras.

b) En el caso que el titular del derecho a habilitar sea
persona distinta a la que inició el procedimiento
de habilitación urbana, la documentación que
acredite que cuenta con derecho a habilitar y, de
ser el caso, a edifi car.

c) En caso el administrado sea una persona jurídica,
declaración jurada del representante legal
señalando que cuenta con representación vigente,
consignando datos de la Partida Registral y el
asiento en el que conste inscrita la misma.

d) Documentos emitidos por las entidades
prestadoras de los servicios públicos otorgando
conformidad a las obras de su competencia.

e) Copia legalizada notarialmente de las minutas
que acrediten la transferencia de las áreas
de aportes a las entidades receptoras de
los mismos y/o comprobantes de pago de la
redención de los mismos, de ser el caso.

f) En caso de modifi caciones no sustanciales al
proyecto de habilitación urbana, de acuerdo a
la defi nición contemplada en el artículo 22 de
la Ley, se presentan debidamente suscritos
por el profesional responsable de la obra y el
administrado, los siguientes documentos:

- Plano de replanteo de trazado y lotización.

- Plano de ornamentación de parques, cuando
se requiera.

 El Peruano / Lunes 15 de mayo de 2017 17NORMAS LEGALES

- Memoria descriptiva correspondiente.

 Los planos y memoria descriptiva se presentan en
tres (03) juegos originales, pudiendo el administrado
para las modalidades B, C y D, adjuntar un juego
original al inicio del trámite y los otros dos (02)
juegos originales, son presentados dentro de un
plazo de tres (03) días, contado desde la aprobación
del proyecto.

 Las declaraciones juradas mencionadas en los literales
precedentes forman parte del Formulario Único.

32.2 El funcionario municipal que recibió los documentos,
con o sin variaciones respecto del proyecto aprobado,
para la Recepción de Obras, remite en el día el
expediente al órgano municipal competente para que,
bajo responsabilidad, realice los siguientes actos:

 32.2.1 Recepción de Obras sin variaciones:

 Dentro de un plazo no mayor a diez (10) días hábiles
el funcionario municipal competente debe:

a) Efectuar la inspección de las obras ejecutadas
emitiendo el informe respectivo.

b) Verifi car que las obras ejecutadas correspondan
al plano de trazado y lotización de la Licencia de
Habilitación Urbana otorgada.

c) En caso de estar conforme las obras
recepcionadas, emitir la Resolución,
consignando el número de la misma en el
Formulario Único de Habilitación Urbana -
FUHU, el cual suscribe y sella. Este acto
constituye la recepción de obras de habilitación
urbana y autoriza la inscripción registral,
para lo cual entrega al administrado dos (02)
originales de la documentación correspondiente
debidamente suscritos y sellados.

 Si en la inspección se constatan modifi caciones
sustanciales, la dependencia municipal encargada
declara la improcedencia de lo solicitado y, de ser
el caso, dispone las acciones pertinentes.

 32.2.2 Recepción de Obras con variaciones:

 Para los casos en los que existan modifi caciones
no sustanciales al proyecto de habilitación urbana;
salvo que por razones de rectifi cación de áreas
y linderos se reduzcan las áreas materia de los
aportes pero se respeten los porcentajes aplicables;
la Municipalidad dentro de un plazo no mayor a diez
(10) días hábiles debe:

a) Efectuar la inspección de las obras ejecutadas, a
fi n de constatar que dichas obras corresponden
a los planos de replanteo presentados.

b) Realizar la verifi cación de las modifi caciones
ejecutadas.

c) Emitir el informe respectivo.

 De estar conforme, el funcionario municipal
designado para tal fi n, consigna el número de la
resolución, suscribe y sella el Formulario Único
de Habilitación Urbana - FUHU y los planos de
replanteo correspondientes. Este acto constituye la
recepción de obras de habilitación urbana y autoriza
la inscripción registral, para lo cual entrega al
administrado dos (02) originales de la documentación
correspondiente debidamente suscritos y sellados.

 De formularse observaciones, se notifi can las
mismas al administrado, para que las subsane
dentro de un plazo de quince (15) días hábiles.

32.3 En caso se detecten variaciones que impliquen
modifi caciones sustanciales generando la disminución
de las áreas del cuadro de aportes con las cuales
fue autorizada la Licencia de Habilitación Urbana;
la modifi cación de áreas destinadas a inversiones

públicas para equipamiento urbano; reservas de obras
viales y/o, la modifi cación de la sección de alguna vía
del Plan Vial de la localidad, la Municipalidad declara
la improcedencia de lo solicitado y de ser el caso,
dispone las acciones pertinentes.

 Para el caso de las habilitaciones urbanas de
proyectos de inversión pública, de asociación público
- privada o de concesión privada que se realicen
para la prestación de servicios públicos esenciales
o para la ejecución de infraestructura pública,
procede la recepción de obras con variaciones que
impliquen modifi caciones sustanciales que generen
la disminución de las áreas del cuadro de aportes
con las cuales fue autorizada la licencia respectiva
o no consideren dichas áreas, de acuerdo a lo
establecido en el literal d) del numeral 16.8 del
artículo 16 del presente Reglamento.

32.4 En cualquiera de las modalidades de aprobación
contempladas en la Ley, transcurrido el plazo
establecido sin que se otorgue la Recepción de
Obras de Habilitación Urbana, se aplica el silencio
administrativo positivo.

 El administrado puede presentar una Declaración
Jurada ante la Municipalidad correspondiente. El
cargo de recepción de dicho documento, constituye
prueba sufi ciente de la resolución aprobatoria fi cta
de la solicitud o trámite iniciado. La Municipalidad,
dentro de un plazo de tres (03) días hábiles
entrega al administrado el FUHU, con el número de
resolución asignado, así como la documentación
técnica, debidamente sellados.

32.5 Conforme a lo establecido en el artículo 20 de la Ley,
la inscripción registral de las habilitaciones urbanas se
realiza con posterioridad al otorgamiento de la recepción
de obras, con excepción de las habilitaciones urbanas
con construcción simultánea y venta garantizada
de lotes, en la que luego de obtenida la Licencia de
Edifi cación se realiza la anotación preventiva de la
predeclaratoria y la preindependización.

 La inscripción registral de este proyecto de
habilitación urbana con construcción simultánea
y venta garantizada de lotes, no autoriza la venta
solo de los lotes, inscribiéndose esta restricción en
la partida registral.

 El Registrador Público no puede exigir mayores
requisitos a los previstos en la Ley y el Reglamento.

Artículo 33.- Recepciones Parciales

El administrado puede solicitar la recepción parcial de las
obras de habilitación urbana por etapas, siempre que se
hayan ejecutado todas las obras proyectadas y autorizadas
con la licencia para la etapa respectiva. Se puede
inscribir en el Registro de Predios la etapa recepcionada,
permaneciendo el área pendiente de ejecución de obras
en la Partida Registral matriz.

CAPÍTULO VII

REGULARIZACIÓN DE HABILITACIONES
URBANAS EJECUTADAS

Artículo 34.- Ámbito de la Regularización de
Habilitaciones Urbanas Ejecutadas

34.1 Las habilitaciones urbanas que hayan sido
ejecutadas sin licencia después del 20 de julio de
1999 hasta el 25 de setiembre de 2007, pueden
ser regularizadas conforme al procedimiento
establecido en el presente capítulo, pudiendo
considerar el cumplimiento de la normativa técnica
vigente a la fecha de su ejecución o, en el caso que
le sea favorable, la normativa técnica actual.

34.2 El administrado que ejecutó obras de habilitación
urbana sin contar con la autorización municipal
correspondiente, puede iniciar el procedimiento
de regularización, siempre que cuente con
edifi caciones y obras de distribución de agua potable

Lunes 15 de mayo de 2017 / El Peruano18 NORMAS LEGALES

y recolección de desagüe, y de distribución de
energía e iluminación pública, según corresponda; y
el nivel de consolidación de los predios debe ser de
90% del total del área útil del predio matriz.

Artículo 35.- Requisitos para solicitar la regularización
de habilitaciones urbanas ejecutadas

En caso que el administrado requiera solicitar la regularización
de una habilitación urbana ejecutada, inicia el procedimiento
presentando a la Municipalidad respectiva, los documentos
que se indican en el artículo 20 del Reglamento; el Anexo G
por triplicado y debidamente suscrito; así como:

a) Certifi cado de Zonifi cación y Vías; y, de ser el
caso, de alineamiento.

b) Plano de ubicación con la localización del
terreno.

c) Plano de lotización, conteniendo el perímetro
del terreno; el diseño de la lotización, de las vías,
aceras y bermas; y, las áreas correspondientes a los
aportes. La lotización debe estar en concordancia
con el Plan de Desarrollo Urbano - PDU aprobado
por la Municipalidad Provincial correspondiente.

d) Plano Perimétrico y Topográfi co del terreno,
incluyendo la referencia topográfi ca a la vía
urbanizada más cercana existente o con
aprobación de proyectos.

e) Memoria descriptiva, indicando las manzanas
de corresponder, las áreas de los lotes, la
numeración y los aportes reglamentarios.

f) Copia legalizada notarialmente de las minutas
y/o copia de los comprobantes del pago por la
redención de los aportes reglamentarios que
correspondan.

 Para el caso de redención de los citados
aportes, las entidades receptoras emiten los
documentos que faciliten su cancelación en un
plazo no mayor a diez (10) días hábiles.

g) Declaración jurada suscrita por el administrado
y el profesional constatador de obra, en la
que indique que se verifi có que las obras se
ejecutaron, total o parcialmente.

h) Plano que indique los lotes ocupados y las
alturas de las edifi caciones existentes.

 En caso que se cuente con estudios preliminares
aprobados, no corresponde presentar los documentos
señalados en los literales a), b) y c) del presente
numeral, debiendo presentar en su reemplazo:

i. Resolución y planos de los estudios preliminares
aprobados.

j. Planos de Replanteo de la habilitación urbana,
de corresponder.

Artículo 36.- Procedimiento para la Regularización de
Habilitaciones Urbanas Ejecutadas

36.1 Presentada la solicitud de habilitación urbana en
vía de regularización, el órgano competente realiza
la revisión de los documentos que conforman
el expediente y efectúa la inspección de la obra
ejecutada sin licencia dejando constancia que
correspondan a los planos presentados, en un plazo
que no excede de cinco (05) días hábiles; en dicha
revisión se evalúa:

a) El cumplimiento de los requisitos establecidos
para el presente procedimiento.

b) El cumplimiento de lo establecido en el
Certifi cado de Zonifi cación y Vías.

c) En caso el predio se encuentre afectado por
vías nacionales, metropolitanas y/o reservas

para equipamiento urbano e intercambios viales
son de cumplimiento obligatorio los parámetros
vigentes relacionados con dichas afectaciones.

d) La entrega y/o redención de los aportes
reglamentarios.

e) El cumplimiento de las normas de diseño
establecidas en el Reglamento Nacional de
Edifi caciones - RNE.

f) La ejecución de la obra coincida con los planos
presentados.

36.2 De existir observaciones al expediente, éstas
son comunicadas expresamente y por escrito
al administrado, quien puede subsanarlas en el
plazo máximo de siete (07) días hábiles. De no ser
subsanadas, se emite la Resolución denegatoria del
trámite solicitado.

36.3 De ser conforme la solicitud, la Municipalidad
Distrital o Provincial, según corresponda, emite la
resolución de aprobación dentro de los tres (03) días
hábiles siguientes.

36.4 El Formulario Único de Habilitación Urbana - FUHU
y el Anexo G con el número de la resolución de
aprobación, conjuntamente con los documentos
técnicos respectivos, debidamente sellados, visados
y fi rmados, se entregan por duplicado al administrado
para su inscripción en el Registro de Predios.

CAPÍTULO VIII

HABILITACIÓN URBANA DE OFICIO

Artículo 37.- Habilitación Urbana de Ofi cio
37.1 La declaración de habilitación urbana de ofi cio es

un procedimiento administrativo mediante el cual
las Municipalidades Distritales y las Provinciales o la
Municipalidad Metropolitana de Lima, en el ámbito
del Cercado, declaran habilitado de ofi cio un predio
ubicado en zonas urbanas consolidadas que cuente
con edifi caciones destinadas a vivienda y demás
complementarias a dicho uso, con servicios públicos
domiciliarios de agua potable, desagüe o alcantarillado,
energía eléctrica y alumbrado público e inscrito
registralmente como predio rústico, otorgándoles la
correspondiente califi cación de urbano de conformidad
con su realidad local, y dispone la inscripción registral
del cambio de uso de suelo rustico a urbano.

 El 90% de los lotes que conforman el predio
matriz materia de declaración deben contar con
edifi caciones permanentes, entendiéndose por
éstas aquellas construidas con un área no menor
de 25 m² con albañilería y concreto o adobe, que
tengan servicios públicos domiciliarios.

37.2 La ocupación del terreno matriz materia de habilitación
urbana de ofi cio, debe tener su origen en un contrato
privado de compraventa; suscrito por el titular registral.

37.3 Los predios objeto de este procedimiento no se
encuentran sujetos a los aportes reglamentarios
de habilitación urbana, a cobros por derecho de
tramitación, ni al silencio administrativo positivo.

37.4 Los predios que cumplan con las condiciones para
ser declarados habilitados de ofi cio deberán cumplir
con lo establecido en el artículo 40 del Reglamento,
los administrados de licencias pueden presentar sus
expedientes técnicos cumpliendo lo especifi cado en
el artículo 42 del Reglamento.

Artículo 38.- Órgano Responsable de la Habilitación
Urbana de Ofi cio
La autoridad municipal determina al órgano competente
del procedimiento de habilitación urbana de ofi cio, la cual
realiza las siguientes actividades:

38.1 Identifi car los predios matrices que reúnen las
condiciones para ser benefi ciados con la habilitación
urbana de ofi cio.

 El Peruano / Lunes 15 de mayo de 2017 19NORMAS LEGALES

38.2 Proponer los predios que pueden ser objeto de la
habilitación urbana de ofi cio.

38.3 Notifi car a los titulares registrales de los predios
matrices identifi cados, así como a sus ocupantes
sobre el inicio del procedimiento y la elaboración del
expediente técnico.

38.4 Solicitar a los titulares registrales y a los ocupantes
de los predios matrices identifi cados, de ser el
caso, información referida al predio que facilite la
elaboración del expediente técnico y la declaración
de habilitación urbana de ofi cio.

38.5 Suscribir convenios con la Superintendencia
Nacional de los Registros Públicos - SUNARP u
otros organismos públicos, a fi n de acceder a la
información de los predios identifi cados.

38.6 Realizar las acciones y coordinaciones necesarias
para la obtención de la información técnica y legal
sobre el predio identifi cado.

38.7 Realizar las inspecciones del predio identifi cado,
el levantamiento topográfi co y el levantamiento
catastral respectivo, así como el levantamiento de la
información que se requiera.

38.8 Verifi car que el predio identifi cado cumpla con lo
establecido en el artículo 40 del Reglamento.

38.9 Verifi car que el predio identifi cado no se encuentra
incurso en los supuestos establecidos en el artículo
41 del Reglamento.

38.10 Emitir informe dejando constancia que el predio
cumple las condiciones establecidas en la Ley y el
Reglamento para ser declarado habilitado de ofi cio.

38.11 Elaborar el expediente técnico conformado por planos,
memorias descriptivas y otros documentos necesarios
para declarar habilitado de ofi cio el predio identifi cado.

38.12 Proponer a la autoridad competente la Resolución
municipal declarando la Habilitación Urbana de
Ofi cio del predio identifi cado.

Artículo 39.- Predios para Habilitación Urbana de Ofi cio

Los predios materia de identifi cación para ser declarados
habilitados de ofi cio deben ubicarse en una zona urbana
consolidada con edifi caciones destinadas a vivienda y demás
complementarias a dicho uso, circunscritas en el predio matriz.

Artículo 40.- Procedencia de la Habilitación Urbana de
Ofi cio

El predio matriz identifi cado, para que sea declarado
habilitado de ofi cio debe cumplir las condiciones siguientes:

a) Encontrarse inscrito en la ofi cina registral como
predio rústico.

b) El área de consolidación será del 90% del total
del área útil del predio matriz.

c) Contar con servicios públicos de agua potable,
desagüe o alcantarillado, energía eléctrica y
alumbrado público.

d) Encontrarse defi nido el manzaneo y lotización
y ejecutadas las vías, acorde con los planos
urbanos y alineamiento vial, aprobados por la
municipalidad respectiva.

e) En caso de encontrarse afectado por condiciones
especiales, debe encontrarse ejecutada la
canalización de acequias de regadío y respetar
las servidumbres de los cables de red eléctrica
de media y alta tensión, de la vía férrea y la faja
marginal de los ríos de ser el caso.

Artículo 41.- Improcedencia de la Habilitación Urbana
de Ofi cio

El proceso administrativo de Habilitación Urbana de Ofi cio
es improcedente cuando el predio matriz:

a) Tiene en trámite un procedimiento de habilitación
urbana o de regularización de una ejecutada
ante la municipalidad o de recepción de obras
de habilitación urbana a la fecha de publicación
de la presente Ley.

b) Cuenta con servicios públicos domiciliarios,
pero no tiene edifi caciones fi jas y permanentes.

c) Se encuentra ubicado sobre áreas naturales
protegidas, zonas reservadas o fajas de
servidumbre, entre otras, según ley de la
materia.

d) Se encuentra ubicado en terrenos de uso o
reservados para la defensa nacional.

e) Se encuentra en áreas de uso público o derecho
de vía.

f) Se encuentra sobre áreas de interés
arqueológico, histórico o patrimonio cultural.

g) Se encuentra incurso en un proceso judicial en
el cual se ha de determinar la titularidad, mejor
derecho o preferencia de título.

h) Es considerado por la entidad competente
como zona de alto riesgo para la salud, la vida o
integridad física de la población.

i) Cuando exista superposición de áreas con
predios de terceros.

La Habilitación Urbana de Ofi cio procede otorgarse a
predios afectados parcialmente en los casos previstos en
los literales c), d), e) y f) del presente artículo, excluyendo
la zona afectada; previa delimitación y acreditación de
dicha afectación por la entidad competente.

Artículo 42.- Expediente técnico de la Habilitación
Urbana de Ofi cio

El expediente técnico elaborado por el órgano responsable
designado, contiene como mínimo los siguientes
documentos:

a) Copia literal de dominio, donde se consigne los
datos del propietario y los datos del terreno.

 En caso que el procedimiento sea impulsado
por el propietario, éste presenta una declaración
jurada señalando el número de Partida Registral
y asiento donde se encuentre inscrito el predio.

b) Informe de la unidad orgánica responsable, que
sustente que el predio reúne las condiciones
para ser declarado habilitado de ofi cio,
cumpliendo lo establecido en el artículo 40 y no
estando inmerso en los supuestos indicados en
el artículo 41 del Reglamento.

c) Documentación técnica fi rmada por el
funcionario municipal que lo aprueba, de
acuerdo a lo siguiente:

- Plano de ubicación y localización del terreno
matriz con coordenadas UTM;

- Plano perimétrico y topográfi co con
coordenadas UTM.

- Plano de lotización conteniendo el perímetro
del terreno; la lotización, las vías, aceras y
bermas; áreas de equipamientos de ser el
caso y la identifi cación de los terrenos que
físicamente han sido destinadas a aportes
que pueden ser materia de comunicación
a las entidades públicas conforme a lo
establecido en la Primera Disposición
Complementaria Final de la Ley Nº 29898,
Ley que Modifi ca la Ley Nº 29090, Ley de
Regulación de Habilitaciones Urbanas y de
Edifi caciones y Establece el Procedimiento
de Habilitación Urbana de Ofi cio.

Lunes 15 de mayo de 2017 / El Peruano20 NORMAS LEGALES

- Plano que indica los lotes ocupados y las
alturas de las edifi caciones existentes.

- Memoria descriptiva.

- Padrón de los ocupantes de los lotes
comprendidos dentro del predio matriz.

- Informe en el que se deja constancia que el
predio:

• No se encuentra sobre áreas de interés
arqueológico, histórico o patrimonio
cultural.

• No se encuentra incurso en un proceso
judicial en el cual se ha de determinar la
titularidad, mejor derecho o preferencia
de título.

• No se encuentra en zona de alto riesgo
para la salud, la vida o integridad física
de la población.

• Cuenta con servicios públicos de agua
potable, desagüe o alcantarillado,
energía eléctrica y alumbrado público.

- Otras que sean necesarias.

 Los planos son georeferenciados al Sistema
Geodésico Ofi cial y cumplen con lo establecido
en la Ley Nº 28294 y su Reglamento.

d) Informe legal sustentatorio.

Artículo 43.- Procedimiento

Para la declaración de habilitación urbana de ofi cio, la
Municipalidad en la que se localiza el predio materia de
habilitación urbana de ofi cio debe:

a) Iniciar el procedimiento con la identifi cación de
los predios matrices que reúnan las condiciones
señalados en el artículo 40 del Reglamento.

b) Notifi car a los titulares registrales de los predios
matrices y a sus ocupantes sobre el inicio del
procedimiento de habilitación urbana de ofi cio y
la elaboración del expediente técnico.

c) Reunir información técnica y legal sobre el
predio matriz.

d) Realizar verifi caciones y levantamientos
catastrales del predio matriz.

e) Elaborar el expediente técnico que sustente el
procedimiento.

f) Emitir la resolución municipal que declare habilitado
de ofi cio al predio matriz y disponga la inscripción
registral del cambio de uso rústico a urbano.

En el caso que los propietarios de los predios
decidan impulsar el procedimiento, deben presentar
la documentación establecida en el artículo 42 del
Reglamento. La Municipalidad, dentro de un plazo de
treinta (30) días, evalúa el pedido y, de acogerlo, procede
según lo establecido en el presente artículo.

Artículo 44.- Resolución Municipal

La unidad orgánica responsable del procedimiento de
habilitación urbana de ofi cio, a mérito de lo actuado, del
Informe Técnico emitido, y del Informe Legal, propone a
la autoridad municipal correspondiente el proyecto de
resolución, mediante la cual:

a) Se declara la habilitación urbana de ofi cio del
predio matriz, precisando el área, partida de
inscripción registral, nombre del propietario y los
sustentos técnicos y legales materia del resolutivo.

b) Se aprueban los planos que conforman el
expediente técnico.

c) Se aprueba el Cuadro de Áreas de la
habilitación urbana, precisando el área total,
el área útil, el área de vías, las áreas excluidas
de la habilitación urbana de ofi cio y, cuando
corresponda las áreas de equipamiento urbano.

d) Se dispone la inscripción registral del cambio de
rústico a urbano de los lotes que conforman la
Habilitación Urbana de Ofi cio, que se detallan
en los planos señalados en el inciso b) del
presente artículo.

e) Se dispone cursar comunicación a las entidades
públicas que corresponda, sobre la identifi cación
de áreas que los propios titulares registrales han
destinado para recreación pública, educación,
salud y otros fi nes, para las acciones de
saneamiento físico y legal que corresponda.

 Las Municipalidades Distritales remitirán a
la Municipalidad Provincial respectiva, para
su conocimiento, copias de la Resolución
Municipal emitida y de los planos respectivos
que sustentan dicha resolución.

Artículo 45.- Inscripción Registral

Por el simple mérito de la Resolución expedida, la autoridad
municipal procede a solicitar la inscripción registral del
cambio de uso de rústico a urbano del predio matriz. Para
tal efecto, remite al Registro de Predios copias certifi cadas
de la mencionada resolución, de los planos de ubicación y
localización; perimétrico y topográfi co; de lotización; y el que
indica los lotes ocupados y las alturas de las edifi caciones
existentes; así como, de la memoria descriptiva, documentos
señalados en el literal c) del artículo 42 del presente
Reglamento, los que constituyen el título de inscripción.

La inscripción individual registral de los lotes que
conforman el predio matriz es gestionada por el propietario
o por la organización con personería jurídica que agrupe a
la totalidad de propietarios. En este último caso se acredita
la capacidad de representación con la copia simple de la
partida registral donde conste la vigencia de poder del
Registro de Personas Jurídicas.

TÍTULO III

ACTUALIZACIÓN REGISTRAL DE PREDIOS
CON HABILITACIONES SEMIRÚSTICAS

Artículo 46.- Defi nición

Para los efectos del Reglamento, entiéndase por habilitación
semi rústica al predio independizado como resultado de
una parcelación semi rústica, habilitación semi rústica o
habilitación preurbana al amparo de las normas indicadas
en la Quinta Disposición Complementaria Final del Decreto
Legislativo Nº 1225, modifi cado por la Ley Nº 30494.

Artículo 47.- Finalidad

El presente procedimiento tiene por fi nalidad la actualización
registral de los predios inscritos en el Registro de Predios
como semi rústicos o preurbanos, independizados como
resultado de una parcelación semi rústica, habilitación
semirústica o habilitación preurbana, para que sean
considerados como urbanos, en mérito a lo establecido en
la Quinta Disposición Complementaria Final del Decreto
Legislativo Nº 1225 modifi cado por la Ley Nº 30494.

Artículo 48.- Condiciones de los predios materia de
actualización registral

Los predios producto de una habilitación semi rústica,
para ser actualizados registralmente como urbanos, deben
cumplir las siguientes condiciones:

a) Hayan sido autorizadas por cualquiera de los
reglamentos señalados en la Quinta Disposición
Complementaria Final del Decreto Legislativo
Nº 1225, modifi cado por la Ley Nº 30494.

b) Se ubiquen en zona urbana consolidada, la
cual está constituida por servicios públicos

 El Peruano / Lunes 15 de mayo de 2017 21NORMAS LEGALES

domiciliarios instalados, pistas, que tengan
redes de agua, desagüe o alcantarillado y
servicios de alumbrado público.

c) Se ubiquen frente a una vía pública.

En caso que el predio esté afectado por servidumbres
al amparo de disposiciones expresas, el Verifi cador
Responsable, al que se refi ere el numeral 2.2 del artículo
2 del Decreto Supremo Nº 008-2000-MTC, debe consignar
en el Formulario, indicado en el numeral 50.1 del artículo
50 del Reglamento, el área del terreno cuya afectación
debe ser inscrita como carga en el Registro de Predios.

Artículo 49.- Improcedencia de la actualización
registral

No procede la actualización registral de los predios cuando:

a) No cumplan con cualquiera de las condiciones
establecidas en el artículo precedente.

b) Colinden con zonas arqueológicas, bienes
inmuebles integrantes del Patrimonio Cultural
de la Nación declarados por el Ministerio de
Cultura, o se ubiquen en áreas naturales
protegidas.

c) Se encuentra ubicado en terrenos de uso o
reservados para la defensa nacional.

d) Se encuentra en áreas de uso público o derecho
de vía.

e) Es considerado por la entidad competente
como zona de alto riesgo para la salud, la vida o
integridad física de la población.

f) Se encuentra incurso en un proceso judicial en
el cual se ha de determinar la titularidad, mejor
derecho o preferencia de título.

g) Cuando exista superposición de áreas con
predios de terceros.

Artículo 50.- Título formal para la inscripción de la
actualización registral

50.1 Formulario Registral

 Pare efectos registrales, es título formal el
Formulario Registral, con la documentación que le
sirve de sustento, aprobado por la Superintendencia
Nacional de los Registros Públicos – SUNARP, con
fi rmas certifi cadas notarialmente del administrado y
del Verifi cador Responsable.

 La información que conste en el Formulario Registral
tiene la condición de declaración jurada.

50.2 Contenido del Formulario Registral

 El Formulario Registral debe contener, como
mínimo, la siguiente información:

a) Nombre, documento de identifi cación y domicilio
del administrado y del verifi cador responsable.

b) Datos de ubicación y descripción del predio,
materia de actualización registral.

c) Número de Partida Registral en la que se
encuentra inscrito el predio.

d) Declaración expresa del verifi cador responsable
que el predio cuenta con conexión domiciliaria
de agua, desagüe y energía eléctrica.

e) Declaración del verifi cador responsable
indicando que el predio cumple con las
condiciones y requisitos respectivos para la
actualización registral.

f) Declaración por parte del verifi cador responsable
que el predio se encuentra afecto total o

parcialmente por reserva de áreas necesarias para
vías expresas, arteriales, intercambios viales o
equipamientos urbanos, entre otros; de ser el caso.

g) Indicación, por parte del verifi cador responsable,
que existe una reserva del predio por ampliación
de vía. Dicha información debe constar también
en el plano de trazado y lotización.

50.3 Documentación Anexa al Formulario Registral

 Se anexa al Formulario Registral, lo siguiente:

a) Certifi cado de Zonifi cación y Vías.

b) La siguiente documentación técnica, fi rmada
por el administrado y el verifi cador responsable:

- Plano de ubicación y localización del terreno.
- Plano de trazado y lotización, conteniendo

el perímetro del terreno, de las vías, aceras
y bermas existentes o proyectadas según
sea el caso. La lotización debe estar en
concordancia con el Plan de Desarrollo
Urbano - PDU aprobado por la Municipalidad
Provincial correspondiente.

- Memoria descriptiva indicando el área del
lote, su identifi cación o numeración, así
como aspectos que lo afecten y/o reservas,
características de las vías y obras faltantes.

- Plano catastral emitido por la Municipalidad
respectiva, si tuviera implementado el catastro.

c) Pago del derecho registral correspondiente.

d) En caso el administrado no sea el propietario
del predio, instrumento público que lo autorice
a representarlo para el trámite de actualización
registral. En caso el poder se encuentre inscrito
en el registro correspondiente, señalar la Partida
Registral y asiento respectivo.

Artículo 51.- Procedimiento de actualización registral

51.1 El expediente conformado por los documentos
indicados en el numeral 50.1 del artículo 50 del
Reglamento es recibido por el funcionario de la unidad
de recepción documental, quien procede según lo
establecido en el artículo 125 de la Ley Nº 27444.

51.2 Dentro de los primeros (07) días hábiles de presentada
la solicitud, el registrador revisa los documentos
adjuntos y de encontrarlos conformes, inscribe en el
asiento correspondiente la actualización registral del
predio. Posteriormente, expide una copia certifi cada
al administrado de la Partida Registral con la nueva
condición urbana del predio.

Artículo 52.- Comunicación Municipal

Una vez inscrita la actualización registral, la copia con la
anotación de inscripción es remitida por la SUNARP a la
municipalidad distrital correspondiente.

TÍTULO IV

EDIFICACIONES

CAPÍTULO I

GENERALIDADES

Artículo 53.- Edifi cación

Es una obra de carácter permanente, cuyo destino es
albergar al hombre en el desarrollo de sus actividades.
Comprende las instalaciones fi jas y complementarias
adscritas a ella.

Artículo 54.- Modalidades de aprobación según tipo de
Edifi cación

Para los proyectos de edifi caciones, existen cuatro (04)
modalidades de aprobación conforme a lo dispuesto en el
artículo 10 de la Ley.

Lunes 15 de mayo de 2017 / El Peruano22 NORMAS LEGALES

54.1 Modalidad A, Aprobación automática con fi rma
de profesionales:

 Pueden acogerse a esta modalidad:

a) La construcción de una vivienda unifamiliar
de hasta 120 m2 construidos, siempre que
constituya la única edifi cación en el lote.

b) La ampliación de una vivienda unifamiliar,
cuya edifi cación original cuente con licencia de
construcción, conformidad de obra o declaratoria
de fábrica y/o edifi cación, y la sumatoria del
área techada de ambas no supere los 200 m2.

c) La remodelación de una vivienda unifamiliar, sin
modifi cación estructural, ni cambio de uso, ni
aumento de área techada.

d) La construcción de cercos de más de 20 metros de
longitud, siempre que el inmueble no se encuentre
bajo el régimen de unidades inmobiliarias de
propiedad exclusiva y de propiedad común, de
acuerdo a la legislación de la materia.

e) La demolición total de edifi caciones menores
de tres (03) pisos de altura, que no cuenten con
semisótano ni sótanos, siempre que no haga
uso de explosivos.

f) Las ampliaciones y remodelaciones
consideradas obras menores, según lo
establecido en la Norma Técnica G.040
“Defi niciones” del Reglamento Nacional de
Edifi caciones - RNE.

g) Las obras de carácter militar de las Fuerzas
Armadas y las de carácter policial de la Policía
Nacional del Perú, así como de los establecimientos
penitenciarios que deben ejecutarse con sujeción
a los Planes de Acondicionamiento Territorial y
Desarrollo Urbano.

h) Las edifi caciones necesarias para el desarrollo
de proyectos de inversión pública, de asociación
público - privada o de concesión privada que se
realicen, para la prestación de servicios públicos
esenciales o para la ejecución de infraestructura
pública.

 No están consideradas en esta modalidad:
i. Las obras de edifi cación en bienes inmuebles

integrantes del Patrimonio Cultural de la Nación
y su área de infl uencia, declarados por el
Ministerio de Cultura e incluidos en el inventario
que debe remitir el citado Ministerio, de acuerdo
a lo establecido en el literal f) del numeral 2 del
artículo 3 de la Ley.

ii. Las obras que requieran la ejecución de sótanos
o semisótanos, o una profundidad de excavación
mayor a 1.50 m y colinden con edifi caciones
existentes. En dicho caso debe tramitarse la
licencia de edifi cación bajo la modalidad B.

54.2 Modalidad B: Aprobación de Proyecto con
evaluación por la Municipalidad o con evaluación
previa por los Revisores Urbanos.

 Pueden acogerse a esta modalidad:
a) Las edifi caciones para fi nes de vivienda

unifamiliar, multifamiliar, quinta o condominios de
vivienda unifamiliar y/o multifamiliar no mayores
a cinco (05) pisos, siempre que el proyecto tenga
un máximo de 3,000 m2 de área construida.

b) La construcción de cercos en inmuebles que
se encuentren bajo el Régimen de Unidades
Inmobiliarias de Propiedad Exclusiva y de
Propiedad Común, de acuerdo a la legislación de
la materia.

c) Las obras de ampliación o remodelación de
una edifi cación existente con modifi cación

estructural, aumento de área techada o cambio
de uso, así como las demoliciones parciales.

 La edifi cación existente debe contar con
licencia de construcción, licencia de edifi cación,
declaratoria de fábrica o conformidad de obra y
declaratoria de edifi cación.

d) La demolición total de edifi caciones hasta
cinco (05) pisos de altura y/o que cuenten con
semisótano y sótanos, siempre que no requiera
el uso de explosivos

 En la presente modalidad, no están
contempladas las obras de edifi cación en bienes
inmuebles integrantes del Patrimonio Cultural
de la Nación y su área de infl uencia, declarados
por el Ministerio de Cultura e incluidos en el
inventario que debe remitir el citado Ministerio,
de acuerdo a lo establecido en el literal f) del
numeral 2 del artículo 3 de la Ley.

54.3 Modalidad C: Aprobación de Proyecto con
evaluación previa por la Comisión Técnica o por
los Revisores Urbanos:

 Pueden acogerse a esta modalidad:

a) Las edifi caciones para fi nes de vivienda
multifamiliar, quinta o condominios, que incluyan
vivienda multifamiliar de más, de cinco (05)
pisos o de 3,000 m² de área techada. Para
efectos del Reglamento, el conjunto residencial
se encuentra comprendido en la fi gura del
condominio.

b) Las edifi caciones para fi nes diferentes de
vivienda a excepción de las previstas en la
modalidad D.

c) Las edifi caciones de uso mixto con vivienda.

d) Las intervenciones que se desarrollen en
predios, que constituyan parte integrante del
Patrimonio Cultural de la Nación, declarados por
el Ministerio de Cultura.

e) Las edifi caciones para locales comerciales,
culturales, centros de diversión y salas de
espectáculos, que individualmente o en conjunto
cuenten con un máximo de 30,000 m² de área
techada.

f) Las edifi caciones para mercados que cuentan
con un máximo de 15,000 m² de área techada.

g) Los locales para espectáculos deportivos de
hasta 20,000 ocupantes.

h) Las demoliciones totales de edifi caciones con
más de cinco (05) pisos, o que requieran el uso
de explosivos.

i) Todas las demás edifi caciones que no se
encuentren contempladas en las modalidades
A, B y D.

54.4 Modalidad D: Aprobación de Proyecto con
evaluación previa por la Comisión Técnica o por
los Revisores Urbanos:

 Pueden acogerse a esta modalidad:

a) Las edifi caciones para fi nes de industria.

b) Las edifi caciones para locales comerciales,
culturales, centros de diversión y salas de
espectáculos, que individualmente o en conjunto
cuenten con más de 30,000 m² de área techada.

c) Las edifi caciones para mercados que cuenten
con más de 15,000 m² de área techada.

d) Locales de espectáculos deportivos de más de
20,000 ocupantes.

 El Peruano / Lunes 15 de mayo de 2017 23NORMAS LEGALES

e) Las edifi caciones para fi nes educativos, salud,
hospedaje, establecimientos de expendio de
combustibles y terminales de transporte.

54.5 La Municipalidad, a requerimiento del administrado,
puede aprobar un anteproyecto en consulta y/u
otorgar Licencia de Edifi cación bajo los alcances
de una modalidad superior a la que corresponda la
obra. Los requisitos son los que se señalan para la
modalidad superior, y los derechos de revisión del
Anteproyecto en Consulta o Proyecto para el caso
de las modalidades B, C y D con evaluación previa
por la Comisión Técnica.

Artículo 55.- Documentos previos para la Edifi cación

Son los documentos que regulan el diseño o las condiciones
técnicas que afectan el proceso de edifi cación, por lo que
se debe recabar o tramitar con anterioridad dicho proceso,
de acuerdo al artículo 14 de la Ley, siendo éstos:

55.1 Certifi cado de Parámetros Urbanísticos y Edifi catorios,
es el documento emitido por las Municipalidades
Distritales en sus jurisdicciones, y por las Municipalidades
Provinciales en el ámbito del Cercado, en el que se
especifi can los parámetros de diseño que regulan el
proceso de edifi cación sobre un predio urbano.

 A solicitud del administrado y para trámites de
Regularización de Edifi caciones, previa declaración
de la fecha de ejecución de la edifi cación, la
Municipalidad consigna los parámetros de diseño
vigentes a la fecha de inicio de las obras y los
vigentes a la fecha de expedición del certifi cado.

55.2 Certifi cado de Factibilidad de Servicios, es el
documento emitido por los prestadores de servicios
de saneamiento y las entidades prestadoras de
energía eléctrica; y cuya obtención es necesaria con
anterioridad al trámite de licencia de edifi cación.

 El Certifi cado de Factibilidad de Servicios que se
otorga tiene una vigencia de treinta y seis (36) meses,
prorrogable por única vez por doce (12) meses
calendario, dentro del ámbito de responsabilidad de
quien emite el Certifi cado de Factibilidad de Servicios.

 Los rembolsos a que se refi ere el numeral 3 del
artículo 14 de la Ley, se efectuarán en el plazo que
para el efecto establezcan las normas que rigen las
concesiones de servicios públicos, de ser el caso.

 El Registro de Predios inscribe, a solicitud del
propietario, cualquiera de los documentos previos.

Artículo 56.- Certifi cación ambiental y estudios
requeridos

La certifi cación ambiental y los estudios que se requieran
para la aprobación de los proyectos de edifi cación son:

56.1 La certifi cación ambiental, de acuerdo a las normas
de la materia y desarrollado conforme a lo dispuesto
en la Ley Nº 27446, Ley del Sistema Nacional de
Evaluación de Impacto Ambiental, su Reglamento
y al listado de inclusión de los proyectos de
inversión sujetos al Sistema Nacional de Evaluación
de Impacto Ambiental - SEIA, que es aprobado
conforme a la normatividad del SEIA.

 La certifi cación ambiental no es exigible para
la solicitud de Licencia de Edifi cación ni para
su ejecución, en los casos de edifi caciones de
vivienda, comercio y ofi cinas que se desarrollen
en áreas urbanas, entendiéndose por éstas a
aquellas áreas ubicadas dentro de una jurisdicción
municipal destinada a usos urbanos, que cuentan
con servicios de agua, alcantarillado, electrifi cación,
vías de comunicación y vías de transporte.

56.2 El Estudio de Impacto Vial - EIV para los proyectos
de edifi cación en los casos establecidos en el
Reglamento Nacional de Edifi caciones - RNE y que se
desarrollen conforme a dicho reglamento, salvo que
los documentos y planos del proyecto contemplen

los criterios, condiciones, características, alcances y
requisitos exigidos en la norma citada.

56.3 El Estudio de Mecánica de Suelos con Fines
de Edifi cación, obligatoriamente para los casos
establecidos en el numeral 3.1 del artículo 3 de la
Norma Técnica E.050, “Suelos y Cimentaciones” del
Reglamento Nacional de Edifi caciones - RNE.

CAPÍTULO II

DOCUMENTOS REQUERIDOS

Artículo 57.- Requisitos comunes

57.1 En todos los procedimientos regulados en el
presente título, además de los requisitos especiales
establecidos para cada caso, el administrado
presenta:

a) Formulario Único, debidamente suscrito
por el administrado y por los profesionales
responsables, señalando el número de recibo
y fecha de pago del trámite de Licencia de
Edifi cación, en tres (03) juegos originales.

b) En el caso que el administrado no sea el
propietario del predio, debe presentar la
documentación que acredite que cuenta con
derecho a edifi car.

c) En caso el administrado sea una persona jurídica,
declaración jurada del representante legal
señalando que cuenta con representación vigente,
consignando datos de la Partida Registral y el
asiento en el que conste inscrita la misma.

d) Declaración jurada de los profesionales que
intervienen en el proyecto, señalando encontrarse
hábiles para el ejercicio de la profesión.

e) Para los casos de remodelaciones, ampliaciones
o demoliciones, la copia del documento
que acredita la declaratoria de fábrica o de
edifi cación con sus respectivos planos en caso
no haya sido expedido por la Municipalidad; en
su defecto, copia del Certifi cado de Conformidad
o Finalización de Obra, o la Licencia de Obra o
de Edifi cación de la construcción existente.

f) Para los casos de demoliciones, parciales o
totales, cuya edifi cación no pueda acreditarse con
la autorización respectiva, el plano de ubicación
y localización así como el plano de planta de la
edifi cación a demoler, diferenciando en el caso
de demolición parcial, las áreas a demoler de las
remanentes, sin perjuicio de las sanciones que la
Municipalidad respectiva considere.

g) En caso de demoliciones totales o parciales de
edifi caciones cuya declaratoria de fábrica o de
edifi cación se encuentra inscrita en el Registro
de Predios, declaración jurada por parte del
administrado, señalando que sobre el bien no
recaigan cargas y/o gravámenes. En su defecto,
acreditar la autorización del titular de la carga o
gravamen.

57.2 El Formulario Único de Edifi caciones - FUE y sus
anexos, es el documento aprobado por el Ministerio
de Vivienda, Construcción y Saneamiento, de libre
reproducción mediante el cual se formalizan los
procedimientos y actos administrativos relacionados
con la autorización de ejecución de proyectos de
edifi cación y posterior conformidad de los mismos;
lo suscriben el administrado y los profesionales
responsables del proyecto y, tiene carácter de
declaración jurada respecto a la información y
documentos que se presentan. Este formulario tiene
mérito de inscripción registral.

Artículo 58.- Recepción del Expediente

58.1 Todos los documentos que se presenten con el
expediente tienen la condición de declaración jurada,

Lunes 15 de mayo de 2017 / El Peruano24 NORMAS LEGALES

por lo que el funcionario de la unidad de recepción
documental, se limita a verifi car en el acto de presentación
que el expediente contenga los documentos requeridos
por la Ley y el Reglamento. En caso el expediente
cumpla con lo indicado, se asigna un número, se sella
y fi rma el Formulario Único de Edifi caciones - FUE y se
folea cada uno de los documentos presentados, tanto
los originales como las copias.

 En las modalidades B, C y D, el administrado
puede presentar en el expediente solo un juego
del formulario único y de la documentación técnica
requerida. En ese supuesto, los otros dos (02) juegos
requeridos, son presentados dentro de un plazo de
tres (03) días, contado desde la notifi cación de la
aprobación del proyecto en todas las especialidades.

58.2 De no cumplir el expediente con lo indicado en el
numeral precedente, en un solo acto y por única
vez, el funcionario a cargo de la unidad de recepción
documental realiza las observaciones por falta de
requisitos que no puedan ser salvadas de ofi cio,
requiriendo al administrado que las subsane dentro
de un plazo máximo de dos (02) días hábiles.

 La observación debe anotarse bajo fi rma del
receptor en la solicitud y en la copia que se entrega el
administrado, indicando que de no ser subsanadas
en el plazo estipulado, se tiene por no presentada su
petición.

58.3 Dentro del plazo establecido en el numeral
precedente y mientras esté pendiente la
subsanación, son aplicables las siguientes reglas:

a) No procede el cómputo de plazos para que
opere el silencio administrativo, ni para la
presentación de la solicitud o el recurso.

b) No procede la aprobación automática del
procedimiento administrativo, de ser el caso.

c) El funcionario a cargo de la unidad de recepción
documental no remite la solicitud o documentos
a la dependencia competente para el inicio del
procedimiento.

 Transcurrido el plazo y de no ser subsanadas las
observaciones por incumplimiento de requisitos,
se considera como no presentada la solicitud o
formulario y se devuelve con sus recaudos cuando el
administrado se apersone a reclamar, reembolsando
el monto de los derechos que hubiese abonado.

 De ser subsanadas las observaciones, se procede
conforme a lo establecido en el numeral 58.1 del
presente artículo.

58.4 Cuando la Municipalidad advierta en la revisión de
los documentos que conforman el expediente para
la modalidad B o modalidades C y D con evaluación
previa de proyecto por la Comisión Técnica, que no
se puede continuar con el procedimiento, emplaza
por única vez al administrado, a fi n que realice la
subsanación correspondiente en un plazo de hasta
quince (15) días hábiles. Mientras esté pendiente dicha
subsanación, son aplicables las reglas establecidas
en los literales a) y c) del numeral 58.3 del presente
artículo. De no subsanar oportunamente lo requerido
dentro del plazo establecido, la Municipalidad declara
la improcedencia de lo solicitado.

58.5 La Municipalidad mantiene la facultad de requerir
única y exclusivamente la subsanación de aquellos
requisitos que no hayan sido subsanados por
el administrado o cuya subsanación no resulte
satisfactoria, de conformidad con lo dispuesto
por la norma correspondiente a fi n que realice
la subsanación debida en un plazo de hasta
quince (15) días hábiles. En ningún caso se
puede realizar nuevas observaciones invocando
la facultad señalada en el presente párrafo. De
no subsanar oportunamente lo requerido dentro
del plazo establecido, la Municipalidad declara la
improcedencia de lo solicitado.

58.6 El incumplimiento de la obligación señalada en
el numeral que antecede, constituye una falta
administrativa sancionable de conformidad con
lo dispuesto por la Ley Nº 27444; así como, una
barrera burocrática ilegal, siendo aplicables las
sanciones establecidas en el Decreto Legislativo
Nº 1256, Decreto Legislativo que aprueba la Ley de
Prevención y Eliminación de Barreras Burocráticas,
ello sin perjuicio de la obligación del administrado de
subsanar las observaciones formuladas.

CAPÍTULO III

LICENCIAS DE EDIFICACIÓN

Artículo 59.- Requisitos y procedimiento para obtener
Licencia de Edifi cación - Modalidad A: Aprobación
Automática con Firma de Profesionales

59.1 Para obtener una Licencia de Edifi cación en la
modalidad A, el administrado inicia el procedimiento
presentando a la Municipalidad respectiva, además
de los documentos que se indican en el artículo
57 del Reglamento, la documentación técnica
compuesta por el plano de ubicación, los planos
de arquitectura (planta, cortes y elevaciones),
de estructuras, de instalaciones sanitarias y de
instalaciones eléctricas. Esta documentación debe
ser presentada también en archivo digital.

59.2 Para el caso de edifi cación de vivienda unifamiliar
de hasta 120 m2 construidos y siempre que sea
la única edifi cación que se construya en el lote, el
administrado puede optar por la presentación de un
proyecto adquirido en el Banco de Proyectos de la
Municipalidad respectiva.

59.3 Para el caso de ampliaciones y remodelaciones
consideradas obras menores, según lo establecido
en la Norma Técnica G.040 “Defi niciones” del
Reglamento Nacional de Edifi caciones - RNE, sólo
deben presentar, como documentación técnica, el
plano de ubicación y arquitectura (plantas, cortes y
elevaciones), donde se diferencien dichas áreas.

59.4 Para ampliaciones de una vivienda unifamiliar cuya
sumatoria del área existente con el área de ampliación
no supere los 200 m2 de área techada, se deben
presentar los planos exigidos como documentación
técnica, en los que se diferencien dichas áreas.

59.5 Para la remodelación de una vivienda unifamiliar
sin modifi cación estructural, ni cambio de uso, ni
aumento de área techada, se deben presentar los
planos que conforman la documentación técnica en
los que se diferencie la edifi cación existente de las
áreas y elementos remodelados.

59.6 Para la construcción de cercos de una vivienda
unifamiliar de más de 20 metros de longitud, debe
presentarse como documentación técnica el plano
de ubicación y los planos de las especialidades que
correspondan y sus respectivas memorias descriptivas.

59.7 Para la demolición total de edifi caciones menores
de tres (03) pisos que no cuenten con semisótanos
y sótanos, siempre que no constituyan parte
integrante del Patrimonio Cultural de la Nación y
no se requiera el uso de explosivos, se presentan
como documentación técnica la carta de seguridad
de obra y la memoria descriptiva del proceso de
demolición fi rmada por un ingeniero civil y el plano
de ubicación.

59.8 Para el caso de las edifi caciones de carácter militar
de las Fuerzas Armadas y las de carácter policial
de la Policía Nacional del Perú, así como los
establecimientos de reclusión penal, se presentan
el Formulario Único de Edifi caciones - FUE y, como
documentación técnica, el plano de ubicación y la
memoria descriptiva.

59.9 Para el caso de edifi caciones que se realicen a través
de proyectos de inversión pública para la prestación
de servicios públicos esenciales o para la ejecución

 El Peruano / Lunes 15 de mayo de 2017 25NORMAS LEGALES

de infraestructura pública, de asociación público -
privada o de concesión privada, se presenta como
documentación técnica: el plano de ubicación, el plano
perimétrico, así como una descripción del proyecto.

59.10 Toda la documentación técnica requerida se
presenta en tres (03) juegos originales.

59.11 Los documentos son presentados a la unidad de
recepción documental, debiendo el funcionario a
cargo proceder de acuerdo a lo establecido en el
artículo 58 del Reglamento; de estar conformes,
se sellan y fi rman cada uno de los documentos
presentados. El número de resolución se consigna
en forma inmediata en todos los originales de
los formularios únicos presentados. El cargo del
administrado está conformado por dos (02) juegos
del Formulario Único de Edifi caciones - FUE y
dos (02) juegos de documentación técnica, el cual
se entrega en el mismo acto de presentación, y
constituye la Licencia de Edifi cación.

Artículo 60.- Requisitos y procedimiento para obtener
Licencia de Edifi cación - Modalidad B: Aprobación de
Proyecto con evaluación por la Municipalidad

60.1 Para obtener una Licencia de Edifi cación en la
modalidad B, el administrado inicia el procedimiento
presentando a la Municipalidad respectiva, además
de los documentos que se indican en el artículo 57
del Reglamento, los siguientes:

a) Certifi cados de Factibilidad de Servicios para
obra nueva de vivienda multifamiliar o fi nes
diferentes al de vivienda.

b) Documentación técnica, en tres (03) juegos
originales, la misma que está compuesta por:

- Plano de Ubicación y Localización según
formato.

- Planos de Arquitectura (planta, cortes y
elevaciones), Estructuras, Instalaciones
Sanitarias, Eléctricas y otras, de ser el caso,
fi rmados y sellados por los profesionales
responsables del proyecto y por el
administrado, adjuntando las correspondientes
memorias descriptivas por cada especialidad.

- De ser el caso, plano de sostenimiento
de excavaciones de acuerdo con lo
establecido en el artículo 33 de la Norma
Técnica E.050 “Suelos y Cimentaciones”
del Reglamento Nacional de Edifi caciones -
RNE acompañado de la memoria descriptiva
que precise las características de la obra,
además de las edifi caciones colindantes
indicando el número de pisos y sótanos,
complementando con fotos.

- Estudio de Mecánica de Suelos, según los
casos que establece el Reglamento Nacional
de Edifi caciones - RNE.

 Esta documentación, a excepción del Estudio
de Mecánica de Suelos, debe ser presentada
también en archivo digital.

c) Para proyectos multifamiliares, la Póliza
CAR (Todo Riesgo Contratista), según las
características de la obra que se vaya a ejecutar
con cobertura por daños materiales y personales
a terceros y como complemento al Seguro
Complementario de Trabajo de Riesgo previsto
en la Ley Nº 26790, Ley de Modernización de
la Seguridad Social en Salud. Este documento
se entrega obligatoriamente a la Municipalidad
como máximo el día hábil anterior al inicio de la
obra, teniendo una vigencia igual o mayor a la
duración del proceso edifi catorio.

60.2 En caso se solicite la licencia de ampliación o de
remodelación con modifi cación estructural, aumento
de área techada o cambio de uso, además de

los requisitos que se indican en el artículo 57 del
Reglamento que conforman el expediente, se
presenta:

a) Certifi cados de Factibilidad de Servicios, para
obras de ampliación de Vivienda Multifamiliar,
obras de remodelación de Vivienda Unifamiliar
a Multifamiliar o a otros fi nes diferentes al de
vivienda.

b) Documentación técnica, en tres (03) juegos
originales, la misma que está compuesta por:

- Plano de Ubicación y Localización según
formato.

- Planos de Arquitectura (planta, cortes y
elevaciones), Estructuras, Instalaciones
Sanitarias, Eléctricas y otras, de ser el caso,
fi rmados y sellados por los profesionales
responsables del proyecto y por el propietario,
adjuntando las memorias descriptivas
por especialidad, donde se diferencien la
edifi cación proyectada de la edifi cación
existente, la cual debe contar con licencia
de construcción, licencia de edifi cación,
declaratoria de fábrica o conformidad de
obra y declaratoria de edifi cación.

- De ser el caso, plano de sostenimiento
de excavaciones de acuerdo con lo
establecido en el artículo 33 de la Norma
Técnica E.050 “Suelos y Cimentaciones”
del Reglamento Nacional de Edifi caciones -
RNE acompañado de la memoria descriptiva
que precise las características de la obra,
además de las edifi caciones colindantes
indicando el número de pisos y sótanos,
complementando con fotos.

- Estudio de Mecánica de Suelos, según los
casos que establece el Reglamento Nacional
de Edifi caciones - RNE.

c) Copia del documento que acredite la
declaratoria de fábrica o de edifi cación con
sus respectivos planos en caso no haya sido
expedida por la municipalidad; en su defecto,
copia del Certifi cado de Finalización de Obra
o de Conformidad de Obra y Declaratoria
de Edifi cación o, la Licencia de Obra o de
Edifi cación de la construcción existente.

d) Póliza CAR (Todo Riesgo Contratista), según las
características de la obra que se vaya a ejecutar
con cobertura por daños materiales y personales
a terceros y como complemento al Seguro
Complementario de Trabajo de Riesgo previsto
en la Ley Nº 26790, Ley de Modernización de
la Seguridad Social en Salud. Este documento
se entrega obligatoriamente a la Municipalidad
como máximo el día hábil anterior al inicio de la
obra, teniendo una vigencia igual o mayor a la
duración del proceso edifi catorio.

e) En el caso que el predio esté sujeto al régimen
de propiedad exclusiva y propiedad común se
adjunta copia del Reglamento Interno, el plano
de independización correspondiente a la unidad
inmobiliaria y la autorización de la Junta de
Propietarios, según corresponda.

60.3 En caso se solicite la licencia de Demolición Parcial
o Demolición Total de edifi caciones hasta cinco (05)
pisos que cuenten con semisótanos y/o sótanos, se
presentan además de los requisitos que se indican
en el artículo 57 del Reglamento, los siguientes:

a) Plano de localización y ubicación según formato.

b) Planos de planta diferenciando las zonas y
elementos de la edifi cación a demoler, así como
del perfi l y alturas de los predios colindantes,
hasta una distancia de 1.50 m de los límites de
propiedad, para el caso de demoliciones parciales.

Lunes 15 de mayo de 2017 / El Peruano26 NORMAS LEGALES

c) Memoria descriptiva de los trabajos a realizar
y del procedimiento de demolición a utilizar,
donde se consideren las medidas de seguridad
contempladas en Norma Técnica G.050
“Seguridad durante la Construcción” del
Reglamento Nacional de Edifi caciones - RNE y
demás normas de la materia.

d) Póliza CAR (Todo Riesgo Contratista), según las
características de la obra que se vaya a ejecutar
con cobertura por daños materiales y personales
a terceros y como complemento al Seguro
Complementario de Trabajo de Riesgo previsto
en la Ley Nº 26790, Ley de Modernización de
la Seguridad Social en Salud. Este documento
se entrega obligatoriamente a la Municipalidad
como máximo el día hábil anterior al inicio de la
obra, teniendo una vigencia igual o mayor a la
duración del proceso edifi catorio.

e) Carta de seguridad de obra fi rmada por un
ingeniero civil.

f) En el caso que el predio esté sujeto al régimen
de propiedad exclusiva y propiedad común se
adjunta copia del Reglamento Interno, el plano
de independización correspondiente a la unidad
inmobiliaria y la autorización de la Junta de
Propietarios.

60.4 En caso se solicite la licencia para la construcción de
cercos, en predios sujetos al régimen de propiedad
exclusiva y propiedad común, además de los requisitos
que se indican en el artículo 57 del Reglamento, se
presenta como documentación técnica el plano
de ubicación y los planos de las especialidades
que correspondan con sus respectivas memorias
descriptivas, adjuntando la autorización de la junta
de propietarios conforme al Reglamento Interno o al
Reglamento de la Ley Nº 27157, según corresponda.

60.5 A solicitud del administrado se puede solicitar
licencia de edifi cación para obras de ampliación,
remodelación y demolición parcial en un mismo
expediente, debiendo presentar los documentos y
requisitos exigidos para cada uno de ellos.

60.6 La Licencia Temporal para Edifi cación está
constituida por el cargo del Formulario Único de
Edifi cación - FUE y la documentación técnica,
debidamente sellados con la recepción y número de
expediente asignado. Esta Licencia autoriza el inicio
de las obras preliminares, incluyendo las obras
provisionales, que se requieran para implementar la
obra, previo al proceso de excavación.

60.7 La Municipalidad en un plazo máximo de quince (15)
días hábiles de iniciado el trámite realiza la revisión
de los documentos que conforman el expediente.
En el caso de no formular observaciones, la
Municipalidad otorga la licencia defi nitiva dentro del
plazo señalado, debiendo el funcionario municipal,
designado para tal fi n, sellar y fi rmar todos los
documentos y planos, así como emitir la resolución
correspondiente, la cual debe consignarse en el
Formulario Único de Edifi cación - FUE.

60.8 En caso de formular observaciones en el
Informe respectivo, las mismas son notifi cadas
al administrado, a quien se le otorga quince (15)
días hábiles para subsanarlas, suspendiéndose
el cómputo del plazo señalado en el numeral 60.7
del presente artículo. Presentadas las respectivas
subsanaciones, el cómputo del plazo se reanuda
desde el momento en que fueron formuladas las
observaciones.

 De no presentarse las respectivas subsanaciones a
las observaciones formuladas en el plazo indicado,
se declara la improcedencia de la solicitud.

60.9 Transcurrido el plazo señalado en el numeral 60.7
sin pronunciamiento por parte de la Municipalidad,
se aplica el silencio administrativo positivo,
procediendo a otorgar la licencia defi nitiva.

 El administrado puede presentar una Declaración
Jurada ante la Municipalidad correspondiente. El
cargo de recepción de dicho documento, constituye
prueba sufi ciente de la resolución aprobatoria fi cta
de la solicitud o trámite iniciado. La Municipalidad,
dentro de un plazo de tres (03) días hábiles entrega
al administrado el Formulario Único de Edifi cación -
FUE, con el número de resolución asignado, así como
la documentación técnica, debidamente sellados.

Artículo 61.- Requisitos para obtener la Licencia
de Edifi cación - Modalidades C y D: Aprobación de
Proyecto con evaluación previa por la Comisión Técnica

61.1 Para obtener una Licencia de Edifi cación en
las modalidades C y D, con evaluación previa
del proyecto por la Comisión Técnica, el
administrado inicia el procedimiento presentando
a la Municipalidad respectiva, además de los
requisitos que se indican en los artículos 57 y 60 del
Reglamento, la Certifi cación Ambiental y el Estudio
de Impacto Vial - EIV aprobados por las entidades
competentes en los casos que se requiera; y, copia
del comprobante de pago por revisión del proyecto.
Los planos que conforman la documentación técnica
deben ser presentados también en archivo digital.

 No es exigible la Certifi cación Ambiental para
la solicitud de licencia de edifi cación ni para su
ejecución en los casos de edifi caciones de vivienda,
comercio y ofi cinas que se desarrollen en áreas
urbanas, entendiéndose por éstas a las áreas
ubicadas dentro de una jurisdicción municipal
destinada a usos urbanos, que cuentan con
servicios de agua, alcantarillado, electrifi cación, vías
de comunicación y vías de transporte.

 La presentación del Estudio de Impacto Vial sólo es
exigible para los proyectos de edifi cación, de acuerdo
a lo establecido en el Reglamento Nacional de
Edifi caciones - RNE y que se desarrollen conforme a
dicho reglamento, salvo que los documentos y planos
del proyecto presentado contemplen los criterios,
condiciones, características, alcances y requisitos
exigidos en el Reglamento Nacional de Edifi caciones
- RNE.

 Como parte del proyecto de Arquitectura, se
presenta los planos de seguridad y evacuación,
cuando se requiera la intervención del delegado Ad
hoc del Centro Nacional de Estimación, Prevención
y Reducción del Riesgo de Desastres - CENEPRED,
según lo previsto en el primer párrafo del literal b)
del numeral 7 del artículo 4 de la Ley.

 Para los proyectos establecidos en el segundo
párrafo del literal b) del numeral 7 del artículo 4
de la Ley, la verifi cación del cumplimiento de las
normas de seguridad puede ser efectuada por el
delegado de la especialidad de arquitectura de la
Comisión Técnica, siempre que éste se encuentre
debidamente designado por dicha entidad, en
concordancia con el último párrafo del literal citado.

 La Póliza CAR (Todo Riesgo Contratista), según las
características de la obra que se vaya a ejecutar
con cobertura por daños materiales y personales
a terceros y como complemento al Seguro
Complementario de Trabajo de Riesgo previsto en la
Ley Nº 26790, Ley de Modernización de la Seguridad
Social en Salud, son requeridas para todas las
Edifi caciones contempladas en las modalidades C y
D con evaluación previa del proyecto por la Comisión
Técnica. Este documento se entrega obligatoriamente
a la Municipalidad como máximo el día hábil anterior
al inicio de la obra, teniendo una vigencia igual o
mayor a la duración del proceso edifi catorio.

 Se puede adjuntar copia de los planos del
anteproyecto en consulta aprobado, de encontrarse
vigente su aprobación, el cual tiene efecto
vinculante para el presente procedimiento cuando
se trate del mismo proyecto sin modifi caciones, aun
cuando hayan variado los parámetros urbanísticos y
edifi catorios con los que fue aprobado.

 El Peruano / Lunes 15 de mayo de 2017 27NORMAS LEGALES

61.2 En caso de proyectos de gran magnitud, los
planos podrán ser presentados en secciones con
escala conveniente que permita su fácil lectura,
conjuntamente con el plano del proyecto integral.

61.3 En caso se solicite Licencia de Edifi cación para
Remodelación, Ampliación, Puesta en Valor
Histórico, los requisitos señalados en el numeral
61.1 del presente artículo, se presentan de la
siguiente manera:

a) Los planos de arquitectura deben contener:

- Plano de Levantamiento de la edifi cación
existente, que grafi que los elementos a
eliminar, ampliar y/o remodelar.

- Plano de la edifi cación resultante.

- Para obras de Puesta en Valor Histórico,
deben grafi car los elementos arquitectónicos
con valor histórico monumental propios de
la edifi cación, identifi cándolos claramente y
diferenciando aquellos que serán objeto de
restauración, reconstrucción o conservación,
de ser el caso.

b) Los planos de estructura deben diferenciar los
elementos estructurales existentes, los elementos
que se van a eliminar y los elementos nuevos,
detallando adecuadamente los empalmes.

c) Los planos de instalaciones deben:

- Diferenciar claramente las instalaciones que
se van a incorporar y las que se eliminan,
detallando adecuadamente los empalmes.

- Evaluar la factibilidad de servicios teniendo
en cuenta la ampliación de cargas de
electricidad y de dotación de agua potable.

61.4 Cuando se solicite la licencia de algún tipo de
Demolición no contemplada en las modalidades A
o B, además de los requisitos que se indican en el
artículo 57 del Reglamento, se presenta lo siguiente:

a) Plano de localización y ubicación, según
formato.

b) Planos de planta a escala 1/75, dimensionados
adecuadamente, en el que se delinea las zonas
de la fábrica o edifi cación a demoler, así como
del perfi l y alturas de los predios colindantes a las
zonas de la fábrica o edifi cación a demoler, hasta
una distancia de 1.50 m de los límites de propiedad.

c) Plano de cerramiento del predio, cuando se
trate de demolición total.

d) Memoria descriptiva de los trabajos a realizar
y del procedimiento de demolición a utilizar,
donde se consideren las medidas de seguridad
contempladas en Norma Técnica G.050
“Seguridad durante la Construcción” del
Reglamento Nacional de Edifi caciones - RNE y
demás normas de la materia.

e) Póliza CAR (Todo Riesgo Contratista), según las
características de la obra que se vaya a ejecutar
con cobertura por daños materiales y personales
a terceros y como complemento al Seguro
Complementario de Trabajo de Riesgo previsto
en la Ley Nº 26790, Ley de Modernización de
la Seguridad Social en Salud, son requeridas
para todas las Edifi caciones contempladas en
las modalidades C y D con evaluación previa
del proyecto por la Comisión Técnica. Este
documento se entrega obligatoriamente a la
Municipalidad como máximo el día hábil anterior
al inicio de la obra, teniendo una vigencia igual o
mayor a la duración del proceso edifi catorio.

 Adicionalmente en caso de uso de explosivos se
presenta:

f) Autorizaciones de las autoridades competentes
(Superintendencia Nacional de Control de
Servicios de Seguridad, Armas, Municiones y
Explosivos de Uso Civil - SUCAMEC, Comando
Conjunto de las Fuerzas Armadas, Centro
Nacional de Estimación, Prevención y Reducción
del Riesgo de Desastres - CENEPRED), según
corresponda.

g) Copia del cargo del documento dirigido a los
propietarios y/u ocupantes de las edifi caciones
colindantes a la obra, comunicándoles las
fechas y horas en las que se efectuarán las
detonaciones.

Artículo 62.- Procedimiento para la obtención de
Dictamen y emisión de la Licencia de Edifi cación
- Modalidades C y D: Aprobación de Proyecto con
evaluación previa por la Comisión Técnica

62.1 Iniciado el trámite, el profesional responsable del
área correspondiente, dispone de cinco (05) días
hábiles para efectuar la revisión de los documentos
presentados que conforman el expediente,
comprobando que los profesionales que participan
en el proyecto se encuentren habilitados en el
ejercicio de su profesión y revisando la información
relevante del predio, a través de los portales web de
los colegios profesionales y de la Superintendencia
Nacional de los Registros Públicos - SUNARP,
respectivamente, debiendo emitir el informe
correspondiente. También debe facilitar a la
Comisión Técnica el acceso a la normativa aplicable.

 Durante este plazo, el presidente de la Comisión
Técnica convoca a la citada Comisión y de ser el
caso a los delegados Ad hoc.

62.2 El plazo máximo para que la Comisión Técnica emita
los dictámenes teniendo en cuenta la opinión de los
delegados Ad hoc, es de veinte (20) días hábiles,
contando cada especialidad con cinco (05) días
hábiles para emitir el dictamen correspondiente.
La verifi cación se inicia con la especialidad de
Arquitectura; continuando con las especialidades
de Estructuras y, por último, en indistinto orden,
Instalaciones Sanitarias y Eléctricas. Excepto en
el caso previsto en el literal c) del numeral 12.1
del artículo 12 del Reglamento; considerando lo
establecido en los artículos 10 y 13 del Reglamento.

 En las demoliciones totales la verifi cación se realiza
solo en la especialidad de Estructuras.

 En caso que alguna especialidad sea observada
por la Comisión Técnica, el plazo se suspende,
subsanando el administrado las observaciones
dentro del plazo de quince (15) días hábiles.

 Presentadas las respectivas subsanaciones en la
especialidad observada, se reanuda el plazo desde
la fecha en que fueron formuladas las observaciones.

 La evaluación de las respectivas subsanaciones y
posibles nuevas observaciones se realizan dentro
del plazo con el que cuenta cada especialidad, sin
comprometer los plazos del resto de especialidades.

 En caso de no presentar las subsanaciones de las
observaciones en el plazo otorgado al administrado,
o luego de la cuarta revisión no las subsana
satisfactoriamente, la Municipalidad declara la
improcedencia del trámite.

 El dictamen de la Comisión Técnica se emite de acuerdo
a lo establecido en el artículo 13 del Reglamento.

62.3 Con el dictamen Conforme de la Comisión
Técnica en las especialidades de Arquitectura y de
Estructuras, el administrado puede iniciar la obra,
solicitando la emisión de la licencia, la cual es de
naturaleza temporal.

 Para el supuesto establecido en el párrafo precedente,
obtenido el dictamen Conforme en las especialidades

Lunes 15 de mayo de 2017 / El Peruano28 NORMAS LEGALES

de Instalaciones Sanitarias y Eléctricas, la licencia
adquiere la condición de licencia defi nitiva. En el
mismo supuesto, si se emite dictamen No Conforme,
en las especialidades citadas, la Municipalidad notifi ca
el dictamen y ordena la paralización de las obras, las
mismas que se reanudan de forma inmediata y sin
mayor trámite, al presentar la subsanación de las
observaciones correspondientes.

62.4 Los planos con dictamen Conforme sellados y
fi rmados por los delegados, se guardarán en
custodia en la Municipalidad como parte del
expediente.

62.5 Obtenido el dictamen Conforme en todas las
especialidades, la municipalidad procederá a emitir
la Resolución de Licencia de Edifi cación, según lo
establecido en el artículo 64 del Reglamento.

62.6 Para el caso de demoliciones el dictamen es emitido
por el delegado de la especialidad de Estructuras
del Colegio de Ingenieros del Perú - CIP.

Artículo 63.- Notifi cación del dictamen y sus efectos

63.1 Conforme se vayan emitiendo los dictámenes por
especialidad, se notifi can con copia de los mismos
al administrado.

63.2 Cumplido el plazo del procedimiento sin que se
haya notifi cado la totalidad de los dictámenes,
el administrado puede acogerse al silencio
administrativo positivo, en este caso el cargo
debidamente sellado con la recepción, constituye
la licencia respectiva, siendo de aplicación lo
establecido en el artículo 64 del Reglamento.

 El administrado puede presentar una Declaración
Jurada ante la Municipalidad correspondiente,
constituyendo el cargo de recepción de dicho
documento, prueba sufi ciente de la resolución
aprobatoria fi cta de la solicitud o trámite iniciado. La
Municipalidad, dentro de un plazo de tres (03) días
hábiles entrega al administrado el Formulario Único
de Edifi cación - FUE, con el número de resolución
asignado, así como la documentación técnica,
debidamente sellados.

63.3 El silencio administrativo positivo no es aplicable
en los procedimientos de obtención de licencia de
edifi cación, para bienes inmuebles que constituyan
parte integrante del Patrimonio Cultural de la Nación
declarados por el Ministerio de Cultura e incluidos
en la lista a la que se hace referencia en el inciso f)
del numeral 2 del artículo 3 de la Ley.

Artículo 64.- Resolución de Licencia de Edifi cación

64.1 Dentro de los tres (03) días hábiles siguientes al
último dictamen conforme la Municipalidad emitirá la
Resolución de Licencia de Edifi cación que se consigna
en el Formulario Único de Edifi cación - FUE.

64.2 Copias del Formulario Único de Edifi cación -
FUE con el número de Resolución de Licencia,
planos y documentos del proyecto aprobado, el
Cronograma de Visitas de Inspección suscrito,
de las pólizas pertinentes y del comprobante
de pago correspondiente deberán permanecer
obligatoriamente en lugar visible de la obra.

Artículo 65.- Requisitos para obtener Licencia de
Edifi cación - Modalidades B, C o D: Aprobación de
Proyecto con evaluación previa por los Revisores
Urbanos

65.1 Para obtener una Licencia de Edifi cación en las
modalidades B, C o D, Aprobación de Proyecto
con evaluación previa por los Revisores Urbanos,
el administrado inicia el procedimiento presentando
a la Municipalidad respectiva, además de los
documentos que se indican en los artículos 57, 60
y 61 del Reglamento, la certifi cación ambiental y
el Estudio de Impacto Vial - EIV aprobados por la
entidad competente según sea el caso, y el Informe

Técnico favorable de los Revisores Urbanos,
emitido de acuerdo con lo previsto en el respectivo
Reglamento.

 La certifi cación ambiental no es exigible para la
solicitud de Licencia de Edifi cación ni para su
ejecución en los casos de edifi caciones de vivienda,
comercio y ofi cinas que se desarrollen en áreas
urbanas, entendiéndose por éstas aquellas áreas
ubicadas dentro de una jurisdicción municipal
destinada a usos urbanos, que cuentan con
servicios de agua, alcantarillado, electrifi cación, vías
de comunicación y vías de transporte.

 La presentación del Estudio de Impacto Vial - EIV
sólo es exigible en los casos de edifi caciones en
que el Reglamento Nacional de Edifi caciones - RNE
lo determine, salvo que los documentos y planos
del proyecto presentado contemplen los criterios,
condiciones, características, alcances y requisitos
exigidos en el Reglamento Nacional de Edifi caciones
- RNE.

 La Póliza CAR (Todo Riesgo Contratista), según las
características de la obra con cobertura por daños
materiales y personales a terceros, según lo dispuesto
en el artículo 25 de la Ley, son requeridas para los
proyectos multifamiliares en la modalidad B, así
como para todas las Edifi caciones consideradas en
las modalidades C o D y, se entrega obligatoriamente
a la Municipalidad como máximo el día hábil anterior
al inicio de la obra, teniendo una vigencia igual o
mayor a la duración del proceso edifi catorio.

65.2 La documentación técnica deberá contener el
sello Conforme y la fi rma de los correspondientes
Revisores Urbanos.

65.3 Para proyectos de gran magnitud, en las
modalidades C y D, los planos podrán ser
presentados en secciones con escala conveniente
que permita su fácil lectura, conjuntamente con el
plano del proyecto integral.

65.4 En caso se solicite Licencia de Edifi cación para
Remodelación, Ampliación o Puesta en Valor Histórico,
para proyectos en la Modalidad C, además de los
requisitos señalados en el numeral 65.1 del presente
artículo, debe presentarse los requisitos establecidos
en el numeral 61.3 del artículo 61 del Reglamento.

65.5 En caso se solicite la licencia de algún tipo de
Demolición no contemplada en las modalidades A
o B, además de los requisitos que se indican en
el artículo 57 del Reglamento que conforman el
expediente, se presentan los requisitos señalados
en el numeral 61.4 del artículo 61 del Reglamento.

 El Informe Técnico favorable de los Revisores
Urbanos a que se hace referencia en el numeral 65.1
del presente numeral es emitido por los Revisores
Urbanos debidamente certifi cados por el Ministerio
de Vivienda, Construcción y Saneamiento.

Artículo 66.- Procedimiento para obtener Licencia de
Edifi cación – Modalidades B, C y D: Aprobación de
Proyecto con evaluación previa por los Revisores
Urbanos

Los documentos son presentados a la unidad de recepción
documental, debiendo el funcionario a cargo proceder de
acuerdo a lo establecido en el artículo 58 del Reglamento;
de estar conformes, se sellan y fi rman cada uno de los
documentos presentados. El cargo del administrado está
conformado por dos (02) juegos del Formulario Único de
Edifi cación - FUE y dos (02) juegos de la documentación
técnica, el cual se entrega en el mismo acto de
presentación, y constituye la Licencia de Edifi cación. El
número de resolución se consigna en forma inmediata en
todos los originales de los formularios únicos presentados.

Artículo 67.- Numeración Municipal

Obtenida la Licencia de Edifi cación, de acuerdo a lo
establecido para cada modalidad, el administrado puede

 El Peruano / Lunes 15 de mayo de 2017 29NORMAS LEGALES

solicitar la numeración que corresponda a los ingresos a
la edifi cación y a las unidades inmobiliarias resultantes del
proyecto aprobado, quedando la Municipalidad respectiva
obligada a emitir la Resolución correspondiente dentro
de los cinco (05) días hábiles de presentada la solicitud,
indicando el número del comprobante que acredita el pago
efectuado por la tasa municipal correspondiente.

La tasa exigida no excede el costo de la prestación del
servicio administrativo, y comprende la totalidad de las
unidades inmobiliarias resultantes del proyecto y/o proceso
edifi catorio autorizado.

Sin perjuicio de lo expuesto, la Municipalidad respectiva
puede incluir la Numeración Municipal en la Resolución
de Licencia de Edifi cación, previo pago de los derechos
respectivos conjuntamente con los derechos que
correspondan a la Licencia de Edifi cación.

Luego de obtenida la numeración, el administrado puede
solicitar a la Municipalidad sin requisito adicional y previo pago
del derecho correspondiente el Certifi cado de Numeración.

CAPÍTULO IV

MODIFICACIÓN DE PROYECTOS
APROBADOS DE EDIFICACIÓN

Artículo 68.- Requisitos y Procedimiento para la
Modifi cación del Proyecto

68.1 Modifi cación del proyecto antes de emitida la
Licencia de Edifi cación:

 El administrado puede solicitar la modifi cación
parcial de un proyecto aprobado, en cualquiera
de sus especialidades y previo al otorgamiento
de la Licencia de Edifi cación respectiva, en las
modalidades de aprobación B, C o D con evaluación
previa de la Comisión Técnica, para lo cual abona la
tasa municipal correspondiente, efectúa el pago por
derecho de revisión según la(s) especialidad(es) que
corresponda(n) y adjunta la documentación necesaria
para su evaluación. El procedimiento de aprobación y
los plazos aplicables son los mismos de la modalidad
de aprobación del expediente en curso.

68.2 Modifi cación del proyecto después de emitida la
Licencia de Edifi cación:

 El administrado puede solicitar la modifi cación
parcial de un proyecto que cuenta con licencia de
edifi cación, en todas las modalidades de aprobación.
De acuerdo al tipo de modifi cación se procede
según las siguientes defi niciones y condiciones:

68.2.1 Modifi caciones no sustanciales

 Se considera modifi caciones no sustanciales a
aquellas modifi caciones de un proyecto que cumplan
con los parámetros urbanísticos y edifi catorios,
normas técnicas vigentes o, las que se aplicaron al
momento de la aprobación del proyecto; que respeten
las condiciones mínimas de diseño previstas en el
Reglamento Nacional de Edifi caciones - RNE; que no
afecten las condiciones de seguridad, funcionalidad
o habitabilidad contempladas en el artículo 5 de la
Norma Técnica G.010, “Consideraciones Básicas”
del Reglamento Nacional de Edifi caciones - RNE;
y que se encuentren debidamente acreditadas en el
cuaderno de obra por el Responsable de Obra.

a) Aprobación antes de su ejecución

 A requerimiento del administrado, se pueden
aprobar modifi caciones no sustanciales en el
proceso constructivo de una obra autorizada,
tramitándose la modifi cación de la licencia
respectiva, según lo previsto en los numerales
68.2.4 al 68.2.7 y en el numeral 68.3 del
presente artículo, en lo que corresponda.

b) Aprobación después de su ejecución

 Después de su ejecución y a solicitud del
administrado, se puede aprobar y regularizar

modifi caciones no sustanciales en el trámite
de Conformidad de Obra y Declaratoria de
Edifi cación con variaciones, previsto en el
artículo 74 del Reglamento, siendo verifi cadas
por la Municipalidad o la Comisión Técnica,
según corresponda. En estos casos no se
aplican multas por las modifi caciones ejecutadas.
Este procedimiento no es aplicable para bienes
integrantes del Patrimonio Cultural de la Nación.

 En caso que las modifi caciones efectuadas no
califi quen como modifi caciones no sustanciales,
la Municipalidad declara la improcedencia de lo
solicitado, iniciando las acciones administrativas
que correspondan.

 El presidente de la Comisión Técnica bajo
responsabilidad debe comunicar a los colegios
profesionales respectivos esta situación, a fi n
que adopten las acciones que correspondan en
relación al desempeño del(os) profesional(es)
responsable(s) del proyecto a cargo de la
ejecución de la citada modifi cación.

68.2.2 Modifi caciones Sustanciales
 Se consideran modifi caciones sustanciales

aquellas modifi caciones parciales de un proyecto
aprobado en las que por su naturaleza no se pueda
determinar en forma directa, el cumplimiento de
los parámetros urbanísticos y edifi catorios, de las
normas técnicas vigentes o las que se aplicaron
al momento de la aprobación del proyecto, de las
condiciones mínimas de diseño previstas en el
Reglamento Nacional de Edifi caciones - RNE; o que
afecten las condiciones de seguridad, funcionalidad
o habitabilidad contempladas en el artículo 5 de la
Norma Técnica G.010, “Consideraciones Básicas”
del Reglamento Nacional de Edifi caciones - RNE.
Este procedimiento no es aplicable para bienes
integrantes del Patrimonio Cultural de la Nación.

 Las modifi caciones sustanciales requieren para su
aprobación y ejecución de una evaluación previa por
parte de la Municipalidad, de la Comisión Técnica
o de los Revisores Urbanos, según corresponda;
se tramitan a solicitud del administrado, según lo
previsto en los numerales 68.2.4 al 68.2.7 y en el
numeral 68.3 del presente artículo, según sea el
caso, generando una nueva Resolución de Licencia
aprobando la modifi cación solicitada, la cual deja sin
efecto la primera licencia emitida.

 En los casos que las modifi caciones sustanciales
se hayan ejecutado sin cumplir con lo previsto en el
párrafo anterior, se aplican las sanciones y multas
que correspondan.

68.2.3 En caso las modifi caciones propuestas generen un
cambio en la modalidad de aprobación, el expediente
debe contener los documentos requeridos, así como
ser evaluado y aprobado de acuerdo a lo regulado para
la nueva modalidad. Lo señalado no es de aplicación
para los proyectos aprobados en la modalidad A,
Aprobación Automática con fi rma de profesionales.

68.2.4 De requerirse modifi caciones en una o más
especialidades al proyecto aprobado con Licencia de
Edifi cación y dentro del plazo de vigencia de la misma,
el administrado puede solicitar a la Municipalidad la
aprobación de la modifi cación planteada, la que se
tramita conforme a la modalidad que corresponda y
de acuerdo a lo indicado en los numerales 68.2.5 al
68.2.7 del presente artículo, en lo que fuere pertinente.

68.2.5 En el caso de requerirse la modifi cación de un
proyecto en la modalidad A, previo a su ejecución
y siempre que el proyecto resultante se encuentre
dentro de los supuestos contemplados en el numeral
54.1 del artículo 54 del Reglamento:
a) El administrado puede solicitar la modifi cación

adjuntando el Formulario Único de Edifi cación -
FUE y la documentación técnica por triplicado,
conforme a lo establecido en los numerales 59.1,
59.3 al 59.9 del Reglamento, según corresponda.

Lunes 15 de mayo de 2017 / El Peruano30 NORMAS LEGALES

b) La Licencia de Edifi cación está constituida tanto
por los documentos que conforman la licencia
inicial como por el cargo de presentación del
expediente de modifi cación, conformado por
todos los documentos presentados debidamente
sellados con la recepción y el número de
expediente y el de la resolución asignado en el
Formulario Único de Edifi cación - FUE.

68.2.6 En el caso de requerirse la modifi cación de un
proyecto en la modalidad B, previo a su ejecución
y siempre que el proyecto resultante se encuentre
dentro de los supuestos contemplados en el numeral
54.2 del artículo 54 del Reglamento, el administrado
puede solicitar la modifi cación de la licencia,
adjuntando el Formulario Único de Edifi cación - FUE y
la documentación técnica por triplicado que se indican
en los literales b) de los numerales 60.1 o 60.2; o en
los literales a), b) y c) del numeral 60.3 o del numeral
60.4 del Reglamento, según el tipo de obra, así como
las factibilidades de servicio, según sea el caso.

 La Municipalidad evalúa la solicitud de modifi cación,
de acuerdo al procedimiento establecido en los
numerales 60.7 al 60.9 del artículo 60 del Reglamento.

68.2.7 En el caso de requerirse la modifi cación de un
proyecto en las modalidades C o D aprobado por la
Comisión Técnica, previo a su ejecución y siempre
que el proyecto resultante se encuentre dentro de
los supuestos contemplados en los numerales 54.3
y 54.4 del artículo 54 del Reglamento:

a) El administrado puede solicitar la modifi cación
del Proyecto adjuntando a su solicitud el
Formulario Único de Edifi cación - FUE, los
documentos que se indican en los artículos
57 y 61 del Reglamento que sean materia de
las modifi caciones propuestas y los planos
modifi cados, por triplicado; así como, la copia
del comprobante de pago por revisión de
proyecto de la Comisión Técnica y de la tasa por
concepto de modifi cación del Proyecto.

 El pago por revisión de proyecto, según
corresponda, se calcula en función al proyecto
materia de modifi cación.

b) Es de aplicación en lo que corresponda, lo
establecido en los artículos 62, 63 y 64 del
Reglamento, consignando el número de la
Resolución en el Formulario Único de Edifi cación
- FUE.

68.3 En el caso de requerirse la modifi cación del Proyecto
en las modalidades B, C o D con Evaluación Previa
por los Revisores Urbanos, previo a su ejecución
y siempre que el proyecto resultante se encuentre
dentro de los supuestos contemplados en los
numerales 54.2, 54.3 y 54.4, respectivamente, del
artículo 54 del Reglamento:

a) El administrado solicita la modifi cación del
Proyecto, adjuntando el Formulario Único de
Edifi cación - FUE, los documentos que se indican
en los artículos 57 y 65 que correspondan a las
modifi caciones propuestas, el Informe Técnico
favorable y los planos aprobados por el revisor
o los revisores urbanos que correspondan,
emitidos de acuerdo con lo previsto en el
respectivo Reglamento, por triplicado.

b) Es de aplicación en lo que corresponda, el
procedimiento establecido en el artículo 66 del
Reglamento.

CAPÍTULO V

PROCEDIMIENTOS COMPLEMENTARIOS A LA
EDIFICACIÓN

Artículo 69.- Requisitos y Procedimiento para la
aprobación del anteproyecto en consulta

69.1 En caso que el administrado requiera solicitar la
aprobación de un anteproyecto en consulta en

las modalidades B, C y D, inicia el procedimiento
presentando a la Municipalidad respectiva, los
siguientes documentos por duplicado:

a) Formulario Único, debidamente suscrito por el
administrado y por el profesional proyectista,
señalando el número de recibo y la fecha de
pago del trámite de Anteproyecto en Consulta
ante la municipalidad; así como, la copia del
recibo del pago efectuado ante los colegios
profesionales, según corresponda.

b) Plano de Ubicación y Localización.

c) Planos de Arquitectura (plantas, cortes y
elevaciones) en escala 1/100.

d) Planos de seguridad y evacuación amoblados,
en las modalidades de aprobación C y D, cuando
se requiera la intervención del delegado Ad hoc
del Centro Nacional de Estimación, Prevención
y Reducción del Riesgo de Desastres -
CENEPRED.

 Para los anteproyectos establecidos en el segundo
párrafo del literal b) del numeral 7 del artículo 4
de la Ley, la verifi cación del cumplimiento de las
normas de seguridad puede ser efectuada por el
delegado de la especialidad de arquitectura de la
Comisión Técnica, siempre que éste se encuentre
debidamente designado por dicha entidad, en
concordancia con el último párrafo del literal citado.

e) Declaración jurada de habilidad del profesional
que interviene en el proyecto.

f) Memoria Descriptiva.

69.2 La aprobación del anteproyecto en consulta, para
las obras en las modalidades de aprobación B, C y
D, está sujeta a la evaluación y dictamen por parte
de la Comisión Técnica o del Revisor Urbano, según
corresponda.

69.3 La verifi cación del anteproyecto en consulta por
parte de la Comisión Técnica y la emisión del
dictamen se efectúa, en lo que corresponda, de
acuerdo a lo previsto en los artículos 13 y 14 del
Reglamento, teniendo en consideración además lo
establecido en el presente artículo.

 Iniciado el trámite, el profesional responsable del
área correspondiente, dispone de tres (03) días
hábiles para efectuar la revisión de los documentos
presentados que conforman el expediente,
comprobando que el profesional que participa en el
proyecto se encuentre habilitado en el ejercicio de
su profesión, debiendo emitir el respectivo informe.
También debe facilitar a la Comisión Técnica el
acceso a la normativa aplicable. Durante este plazo
el presidente de la Comisión convoca a la Comisión
Técnica y de ser el caso a los Delegados Ad hoc.

 El plazo máximo para que la Comisión Técnica
emita su dictamen, es de cinco (05) días hábiles.

 De ser conforme el dictamen, un juego de los
planos dictaminados se entrega al administrado. El
dictamen Conforme del Anteproyecto en Consulta
no autoriza el inicio de obras.

 En caso de ser no conforme el dictamen, los
planos del Anteproyecto en Consulta dictaminado
son devueltos al administrado, bajo cargo, quien
puede subsanar las observaciones dentro de
un plazo no mayor a quince (15) días hábiles,
presentando nuevos planos en los que conste la
subsanación de las observaciones, adjuntando los
planos observados. La presentación de los planos
subsanando las observaciones reanuda el plazo.

 De no ser subsanadas oportunamente, la
Municipalidad declara la improcedencia del trámite.

69.4 El dictamen Conforme del Anteproyecto en Consulta,
sea con evaluación previa por la Comisión Técnica

 El Peruano / Lunes 15 de mayo de 2017 31NORMAS LEGALES

o por los Revisores Urbanos, tiene una vigencia de
treinta y seis (36) meses, contada desde su emisión, y
tiene efecto vinculante para la revisión del proyecto de
edifi cación, siempre que no exista ningún cambio en
el diseño aun cuando hayan variado los parámetros
urbanísticos y edifi catorios con los que fue aprobado.

69.5 La Municipalidad, a requerimiento del administrado,
puede aprobar un Anteproyecto en Consulta bajo
los alcances de una modalidad superior a la que
corresponda al proyecto, debiendo exigirse, el
derecho de revisión respectivo.

Artículo 70.- Requisitos y Procedimiento para otorgar
la Predeclaratoria de Edifi cación

70.1 Se puede solicitar ante la Municipalidad respectiva,
la Predeclaratoria de Edifi cación en cualquiera de
las modalidades de aprobación contempladas en la
Ley; o extenderla mediante escritura pública si así
conviniese a su derecho.

 En estos casos el propietario puede solicitar al
Registro de Predios la anotación preventiva de la
predeclaratoria de edifi cación, la misma que tiene
vigencia por un (01) año.

 Cuando se trate de edifi caciones en las que
coexistan unidades inmobiliarias de propiedad
exclusiva y de propiedad común y bienes y/o
servicios comunes, se inscriben necesariamente
en un mismo acto la predeclaratoria de edifi cación,
la preindependización y el pre reglamento interno
respectivo, acorde a lo establecido en el Reglamento
de Inscripciones correspondiente.

 En estos casos, la denominación de las unidades
inmobiliarias incluidas en la preindependización,
corresponde a las numeraciones asignadas en la
Resolución de Numeración.

70.2 En caso que el administrado solicita la Predeclaratoria
de Edifi cación en cualquiera de las modalidades de
aprobación contempladas en la Ley, presenta:

a) La sección del Formulario Único de Edifi cación
FUE correspondiente al Anexo C - Predeclaratoria
de Edifi cación debidamente suscrito y por
triplicado, consignando en el rubro 5, “Anotaciones
Adicionales para Uso Múltiple” los datos del pago
efectuado por derecho de trámite: número de
recibo, fecha de pago y monto.

b) En el caso que el titular del derecho a edifi car
sea una persona distinta a quien inició el
procedimiento de edifi cación, presenta los
documentos señalados en los literales b) y c)
del numeral 57.1 del artículo 57 del Reglamento.

c) Copia de los Planos de Ubicación y Localización
y de la especialidad de Arquitectura de la
Licencia respectiva, por triplicado.

 Todos los documentos presentados tienen la
condición de declaración jurada.

70.3 Los documentos son presentados a la unidad de
recepción documental, debiendo el funcionario
a cargo proceder conforme a lo establecido en el
artículo 58 del Reglamento.

70.4 La dependencia municipal en un plazo no mayor
a cinco (05) días hábiles verifi ca que las obras
no se hayan culminado, la correspondencia de
la información presentada y emitirá el informe
respectivo; debiendo extender la Predeclaratoria de
Edifi cación correspondiente, para lo cual debe sellar
y fi rmar los planos presentados así como el Anexo C
Predeclaratoria de Edifi cación.

70.5 Este acto autoriza la inscripción registral de la
Predeclaratoria de Edifi cación, para lo cual se
entrega al administrado dos (02) juegos suscritos
de los formularios y de la documentación
correspondiente.

70.6 Transcurrido el plazo previsto en el numeral 70.4 del
presente artículo sin pronunciamiento por parte de
la Municipalidad, se aplica el silencio administrativo
positivo, procediendo a otorgar la predeclaratoria de
edifi cación correspondiente.

 Los administrados pueden presentar una Declaración
Jurada ante la propia entidad que confi guró dicha
aprobación fi cta, con la fi nalidad de hacer valer
el derecho conferido ante la misma o terceras
entidades de la administración, constituyendo el
cargo de recepción de dicho documento, prueba
sufi ciente de la resolución aprobatoria fi cta de la
solicitud o trámite iniciado.

Artículo 71.- Conformidad de Obra y Declaratoria de
Edifi cación Anticipadas

71.1 Casco No Habitable

 El administrado puede optar por solicitar la
Conformidad de Obra y Declaratoria de Edifi cación
Anticipadas a nivel de casco no habitable, para
edifi caciones de vivienda, ofi cina y comercio, solo
en las modalidades B, C y D, de acuerdo a lo
dispuesto en el artículo 28 - A de la Ley, debiendo las
edifi caciones, tanto los bienes y servicios comunes
como las áreas de propiedad exclusiva, encontrarse
delimitadas con elementos estructurales, muros,
pisos y paramentos según el proyecto aprobado.

71.2 Requisitos para solicitar la Conformidad de Obra y
Declaratoria de Edifi cación Anticipadas

a) Formulario Único, debidamente sellado con la
recepción y número del expediente asignado,
consignando fecha, número de recibo y monto
cancelado por derecho de trámite.

b) En el caso que el titular del derecho a edifi car sea
una persona distinta a quien inició el procedimiento
de edifi cación, debe presentar los documentos
señalados en los incisos b) y/o c) del numeral 57.1
del artículo 57 del Reglamento, según corresponda.

c) Declaración Jurada fi rmada por el profesional
responsable de obra o el profesional en
arquitectura o ingeniería designado por el
administrado como el profesional Constatador
de Obra, manifestando que la edifi cación a nivel
de casco No Habitable se ha realizado conforme
a los planos aprobados de la Licencia.

d) Declaración jurada de habilidad del profesional
responsable o constatador de la obra.

e) Memoria descriptiva (declaración jurada)
de las obras ejecutadas a nivel de casco no
habitable con registro fotográfi co; y, de las
obras pendientes de ejecución, de acuerdo al
proyecto aprobado, debidamente suscrita por el
administrado y profesional responsable.

 En caso de plantear modifi caciones no
sustanciales a la obra hasta antes de la
presentación de la solicitud de Conformidad de
Obra y Declaratoria de Edifi cación Anticipadas,
se presenta adicionalmente lo siguiente:

f) Planos de replanteo: planos de ubicación y de
arquitectura (plantas, cortes y elevaciones), así
como los planos de las especialidades que se
vean involucradas en la modifi cación y que no se
hayan ejecutado, con las mismas especifi caciones
de los planos del proyecto aprobado, debidamente
suscritos y que se encuentren acreditadas en el
cuaderno de obra por el Responsable de Obra.
Estos planos son verifi cados por la Municipalidad
o Comisión Técnica.

g) Copia del comprobante de pago por derecho
de revisión, correspondiente a la especialidad
de Arquitectura y otras establecidas en el literal
f) del presente numeral, de haberse efectuado
modifi caciones no sustanciales al proyecto.

Lunes 15 de mayo de 2017 / El Peruano32 NORMAS LEGALES

 Todos los requisitos tienen la condición de
declaración jurada de las personas que los
suscriben; por tanto, el funcionario municipal que
los recibe solo se limita a verifi car, en el acto de
presentación, que los documentos coincidan con lo
solicitado.

71.3 Procedimiento de otorgamiento de Conformidad de
Obra y Declaratoria de Edifi cación Anticipadas sin
variaciones

 El funcionario municipal que recibió los documentos
remite el expediente al órgano municipal encargado
del control urbano para que, en un plazo no mayor a
diez (10) días hábiles, bajo responsabilidad, efectúe
las siguientes acciones:

a) Inspección de las obras ejecutadas con la
fi nalidad de constatar que las mismas se han
ejecutado de acuerdo a los planos de licencia o
planos de replanteo, según sea el caso.

b) De encontrarse el avance de obra a nivel de casco
no habitable conforme a los planos aprobados,
se procede a emitir el Informe favorable, sellar
los planos, anotar, suscribir en el Formulario
Único la conformidad. Este acto constituye
la Conformidad de Obra y la Declaratoria de
Edifi cación Anticipadas, documento que da
mérito a su inscripción registral.

c) Transcurridos los diez (10) días hábiles, sin que
se otorgue la conformidad, se aplica el silencio
administrativo positivo.

d) De existir variaciones respecto a los planos
aprobados, la municipalidad comunica al
administrado la improcedencia de lo solicitado
y, de ser el caso, se dispondrá las acciones
pertinentes.

71.4 Procedimiento de otorgamiento de Conformidad de
Obra y Declaratoria de Edifi cación Anticipadas con
variaciones.

 El funcionario municipal que recibió los documentos
remite el expediente al órgano municipal encargado
del control urbano para que, en un plazo no mayor a
diez (10) días hábiles, bajo responsabilidad, efectúe
las siguientes acciones:

a) Inspección de las obras ejecutadas con la
fi nalidad de constatar que las mismas se han
ejecutado de acuerdo a los planos aprobados.

b) De no existir variaciones respecto a los planos
aprobados, se procede a emitir el Informe
respectivo, y es remitido al órgano municipal
competente para la verifi cación y aprobación de
los planos de replanteo.

c) La Municipalidad o la Comisión Técnica,
verifi ca los Planos de Arquitectura y de otras
especialidades que se vean involucradas
en la modifi cación y que no se hayan
ejecutado, así como la memoria descriptiva,
y de estar conformes, sella y fi rma los citados
documentos, así como los planos; anota,
suscribir en el Formulario Único la conformidad.
Este acto constituye la Conformidad de Obra
y la Declaratoria de Edifi cación Anticipadas,
documento que da mérito a su inscripción
registral.

71.5 Transcurridos los diez (10) días hábiles, sin que
se otorgue la conformidad, se aplica el silencio
administrativo positivo.

71.6 De existir variaciones respecto a los planos de
replanteo, la municipalidad comunica al administrado
la improcedencia de lo solicitado y, de ser el caso,
se dispondrá las acciones pertinentes.

71.7 Una vez obtenida la Conformidad de Obra y
Declaratoria de Edifi cación Anticipadas, no puede

realizarse modifi cación alguna al proyecto durante
la ejecución de las obras pendientes de ejecución.

71.8 En el Formulario de Conformidad de Obra y
Declaratoria de Edifi cación Anticipadas, se declaran
las obras por ejecutar.

Artículo 72.- Declaración municipal de edifi cación
terminada

72.1 Una vez terminadas las obras pendientes de
ejecución, las mismas que deben guardar
concordancia con los planos y demás documentación
técnica presentada y aprobada en el trámite de
Conformidad de Obra y Declaratoria de Edifi cación
Anticipadas, el administrado solicita la declaración
municipal de la edifi cación terminada mediante la
presentación de los siguientes documentos:

a) Formulario Único, debidamente sellado con la
recepción y el número del expediente asignado.

b) Declaración Jurada, consignando el número
de la Partida Registral y el asiento donde se
encuentra inscrita la declaratoria de edifi cación
resultado de la Conformidad de Obra y
Declaratoria de Edifi cación Anticipada.

c) En el caso que el titular del derecho a edifi car
sea una persona distinta a quien inició el
procedimiento de edifi cación, debe presentar
documentación que acredite que cuenta con
derecho a edifi car, según corresponda.

d) En caso de que quien solicite la declaración
municipal de edifi cación terminada no sea el
propietario del predio o titular del derecho a edifi car,
deberá acreditarse la representación del titular.

e) En los casos de persona jurídica, declaración
jurada del representante legal; señalando que
cuenta con representación vigente, consignando
datos de la Partida Registral y el asiento en el
que conste inscrita la misma.

f) Declaración jurada fi rmada por el profesional
responsable de la obra, manifestando que las
obras pendientes de ejecución se han realizado
conforme a los planos aprobados con la licencia
de edifi cación o de replanteo aprobados en
el procedimiento de Conformidad de Obra y
Declaratoria de Edifi cación Anticipadas.

72.2 Procedimiento

 La Municipalidad, en un plazo no mayor a diez (10)
días hábiles, efectúan las siguientes acciones:

a) Efectuar la inspección de la obra con la fi nalidad
de constatar que la misma se ha ejecutado
de acuerdo los documentos aprobados en
la Conformidad de Obra y Declaratoria de
Edifi cación Anticipadas.

b) De no existir variaciones respecto a los planos,
anota, suscribe y sella el Formulario Único.
Este acto constituye la Declaración municipal
de edifi cación terminada, siendo este último
documento sufi ciente para la inscripción
registral de las obras pendientes de ejecución.

c) De existir variaciones respecto a los documentos
existentes en el expediente de Conformidad de
Obra y Declaratoria de Edifi cación Anticipadas,
la Municipalidad comunica al administrado la
improcedencia de lo solicitado y, de ser el caso,
se dispondrá las acciones pertinentes.

 Transcurridos diez (10) días hábiles, sin que se
otorgue la Declaración Municipal la Declaración
de Edifi cación Terminada, se aplica el silencio
administrativo positivo.

 Luego de efectuarse la inspección de las obras
ejecutadas la autoridad administrativa procederá a

 El Peruano / Lunes 15 de mayo de 2017 33NORMAS LEGALES

emitir mediante Resolución Municipal la Declaración
de Edifi cación Terminada, siendo esta última
documento sufi ciente para la inscripción registral de
la declaratoria de edifi cación de las obras pendientes
de ejecución.

Artículo 73.- Requisitos y Procedimiento para otorgar
la Conformidad de Obra y la Declaratoria de Edifi cación
sin variaciones

73.1 Concluidas las obras de edifi cación sin ninguna
variación respecto de los planos correspondientes
a la licencia otorgada y para cualquiera de las
modalidades de aprobación establecidas en el
artículo 10 de la Ley, el administrado solicita a la
Municipalidad correspondiente la Conformidad de
Obra y la Declaratoria de Edifi cación sin variaciones,
presentando lo siguiente:

a) La sección del FUE - Conformidad de Obra
y Declaratoria de Edifi cación, debidamente
suscrito y por triplicado.

b) En el caso que el titular del derecho a edifi car
sea una persona distinta a quien inició el
procedimiento de edifi cación, los documentos
señalados en los literales b) y c) del numeral
57.1 del artículo 57 del Reglamento.

c) Copia de los Planos de Ubicación y de
Arquitectura aprobados, correspondientes a la
Licencia de Edifi cación por triplicado.

d) Declaración jurada fi rmada por el profesional
responsable de obra o el profesional en
arquitectura o ingeniería designado por el
administrado como profesional constatador de
obra, manifestando que ésta se ha realizado
conforme a los planos aprobados de la licencia
de edifi cación.

e) Documento que registre la fecha de ejecución
de la obra. En caso el administrado no cuente
con este documento, puede presentar una
declaración jurada en la que indique dicha fecha.

73.2 Solo para edifi caciones de vivienda multifamiliar,
siempre que dichas edifi caciones no se hayan
acogido al procedimiento de Conformidad de
Obra y Declaratoria de Edifi cación anticipada la
dependencia municipal, a solicitud del administrado,
puede extender la Conformidad de Obra a nivel de
casco habitable, debiendo las edifi caciones cumplir
con:

a) En los bienes y servicios comunes: Contar
con estructuras; obras exteriores, fachadas
exteriores e interiores, paramentos laterales,
muros, pisos, escaleras y techos concluidos;
instalaciones sanitarias, eléctricas y de ser el
caso instalaciones de gas, sistema de bombeo
de agua contra incendio y agua potable, sistema
de bombeo de desagüe y ascensores u otras
instalaciones en funcionamiento. Los pasadizos
y escaleras comunes no deben presentar
impedimento de circulación.

b) En las áreas de propiedad exclusiva: Contar con
muros revocados; falsos pisos y/o contrapisos
terminados; puertas y ventanas exteriores con
vidrios o cristales colocados; así como, un baño
terminado con aparatos sanitarios, puerta y
ventanas.

73.3 El expediente con los documentos que acreditan
el cumplimiento de los requisitos se presentan
a la unidad de recepción documental, debiendo
el funcionario a cargo proceder de acuerdo a lo
establecido en el artículo 58 del Reglamento; de
estar conformes, se sellan y fi rman cada uno de
ellos. El cargo del administrado está conformado por
dos (02) juegos del Formulario Único de Edifi cación
- FUE y dos (02) juegos de documentación técnica.

Para la modalidad A:

73.4 El funcionario municipal designado para tal fi n
consigna en forma inmediata el número de resolución
en todos los formularios únicos presentados.

 El cargo del administrado, el cual se entrega
en el mismo acto de presentación, constituye la
Conformidad de Obra y autoriza a la inscripción
registral de la Declaratoria de Edifi cación.

Para las modalidades B, C y D:

73.5 Para el caso de las modalidades B, C y D, la
dependencia municipal correspondiente en un
plazo no mayor a quince (15) días calendario, debe
realizar los siguientes actos:

a) Verifi car que los planos presentados
correspondan a la licencia otorgada.

b) Efectuar la inspección de las obras ejecutadas
constatando que correspondan a los planos
presentados.

c) Elaborar el informe respectivo.

73.6 En caso que las obras se hayan ejecutado de
acuerdo al proyecto aprobado en la licencia y de no
haber observaciones, dentro del plazo indicado en
el numeral 73.5 del presente artículo, el funcionario
municipal designado para tal fi n consigna el número
de la Resolución en el FUE - Conformidad de Obra
y Declaratoria de Edifi cación, así como emite la
Declaratoria de Edifi cación correspondiente, para lo
cual debe sellar y fi rmar todos los documentos, planos
y formularios. Este acto constituye la Conformidad
de Obra y autoriza a la inscripción registral de la
Declaratoria de Edifi cación, debiendo entregar
al administrado dos (02) juegos suscritos de los
formularios y de la documentación correspondiente.

73.7 De haber observaciones respecto de la
documentación y/o planos presentados que no
impliquen modifi cación del proyecto, el funcionario
municipal designado para tal fi n, dentro del plazo
indicado en el numeral 73.5 del presente artículo,
debe emitir el informe respectivo y comunicar
dichas observaciones al administrado, pudiendo
ser subsanadas en un plazo máximo de cinco (05)
días hábiles prorrogables por cinco (05) días hábiles
adicionales. Con el ingreso de la subsanación
de observaciones se reanuda el plazo que se
indica en el citado numeral 73.5. De comprobarse
la subsanación de las observaciones, se debe
proceder, en lo que corresponda, conforme a lo
establecido en el numeral 73.6 del presente artículo.

73.8 De verifi car que la obra no se ha ejecutado de
acuerdo a los planos correspondientes a la licencia,
la dependencia municipal encargada debe declarar
la improcedencia de lo solicitado y disponer las
acciones pertinentes.

73.9 Transcurrido el plazo previsto en el numeral 73.5 del
presente artículo sin pronunciamiento por parte de
la Municipalidad, se aplica el silencio administrativo
positivo, procediendo a otorgar la Conformidad de
Obra y Declaratoria de Edifi cación correspondiente.

Artículo 74.- Requisitos y procedimiento para otorgar
la Conformidad de Obra y la Declaratoria de Edifi cación
con variaciones

La Conformidad de Obra y la Declaratoria de Edifi cación
con variaciones procede solo en los casos que las
modifi caciones efectuadas se consideren no sustanciales,
según lo previsto en el numeral 68.2.1 del artículo 68 del
Reglamento y, siempre que éstas cumplan con las normas
vigentes a la fecha de la obtención de la licencia, o a la
fecha de la presentación de la solicitud de la Conformidad
de Obra y la Declaratoria de Edifi cación con variaciones,
según le sea más favorable. Este procedimiento no es
aplicable para bienes integrantes del Patrimonio Cultural
de la Nación.

74.1 Requisitos para las modalidades A y B

Lunes 15 de mayo de 2017 / El Peruano34 NORMAS LEGALES

 Para las obras contempladas en las modalidades
A y B, se acredita el cumplimiento de los requisitos
con la presentación de:

a) La sección del Formulario Único de Edifi cación
- Conformidad de Obra y Declaratoria de
Edifi cación, debidamente suscrito y por triplicado.

b) Los requisitos señalados en los literales b) y c)
del numeral 57.1 del artículo 57 del Reglamento,
en caso que el titular del derecho a edifi car sea
una persona distinta a quien obtuvo la Licencia
de Edifi cación.

c) Los planos de replanteo por triplicado: planos
de ubicación y de arquitectura (plantas, cortes
y elevaciones) con las mismas especifi caciones
de los planos del proyecto aprobado y que
correspondan a la obra ejecutada, debidamente
suscritos por el administrado y el profesional
responsable o el profesional en arquitectura o
ingeniería designado por el administrado como
profesional constatador de obra.

d) La copia de la sección del Cuaderno de Obra
en la que el Responsable de Obra acredite las
modifi caciones efectuadas.

e) La declaración jurada de habilidad del
profesional responsable o constatador de obra.

f) El documento que registra la fecha de ejecución
de la obra. En caso no se cuente con este
documento, el administrado puede presentar una
declaración jurada en la que indique dicha fecha.

74.2 Procedimiento para la modalidad A

74.2.1 Los documentos se presentan a la unidad de
recepción documental, procediendo el funcionario
a cargo de acuerdo a lo establecido en el artículo
58. De estar conformes los documentos, se sellan y
fi rman cada uno de ellos.

 El número de la Resolución se consigna en forma
inmediata en todos los originales de los formularios
únicos presentados. El cargo del administrado,
conformado por dos (02) juegos del FUE -
Conformidad de Obra y Declaratoria de Edifi cación
y dos (02) juegos de la documentación técnica y
que se entrega en el mismo acto de presentación,
constituye la Conformidad de Obra y autoriza a la
inscripción registral de la Declaratoria de Edifi cación.

74.3 Procedimiento para la modalidad B

74.3.1 Los requisitos son presentados a la unidad de
recepción documental, procediendo el funcionario
a cargo de acuerdo a lo establecido en el artículo
58 del Reglamento. De estar conformes los
documentos, sella y fi rma cada uno de ellos.

74.3.2 La dependencia municipal correspondiente en
un plazo no mayor a quince (15) días calendario,
realiza lo siguiente:

a) Efectúa la inspección de las obras ejecutadas,
verifi cando que los planos de replanteo
correspondan a las mismas.

b) Verifi ca que las modifi caciones cumplan con
las normas vigentes a la fecha de la obtención
de la licencia, o a la fecha de la presentación
de la solicitud de Conformidad de Obra y la
Declaratoria de Edifi cación con variaciones,
según le sea más favorable.

c) Emite el informe correspondiente.

74.3.3 En caso que las obras se hayan ejecutado de
acuerdo a los planos de replanteo, presentados y,
de no haber observaciones, el funcionario municipal
designado para tal fi n, en el plazo establecido en el
numeral precedente emite la resolución y extiende
la Declaratoria de Edifi cación correspondiente, para

lo cual sella y fi rma todos los documentos y planos.
Este acto constituye la Conformidad de Obra y
autoriza a la inscripción registral de la Declaratoria de
Edifi cación, para lo cual se entrega al administrado
dos (02) juegos suscritos de los formularios y de la
documentación correspondiente.

74.3.4 De haber observaciones de forma en la verifi cación
de los documentos y planos de replanteo que
conforman el expediente, el funcionario municipal
designado para tal fi n comunica dichas observaciones
al administrado dentro del plazo que se indica en el
numeral 74.3.2 del presente artículo, quien puede
subsanarlas en un plazo máximo de cinco (05) días
hábiles, prorrogables por cinco (05) días hábiles.

74.3.5 En caso que los planos de replanteo presentados
no correspondan con la obra y siempre que las
modifi caciones efectuadas se consideren como
no sustanciales, según lo previsto en el literal a)
del numeral 68.2.1 del artículo 68 del Reglamento,
el funcionario municipal designado para tal fi n
comunica dichas observaciones al administrado
dentro del plazo que se indica en el numeral 74.3.2
del presente artículo, quien puede subsanarlas
en un plazo máximo de diez (10) días hábiles,
prorrogables por cinco (05) días hábiles.

74.3.6 Con el ingreso de la subsanación de las observaciones
formuladas, se renueva el plazo indicado en el
numeral 74.3.2 del presente artículo en lo que
corresponda; y subsanadas las observaciones, se
procede de acuerdo a lo establecido en el numeral
74.3.3 del presente artículo.

74.3.7 De verifi car que los planos de replanteo presentados
no correspondan con la obra, y tratándose de
modifi caciones sustanciales y no subsanables por
trasgredir las normas urbanísticas y/o edifi catorias,
se comunica al administrado la improcedencia de lo
solicitado y, de ser el caso, se disponen las acciones
pertinentes.

74.4 Requisitos para las modalidades C y D

 Para las obras contempladas en las modalidades C
y D, se acredita el cumplimiento de los requisitos
con la presentación de:

a) La sección del Formulario Único de Edifi cación
- Conformidad de Obra y Declaratoria de
Edifi cación, debidamente suscrita y por
triplicado.

b) Los requisitos señalados en los literales b) y c)
del numeral 57.1 del artículo 57 del Reglamento,
en caso que el titular del derecho a edifi car sea
una persona distinta a quien obtuvo la Licencia
de Edifi cación.

c) Los planos de replanteo por triplicado: Planos
de ubicación y de arquitectura (plantas,
cortes y elevaciones) y planos de seguridad,
cuando las variaciones realizadas involucren
la modifi cación del proyecto de seguridad
aprobado, debidamente suscritos por el
administrado y el profesional responsable
o el profesional en arquitectura o ingeniería
designado por el administrado como profesional
constatador de obra.

d) La declaración jurada de habilidad del profesional
responsable o del constatador de obra.

e) Las copias de los comprobantes de pago por
derecho de revisión, correspondientes a la
especialidad de Arquitectura y, de ser el caso,
al Centro Nacional de Estimación, Prevención y
Reducción del Riesgo de Desastres - CENEPRED.

f) El documento que registre la fecha de ejecución
de la obra.

 En caso el administrado no cuente con
documento que registre la fecha de ejecución

 El Peruano / Lunes 15 de mayo de 2017 35NORMAS LEGALES

de la obra, éste puede suscribir y presentar una
declaración jurada en la que indique dicha fecha.

74.5 Procedimiento para las modalidades C y D

 Para las obras contempladas en las modalidades
C y D, la dependencia municipal correspondiente,
en un plazo no mayor a quince (15) días calendario
realiza los siguientes actos:

a) En los primeros cinco (05) días calendario de
iniciado el trámite, la Municipalidad realiza la
revisión de los documentos presentados que
conforman el expediente, la verifi cación de la
habilidad del profesional que suscribe los planos de
replanteo, la inspección de las obras ejecutadas,
verifi cando que se hayan realizado conforme
a los planos de replanteo y emite el informe
respectivo. Durante este plazo el presidente de
la Comisión convoca a los representantes del
Colegio de Arquitectos del Perú - CAP y, de ser el
caso, al delegado Ad hoc del Centro Nacional de
Estimación, Prevención y Reducción del Riesgo
de Desastres - CENEPRED.

b) Cumplido el plazo establecido en el literal anterior,
la Comisión Técnica emite su dictamen en un
plazo máximo de ocho (08) días calendario,
considerando en lo que corresponda, lo establecido
en los artículos 10 y 13 del Reglamento, debiendo
confrontar los planos de replanteo con el proyecto
aprobado y con el informe mencionado en el literal
precedente. En este caso, la Comisión Técnica
verifi ca el cumplimiento de la normativa aplicable
al momento de su ejecución y/o vigente en lo que
favorezca a la edifi cación.

c) Obtenido el dictamen Conforme, el funcionario
municipal designado para tal fi n, en un plazo
máximo de dos (02) días calendario debe emitir
la resolución de Conformidad de Obra, sellar y
fi rmar los planos de replanteo presentados, así
como la parte del Formulario Único de Edifi cación
correspondiente a la Conformidad de Obra y
Declaratoria de Edifi cación, consignándose
en el mismo el número de la respectiva
Resolución. Se entregan al administrado, dos
juegos del Formulario Único de Edifi cación
de la Conformidad de Obra y Declaratoria de
Edifi cación, denominado FUE-Conformidad
de Obra y Declaratoria de Edifi cación y de la
documentación técnica, los cuales constituyen
título sufi ciente para su inscripción registral.

d) En caso que la Comisión Técnica detecte que los
planos de replanteo presentados no correspondan
con la obra y siempre que las modifi caciones
efectuadas se consideren como no sustanciales,
según lo previsto en el numeral 68.2.1 del
artículo 68 del Reglamento, el funcionario
municipal designado para tal fi n comunica dichas
observaciones al administrado dentro del plazo
que se indica en el numeral 74.3.2 del presente
artículo, quien puede subsanarlas en un plazo
máximo de diez (10) días hábiles, prorrogables
por cinco (05) días hábiles.

e) En caso que la Comisión Técnica dictamine
No Conforme, por tratarse de modifi caciones
sustanciales, el funcionario municipal comunica
al administrado la improcedencia de lo
solicitado y, de ser el caso, dispone las acciones
pertinentes.

74.6 En las modalidades de aprobación B, C y D,
transcurrido el plazo de quince (15) días calendario
sin que se otorgue la Conformidad de Obra y la
Declaratoria de Edifi cación con variaciones, se
aplica el silencio administrativo positivo.

 Los administrados pueden presentar una Declaración
Jurada ante la propia entidad que confi guró dicha
aprobación fi cta, con la fi nalidad de hacer valer
el derecho conferido ante la misma o terceras
entidades de la administración, constituyendo el

cargo de recepción de dicho documento, prueba
sufi ciente de la resolución aprobatoria fi cta de la
solicitud o trámite iniciado.

Artículo 75.- Inscripción Registral

75.1 El Formulario Único de Edifi cación - FUE -
Conformidad de Obra y Declaratoria de Edifi cación,
los documentos y planos debidamente sellados y
suscritos por el funcionario municipal designado,
constituyen título sufi ciente para inscribir la
respectiva Declaratoria de Edifi cación.

 Asimismo, la Conformidad de Obra y Declaratoria
de Edifi cación Anticipadas se inscribe en la partida
correspondiente y acredita la existencia de obras
pendientes de ejecución.

75.2 En caso que el administrado opte por extender
la Declaratoria de Edifi cación mediante escritura
pública, debe tramitar previamente la Conformidad
de Obra ante la Municipalidad respectiva, siendo de
aplicación, en lo que corresponda, lo previsto en el
presente capítulo.

75.3 Los propietarios pueden solicitar al registro
correspondiente, la anotación preventiva de la
Predeclaratoria de Edifi cación a mérito del Anexo
C del Formulario Único de Edifi cación - FUE o del
documento privado otorgado por el propietario con
fi rma legalizada por Notario Público.

75.4 Cuando la predeclaratoria de edifi cación se refi era
a una edifi cación sujeta al régimen de unidades
inmobiliarias de propiedad exclusiva y de propiedad
común, contemplados en la Ley Nº 27157, el pre
reglamento interno y la pre independización se anotan
preventivamente, en el registro correspondiente.

75.5 La inscripción registral de la demolición y/o edifi cación
se realiza conforme con el artículo 29 de la Ley. El
Registrador Público no puede exigir mayores requisitos
a los previstos en la Ley y en el Reglamento.

Artículo 76.- Licencia de Edifi cación para los
programas de vivienda de interés social

Para el caso de proyectos califi cados como Habilitaciones
Urbanas con Construcción Simultánea o proyectos de
edifi cación, que se planteen a base de repeticiones de
módulos típicos de vivienda y/o unidades habitacionales
típicas que se ejecuten dentro de los programas de
vivienda de interés social, el valor de los derechos que
abonan los administrados por revisión de proyecto, se
sujeta a los parámetros siguientes:

NÚMERO DE UNIDADES TASA

Unidad habitacional típica o única 100%

De la 2 a la 10 repetición 50%
 cada unidad

De la 11 a la 50 repetición 25%
 cada unidad

De la 51 a la 100 repetición 20%
 cada unidad

De la 101 a la 1 000 repetición 10%
 cada unidad

Más de 1 000 repetición 5%
 cada unidad

Artículo 77.- Ámbito de la regularización de
edifi caciones

Las edifi caciones que hayan sido ejecutadas sin licencia
o que no tengan conformidad de obra después del 20 julio
de 1999 hasta el 25 de setiembre de 2007, pueden ser
regularizadas conforme al procedimiento establecido en el
presente capítulo, siempre que cumplan con la normativa
técnica vigente a la fecha de su construcción o, en el caso
que le sea favorable, la normativa vigente.

Lunes 15 de mayo de 2017 / El Peruano36 NORMAS LEGALES

Este procedimiento no es aplicable para bienes integrantes
del Patrimonio Cultural de la Nación.

Artículo 78.- Requisitos para obtener Licencia de
Regularización de Edifi caciones

En caso que el administrado requiera obtener la Licencia
de Regularización de la Edifi cación, inicia el procedimiento
presentando a la Municipalidad respectiva los siguientes
documentos:

a) Formulario Único de Edifi cación - FUE, por
triplicado y debidamente suscritos.

b) Cuando no sea el propietario del predio,
documento que acredite que cuenta con
derecho a edifi car.

c) En caso el administrado sea una persona jurídica,
declaración jurada del representante legal;
señalando que cuenta con representación vigente,
consignando datos de la Partida Registral y el
asiento en el que conste inscrita la misma.

d) Documentación técnica, fi rmada por el
profesional constatador, compuesta por:

- Plano de Ubicación y Localización, según
formato.

- Planos de Arquitectura (planta, cortes y
elevaciones).

- Memoria descriptiva.

e) Documento que acredite la fecha de ejecución
de la obra.

f) Carta de seguridad de Obra, debidamente
sellada y fi rmada por un ingeniero civil colegiado.

g) Declaración jurada del profesional constatador,
señalando estar hábil para el ejercicio de la
profesión.

h) Para regularización de remodelaciones,
ampliaciones o demoliciones, copia del documento
que acredite la declaratoria de fábrica o de
edifi cación, con sus respectivos planos en caso
no haya sido expedido por la Municipalidad; en
su defecto, copia del Certifi cado de Conformidad
o Finalización de Obra, o la Licencia de Obra o de
Edifi cación de la construcción existente que no es
materia de regularización.

i) En caso de demoliciones totales o parciales de
edifi caciones cuya fábrica se encuentre inscrita
en el Registro de Predios, se acredita que sobre
el bien no recaigan cargas y/o gravámenes; en
su defecto, presentar la autorización del titular
de la carga o gravamen.

j) Copia del comprobante de pago de la multa
por construir sin licencia. El valor de la multa
es equivalente al 10% del valor de la obra a
regularizar tomando como base el costo a la
fecha de construcción actualizado por el índice
de precios al consumidor.

Artículo 79.- Procedimiento para Licencia de
Regularización de Edifi caciones

79.1 Las Municipalidades cuentan con un plazo de quince
(15) días hábiles contados desde la presentación
del expediente, para la revisión de los documentos
que conforman el mismo y la constatación de la
edifi cación; la elaboración del informe respectivo
y la emisión de la Resolución de Licencia de
Regularización de la Edifi cación.

79.2 En la constatación de la edifi cación, el funcionario
municipal compara ésta con los planos presentados,
verifi cando que se cumpla con la normativa aplicable
al predio en la fecha de inicio de la obra o en todo
caso los parámetros vigentes, en lo que favorezca a
la edifi cación a regularizar.

79.3 De estar conforme con la verifi cación, el funcionario
municipal designado para tal fi n, dentro del plazo
establecido en el numeral 79.1 del presente artículo,
sella y fi rma los planos presentados, así como la
parte del Formulario Único de Edifi cación - FUE,
consignando el número de la respectiva Resolución.
Dos juegos del Formulario Único de Edifi cación -
FUE y de la documentación técnica se entregan al
administrado, los cuales constituyen título sufi ciente
para la inscripción registral.

79.4 En caso la edifi cación a regularizar cumpla
con la normativa, pero presente observaciones
subsanables que se refi eran a la representación
gráfi ca de los planos; éstas deberán ser comunicadas
al administrado, pudiendo subsanarlas en un plazo
máximo de cinco (05) días hábiles, prorrogables por
diez (10) días adicionales

79.5 Si en la verifi cación se observan transgresiones a la
normativa vigente al inicio de la obra o estructuras que
no cumplan con los requisitos mínimos de estabilidad
y seguridad, el funcionario municipal comunica al
administrado la improcedencia de lo solicitado y, de
ser el caso, disponiendo las acciones pertinentes.

79.6 Subsanadas las observaciones, la Municipalidad, en
un plazo no mayor de dos (02) días hábiles, realiza la
revisión que corresponda y de encontrarlo conforme
procederá según corresponda, con lo dispuesto en
el numeral 79.3 del presente artículo.

79.7 De vencer el plazo otorgado sin que se hubiesen
subsanado las observaciones; se procederá
conforme a lo establecido en el numeral 79.5 del
presente artículo, según corresponda.

79.8 Transcurrido el plazo señalado en el numeral
79.1 del presente artículo sin pronunciamiento
por parte de la Municipalidad, se aplica el silencio
administrativo positivo.

Artículo 80.- Demolición

Aquellas edifi caciones que no se hayan regularizado al
vencimiento del plazo establecido en el artículo 30 de
la Ley, son materia de demolición por la Municipalidad
correspondiente, de conformidad con lo previsto en el artículo
93 de la Ley Nº 27972, Ley Orgánica de Municipalidades.

DISPOSICIONES COMPLEMENTARIAS FINALES

PRIMERA.- Aplicación de la Ley Nº 29566

En los casos que la Municipalidad respectiva, no pueda
realizar la verifi cación de la copia literal a través del portal
web de la Superintendencia Nacional de los Registros
Públicos - SUNARP, se procede de acuerdo con lo previsto
en la Única Disposición Complementaria de la Ley Nº
29566, en los procedimientos de aprobación automática; y,
en los procedimientos de evaluación previa.

SEGUNDA.- Remisión de información

Dentro del plazo de quince (15) días calendario, posteriores
al vencimiento de cada trimestre, las Municipalidades
Distritales remiten a la Municipalidad Provincial respectiva,
para su conocimiento, las copias de los siguientes
documentos: Formulario Único de Habilitación Urbana -
FUHU, de las Resoluciones de aprobación de la habilitación
urbana y de la recepción de obras; así como, del respectivo
plano de trazado y lotización y, de la memoria descriptiva,
de acuerdo a lo establecido en el artículo 19 de la Ley.

Copia de los documentos antes citados son remitidos a
las entidades públicas titulares de las áreas de aporte y a
la Superintendencia Nacional de Bienes Estatales - SBN,
para su conocimiento y registro.

Emitida la resolución correspondiente, el propietario
de la habilitación urbana o su apoderado extiende las
respectivas minutas de transferencia de propiedad de
los aportes reglamentarios a favor de las entidades
respectivas, a efectos que éstas los formalicen.

1520191-1

