
Noticias
Corporativas

Rol de los
Directores
Independientes

Ranking de Buen
Gobierno Corporativo
del Fonafe 2019

Buenas prácticas
de Gobierno
Corporativo

Pág. 15 Pág. 53 Pág. 56 Pág. 64

ENTREVISTA A:
MANUEL MALARET,
DIREC TOR REPRESENTANTE DE CAF EN PERÚ

ELIZABETH MARTÍNEZ DE MARCANO,
GERENTE PARA LA REGIÓN ANDINA DE IFC

REVISTA

Año 2020 Edición 03 www.fonafe.gob.pe

GOBIERNO
CORPORATIVO

EN LAS
EMPRESAS

DEL
ESTADO

IMPORTANCIA DEL 	GOBIERNO
CORPORATIVO EN LAS EMPRESAS
DEL ESTADO Pág. 3

Las prácticas de Buen Gobierno Corporativo (BGC) constituye
la base que toda empresa debe priorizar y realizar para asegurar
el cumplimiento de sus planes estratégicos y cumplimiento
de objetivos que deben estar alineados a la visión, misión y
cultura de la empresa.

Estas prácticas potencian el crecimiento y sostenibilidad de
las empresas, debido a que genera un interesante nivel de
confianza y despierta un gran interés en los inversionistas,
pero sobretodo equilibra los intereses de los distintos órganos
de gobierno de la empresa con el fin común, de tener una
gestión confiable, visión a largo plazo, actuar con integridad y
hacer sostenible a la empresa.

El BGC no debe entenderse sólo como un marco normativo
que regule las interacciones entre las partes antes señaladas,
sino que deben ser interiorizadas por todas estas partes, de tal
forma que se transformen en parte de la cultura de la gestión
empresarial. La responsabilidad no solo es del Directorio o de la
Gerencia General, sino que debemos interiorizarla como parte
de nuestro trabajo cotidiano, a fin de que se cumpla de manera
natural y no como una imposición u obligación, debiendo el
Estado como propietario, ser el principal interesado en generar
esta cultura basada en prácticas de BGC.

En la Corporación Fonafe estamos trabajando en la
generación de una cultura de BGC desde hace más de 15 años
en las empresas, hemos tenido avances muy importantes en
diversas empresas, pero este es un trabajo de largo aliento
y permanente, por cuanto, las condiciones o situaciones
pueden mejorar o deteriorar la aplicación de estas prácticas,
por tanto, no basta en realizar prácticas de BGC durante un
periodo de tiempo, sino que este trabajo debe ser constante.

En esta tercera edición de nuestra revista corporativa, hemos
procurado conocer diversas perspectivas y conocer la visión
del gobierno corporativo, en diversas entidades, por lo que
agradecemos la contribución del señor Manuel Malaret,
Director Representante de CAF en Perú; la señora Elizabeth
Martínez, Gerente para la Región Andina del IFC; el señor José
Manuel Peschiera, Superintendente de la Superintendencia
del Mercado de Valores; la señora Mariela García, Directora
Gerente General de Ferreycorp; la señora Zelma Acosta-Rubio,
VP de Asuntos Corporativos, Legales y Secretaría de Directorio
de Interbank, y CDO - Chief Diversity & Inclusion Officer de
Interbank; el señor Francisco Rivadeneira, Vicepresidente de
Asesoría Legal, Seguridad Corporativa y Secretaria General de
Scotiabank y a los representantes de nuestras empresas por
haber contribuido con sus opiniones en esta edición.

De esta manera, pretendemos reflejar el afianzamiento de la
cultura corporativa que hoy existe en las empresas públicas
de nuestro país, así como presentar los modelos de empresas
privadas y públicas exitosas en BGC.

La Revista de la Corporación Fonafe es una publicación
del Fondo Nacional de Financiamiento de la Actividad
Empresarial del Estado - Fonafe
Av. Paseo de la República 3121, San Isidro
Central telefónica: 440 4222

Edición, diseño y diagramación
Área de Comunicación e Imagen Corporativa del Fonafe
comunicacioneimagen@fonafe.gob.pe

Distribución gratuita
Prohibida la reproducción total o parcial de los
contenidos o fotografías sin consentimiento de la
Corporación Fonafe.

CONTENIDO EDITORIAL
3 	 Informe Especial
	 Importancia del Gobierno Corporativo

en las empresas del Estado.

15	 Noticias Corporativas
	 Gestión del Buen Gobierno

Corporativo en las empresas bajo el
ámbito del Fonafe.

49	 El gobierno corporativo en las
empresas bajo el ámbito del Fonafe

53	 Rol de los Directores Independientes

56 	 Ranking de Buen Gobierno
Corporativo del Fonafe 2019

64 	 Buenas prácticas de Gobierno
Corporativo

69	 Las responsabilidades del directorio

73	 21 Aniversario del Fonafe

76 	 Radar Empresarial
	 Últimas noticias de las empresas que

se encuentran bajo nuestro ámbito.

82 	 Somos Fonafe
	 Celebración de Aniversarios.

85 	 Normas Legales
	 Reporte de las principales normas

legales de julio, agosto y setiembre de
2020.

Año 2020 Edición 03

INFORME
ESPECIAL

IMPORTANCIA DEL
GOBIERNO CORPORATIVO EN
LAS EMPRESAS DEL ESTADO
ENTREVISTA A:

MANUEL MALARET, DIRECTOR REPRESENTANTE DE
CAF EN PERÚ

ELIZABETH MARTÍNEZ DE MARCANO, GERENTE PARA
LA REGIÓN ANDINA DE IFC

LORENA MASIAS QUIROGA
DIRECTORA EJECUTIVA DE LA
CORPORACIÓN FONAFE

2 3

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

¿Cuáles son las directrices que se deben definir para
lograr el éxito de un buen Gobierno Corporativo de las
empresas del Estado?

Para lograr el éxito en la incorporación de principios de
gobierno corporativo en las Empresas de Propiedad del
Estado (EPE), debe entenderse que lo que se busca a través
de su implementación práctica es que esté orientada a
ayudar a la administración pública a contribuir al mejor
desempeño de la institución estatal.

En ese sentido, es fundamental que se entiendan las
particularidades de una EPE frente a una empresa privada,
puesto que aunque muchos de los lineamientos son
armonizables en ambos tipos de empresa, las características
de las EPE son distintas en ciertas dimensiones.

Una de las principales distinciones es su relación con el
Estado como accionista o propietario. En este sentido, es
fundamental comprender las características de las EPE
en su interacción con el representante de la propiedad
(sea este un Ministro, Alcalde o un ente centralizado de
propiedad como lo es FONAFE) para identificar los roles
que deben asumir tanto el representante de la propiedad
como el Directorio y la Alta Gerencia, así como los tipos de
riesgos particulares que las EPE deben enfrentar, y el tipo
de prácticas institucionales que deben ser fomentadas
para mitigar muchos de estos problemas.

De igual manera se debe entender que el gobierno
corporativo es una realidad dinámica, por lo que deberá
estar en periódica revisión, con el objeto de no construir
un tejido normativo que se vuelva una “camisa de fuerza”
y que pueda comprometer su flexibilidad, sino antes bien,
como un conjunto de prácticas idóneas a cada empresa
que permita su funcionamiento más eficiente en el tiempo.

CAF fomenta la adopción de mejores prácticas de
Gobierno Corporativo ¿podría comentarnos cuál es
la sugerencia de CAF para la gestión de Gobierno
Corporativo en las empresas del Estado en Perú?

Nuestra experiencia en la región nos ha demostrado
que los problemas que enfrentan las EPE en los distintos
países son similares. Lo primero que se requiere es un
compromiso político del más alto nivel, con una visión
que comunique la necesidad de esta transformación.

“Nuestra experiencia
en la región nos ha
demostrado que
los problemas que
enfrentan las EPE
en los distintos
países son similares.
Lo primero que
se requiere es un
compromiso político
del más alto nivel,
con una visión
que comunique la
necesidad de esta
transformación”.

MANUEL MALARET

DIRECTOR REPRESENTANTE DE CAF EN PERÚ

INFORME
ESPECIAL

IMPORTANCIA DEL
GOBIERNO CORPORATIVO EN
LAS EMPRESAS DEL ESTADO

PILARES DE UN

BUEN GOBIERNO
CORPORATIVO

4 5

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

MANUEL MALARET

DIRECTOR REPRESENTANTE DE CAF EN PERÚ

Una de las primeras decisiones que debe tomarse a
nivel del poder Ejecutivo, es tratar de garantizar que
la función de propiedad de las EPE esté claramente
concentrada en las instancias pertinentes, capaces
de ejercer sus derechos como accionista o
propietario.

En este sentido, la importancia del liderazgo y
compromiso, tanto de la unidad que ejerce los
derechos de propiedad en nombre del Estado
como del Directorio y la Alta Gerencia de la EPE es
fundamental.

Los procesos de reforma fracasan cuando alguna
de estas condiciones no está presente: i) no existe
un compromiso de alto nivel en el gobierno; ii) no
existe un accionista estatal claramente identificable
que se comprometa con la EPE a promover el
cambio; y iii) el liderazgo del Directorio y de la Alta
Gerencia no está alineado y comprometido con
la idea de impulsar la implementación de mejores
prácticas de gobierno corporativo en la empresa.

El buen gobierno corporativo no se decreta,
sino que se construye a través del cambio del
comportamiento gerencial de los distintos actores,
lo que implica un proceso gradual y sostenido
de modificaciones organizacionales. Es por
ello que el diagnóstico debe estar acompañado
de recomendaciones concretas, factibles y
escalables para alcanzar el objetivo deseado, con
el compromiso de llevarlo a cabo desde los más
altos niveles de la organización hasta las bases de
la misma.

En este contexto ¿qué tan importante es contar
con directores independientes?

El Directorio es el órgano clave de gobierno en
cualquier empresa, dado que desempeña un papel
único en la definición de la orientación estratégica
para lograr los resultados previstos, el control de la
gestión ordinaria, la supervisión de la arquitectura
de control, y el gobierno de la empresa.

En consecuencia, resulta en el común interés
tanto del representa de la propiedad como de

la EPE, contar con un Directorio lo más eficaz
posible, de forma que pueda cumplir sus funciones
críticas con la mayor solidez. Es así que el proceso
de nominación y elección de todos los directores
se debe buscar la selección de profesionales del
mejor nivel.

En particular, la presencia de directores
independientes aporta una visión externa y
autónoma; así mismo al carecer de vinculación
alguna sea con la empresa, con sus gerentes o sus
accionistas, y al no responder su nombramiento a
ningún accionista en concreto, se considera que
proporciona un contrapeso beneficioso a la visión
de los demás directores.

Sin embargo, es fundamental comprender que la
condición de independencia va más allá de cumplir
con un checklist de requerimientos escritos en
el Reglamento. El director independiente es el
director que tiene la capacidad para decir «no» a
una propuesta del Presidente del Directorio y/o
del conjunto de directores que representan a la
propiedad (directores patrimoniales), cuando ésta
afecte a la EPE; cuanto mayor sea esa capacidad,
mayor será el grado de independencia, evitando
de esta forma que en los Directorios predomine la
sensación de miedo a la discrepancia.

Es de conocimiento la heterogeneidad de la
estructura jurídica de las EPE y si bien CAF cuenta
con lineamientos para la implementación de
prácticas de Gobierno Corporativo en las
empresas públicas del Estado ¿Cuál son los
lineamientos que sugieren que se apliquen las
EPE de nuestro país, atendiendo a su experiencia
en otras realidades?

Los lineamientos de gobierno corporativo para
EPE elaborados por CAF están distribuidos en
siete pilares considerados como esenciales:
(i) Necesidad de un marco legal y regulatorio
efectivo; (ii) Función de propiedad del Estado; (iii)
Derechos y trato equitativo de los accionistas; (iv)
Asamblea General de Accionistas; (v) Directorio;
(vi) Arquitectura de control; y (vii) Transparencia e
información financiera y no financiera.

“El buen gobierno
corporativo no se
decreta, sino que se
construye a través
del cambio del
comportamiento
gerencial de los
distintos actores,
lo que implica un
proceso gradual
y sostenido de
modificaciones
organizacionales”.

Estos lineamientos recogen una serie de prácticas
de gobierno corporativo que, de ser adoptadas,
deberían incorporarse a las normas internas de las
sociedades, lo que, a partir de ese momento, les
otorga el carácter de obligatorio cumplimiento.

Sin embargo, el gobierno corporativo y los
lineamientos no son una “talla única sino un traje a
la medida” que debe considerar las características
puntuales de la empresa (industria en la que
se desenvuelve, tamaño, complejidad, ámbito
geográfico de operación, estructura de propiedad,
entre otros) para identificar los requerimientos de
gobierno corporativo que le compete aplicar.

De igual manera, es clave considerar a los
Lineamientos no como un conjunto de prácticas
aisladas a incorporar en la normativa interna
corporativa, sino como toda una cultura
empresarial que debe guiar la actuación y
relaciones entre la Propiedad, la Administración y
la Gestión ordinaria.

De cumplirse con estos lineamientos ¿cuál es la
importancia del Buen Gobierno Corporativo en
las empresas públicas del Estado?

Como se explica de manera profunda en un
documento publicado por CAF “Gobierno
Corporativo en América Latina: Importancia para
las Empresas de Propiedad Estatal” y de libre
acceso en nuestra página web publicaciones.
caf.com la aplicación de buenas prácticas de
gobierno corporativo tiene una serie de impactos
positivos, entre los que destacan:

(i) el mantenimiento de la perspectiva empresarial
de largo plazo: las EPE suelen enfrentar la crítica
que los cambios políticos obligan a la gerencia
se centre en objetivos a corto plazo, que además
pueden cambiar diametralmente de giro con
el cambio a una nueva administración como
parte del ciclo electoral. Programas sólidos de
gobierno corporativo brindan institucionalidad y
sostenibilidad a la organización, proporcionando
un medio para que las EPE mantengan un enfoque
de largo plazo, ayudando a administrar este

INFORME
ESPECIAL

IMPORTANCIA DEL
GOBIERNO CORPORATIVO EN
LAS EMPRESAS DEL ESTADO

6 7

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

“La presencia
de directores
independientes
aporta una visión
externa y autónoma;
asimismo, al carecer
de vinculación
alguna, sea con
la empresa, con
sus gerentes o sus
accionistas, y al
no responder su
nombramiento a
ningún accionista
en concreto, se
considera que
proporciona
un contrapeso
beneficioso a la
visión de los demás
directores”.

tradicional conflicto que muchas EPE enfrentan
en toda la región;

(ii) Directorio y administración más estables:
Los directores y ejecutivos de las EPE están
frecuentemente sujetos a cambios establecidos
por la dinámica variable en el liderazgo político
del Estado. Un proceso bien definido para la
selección del Directorio y la planificación de
la sucesión ejecutiva puede ayudar a asegurar
la continuidad en el liderazgo de la compañía,
independientemente de los cambios en el clima
político.

(iii) Controles más estrictos sobre los riesgos
y mecanismos adecuados de transparencia y
rendición de cuentas, permitiendo así que estén
mejor preparadas para enfrentar el riesgo en sus
negocios, además de minimizar las situaciones de
fraude, corrupción o la mala gestión que de otro
modo permanecerían ocultos;

(iv) Acceso a capital global. Los inversores,
especialmente a nivel global, están
acostumbrados a ver que ciertos principios de
gobierno corporativo se apliquen, por lo que
demostrar que se cuentan con mecanismos
para una adecuada gestión, supervisión de la
administración y revelación de información
financiera y no financiera permite tener acceso
a fuentes alternativas de financiamiento con
mejores condiciones.

¿Contribuiría que las empresas del Estado
se encuentren registradas en el Registro de
Mercado de Valores de cada país y/o cotizar en
la Bolsa de Valores?

La experiencia en la región demuestra que EPE
con acciones listadas en bolsa deben cumplir con
controles más estrictos, debido a que la normativa
que aplica el regulador del mercado de capitales es
mayor, así como por el mayor escrutinio por parte
de los inversionistas institucionales y otros actores
relevantes. En ese sentido, la transparencia y la
rendición de cuentas (accountability), pilares del
gobierno corporativo, cobran mayor relevancia.

Es así que las EPE que van a iniciar procesos
para incorporarse a estos mercados deben
implementar prácticas de gobierno corporativo
más estrictos. Sin embargo no es suficiente contar
con dichas prácticas a nivel de documentos
societarios (Estatutos, códigos, reglamentos,
etc) lo más relevante es demostrar al mercado
que dichos principios forman parte de la cultura
de la organización y se aplican de manera
práctica y consistente desde el representante
de la propiedad hasta la base de la organización,
pasando por el Directorio, la Alta Gerencia y
los mandos medios, quedando claro los roles y
responsabilidades de cada uno de estos grupos
dentro de la organización.

Adicionalmente, es importante señalar que
los procesos incorporación de las EPE al
mercado de capitales, a través de mecanismos
de democratización accionaria no se deberían
entender como procesos de privatización y/o
pérdida de control por parte del Estado; sino como
alternativas de crecimiento y expansión, así como
una herramienta para fortalecer la independencia
de la organización frente al ciclo político que
muchas veces afecta a las EPE, permitiéndoles
generar valor en el largo plazo, para todos sus
grupos de interés (accionistas, colaboradores,
clientes, proveedores, comunidades, etc).

Qué actividades a nivel de la región se vienen
realizando para promover la aplicación de
buenas prácticas de gobierno corporativo en
las empresas estatales

En la región, una de las iniciativas más
importantes es la “Red Latinoamericana de
Gobierno Corporativo de Empresas de Propiedad
del Estado”. Se trata de una actividad conjunta
entre CAF y Organización para la Cooperación
y el Desarrollo Económico (OCDE) que desde
el 2011 se reúne de manera recurrente con el
objetivo de promover mejoras en el gobierno de
las EPE en Latinoamérica, a través del intercambio
de experiencias y conocimientos en políticas
de gobierno de empresas estatales, así como
en prácticas y reformas, teniendo como marco

conceptual para el debate las Directrices de la
OCDE en Gobierno Corporativo de las empresas
estatales y los Lineamientos para el Buen
Gobierno Corporativo de las Empresas del Estado
elaborados por CAF.

La Red provee una plataforma al más alto nivel, en
el que participan representantes de la propiedad
de EPE de la región, miembros del directorio
y de la Alta Gerencia, permitiendo aprovechar
la experiencia de gobiernos e instituciones, y
compartir su conocimiento en política, marcos
institucionales y prácticas óptimas para fomentar
la mejora del gobierno corporativo de las
empresas públicas en Latinoamérica. La Red se
ha reunido en diferentes países del continente,
siendo FONAFE y algunas EPEs peruanas actores
recurrentes e importantes, quienes a compartido
sus experiencias en reformas de gobierno
corporativo entres sus pares en la región.

MANUEL MALARET

DIRECTOR REPRESENTANTE DE CAF EN PERÚ

INFORME
ESPECIAL

IMPORTANCIA DEL
GOBIERNO CORPORATIVO EN
LAS EMPRESAS DEL ESTADO

8 9

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

¿Cuáles son los lineamientos que se deben definir para
lograr el éxito de un buen Gobierno Corporativo de las
empresas del Estado?

Lo primero que debemos observar es el propósito que
persigue la empresa. Las empresas estatales se crearon
con la finalidad de atender una necesidad o alcanzar un
objetivo que el sector privado no podía asumir. Hoy, tras
varios años y frente a una nueva coyuntura en el país,
la ratificación o replanteamiento de ese propósito es
esencial para dar los próximos pasos de forma sólida.

De igual forma, debemos identificar cuál es el rol del
Estado como accionista y analizar su relación con sus
grupos de interés, incluyendo potenciales accionistas
diferentes al Estado. Otro aspecto fundamental es la
composición y dinámica de sus directorios. En este
aspecto requerimos cada vez más de directorios
compuestos por actores independientes de primer nivel
en experiencia, conocimientos y trayectoria.

Los sistemas de control al interior de la empresa,
sobre todo en su nivel más alto, es algo en lo que nos
enfocamos con particular interés, no solo para que
faciliten una correcta toma de decisiones, sino para
que sean ejecutadas con la debida responsabilidad y
contribuyan al éxito de la organización. Por último, más
allá del mero cumplimiento regulatorio, la transparencia
en la información marca una pauta muy importante para
el éxito de las empresas que son propiedad del Estado.

IFC fomenta la adopción de mejores prácticas de
Gobierno Corporativo ¿podría comentarnos cuál es
la posición y la sugerencia de IFC para la gestión de
Gobierno Corporativo en las empresas del Estado en
Perú?

Nuestras expectativas son altas, pues deseamos que las
empresas peruanas logren la mayor consolidación posible
y sean siempre atractivas para todos los grupos de interés,
como clientes, colaboradores, comunidades y hasta
potenciales inversionistas. Por esto, procuramos estar cerca
de FONAFE y de sus empresas con la finalidad de colaborar
con recomendaciones de Buen Gobierno Corporativo.

Creemos en las empresas estatales eficientes y
transparentes. Ahí es donde vemos que Perú ha

“IFC ha desarrollado
metodologías de
trabajo en Gobierno
Corporativo diferentes
para cada tipo de
empresa. Empleamos
distintas estrategias
para el análisis de las
empresas dependiendo
de su perfil, por
ejemplo, empresas
listadas, financieras,
inversionistas
institucionales, PYMEs,
familiares, y, sin duda,
empresas propiedad del
Estado”.

ELIZABETH MARTÍNEZ DE MARCANO

GERENTE PARA LA REGIÓN ANDINA DE IFC

INFORME
ESPECIAL

IMPORTANCIA DEL
GOBIERNO CORPORATIVO EN
LAS EMPRESAS DEL ESTADO

GOBIERNO CORPORATIVO,

MÁS QUE EL
CUMPLIMIENTO

DE NORMAS

10 11

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

“Gobierno
Corporativo no es el
mero cumplimiento
de normas, ni una
evaluación para
poner una nota a
cada empresa. Se
trata de un cambio
de mentalidad,
una nueva forma
de hacer las cosas
al interior de la
empresa”.

ELIZABETH MARTÍNEZ DE MARCANO

GERENTE PARA LA REGIÓN ANDINA DE IFC

INFORME
ESPECIAL

IMPORTANCIA DEL
GOBIERNO CORPORATIVO EN
LAS EMPRESAS DEL ESTADO

avanzado considerablemente, por lo que vamos
a motivar para que fortalezca la composición
de sus directorios, la creación de los debidos
comités y consolide sus sistemas de control, pero
sin descuidar la dinámica y versatilidad que una
empresa requiere.

En este contexto ¿qué tan importante es contar
con directores independientes?

Es indispensable contar con miembros de
directorio independientes. La independencia,
sin embargo, no es suficiente: requerimos de
directores de primer nivel, muy preparados para la
posición que asumen, con integridad indiscutible,
conocimientos y experiencia destacable. En
general, los directores, independientes o no,
deben siempre actuar con autonomía, pues deben
entender que ellos no representan a quienes los
nominaron, sino que representan los intereses
de todos los que son impactados por la empresa.
Por esta razón, regreso a la identificación del
propósito, pues permite contar con una guía del
lugar donde queremos llegar y trabajar juntos
accionistas, directorio, gerencias y colaboradores.

Es de conocimiento la heterogeneidad de la
estructura jurídica de las EPE y si bien IFC ha
utilizado una metodología sistémica para la
implementación de prácticas de Gobierno
Corporativo en las empresas públicas del
Estado ¿cuál es la metodología que aplicaría en
las EPE de nuestro país?

IFC ha desarrollado metodologías de trabajo en
Gobierno Corporativo diferentes para cada tipo
de empresa. Empleamos distintas estrategias para
el análisis de las empresas dependiendo de su
perfil, por ejemplo, empresas listadas, financieras,
inversionistas institucionales, PYMEs, familiares, y,
sin duda, empresas propiedad del Estado.

Debemos tomar en cuenta además que IFC está
presente en países en vías de desarrollo, por lo
que comprendemos muy bien el contexto común
de los mercados. Asimismo, identificamos con

antelación la situación real de cada país. Esta
dinámica permite que el impacto de la lectura del
gobierno corporativo de una empresa peruana
sea diferente al de una organización ubicada en
otro país, y ni qué decir del de otra región.

De manera general, la metodología de IFC para
las EPEs contiene los componentes señalados
en la primera pregunta. Adicionalmente, hoy
nuestro compromiso está enfocado en una visión
más integral de los aspectos que más impactan
en las empresas a nivel global, por lo que los
aspectos ambientales y sociales son parte de
nuestra agenda al momento de evaluar las buenas
prácticas de la alta dirección de las EPEs.

De cumplirse con estos lineamientos ¿cuál es la
importancia del Buen Gobierno Corporativo en
las empresas públicas del Estado?

Una empresa que interioriza las buenas prácticas
de gobierno corporativo obtiene resultados
tangibles. Para que esto suceda debemos
comprender que Gobierno Corporativo no
es el mero cumplimiento de normas, ni una
evaluación para poner una nota a cada empresa.
Se trata de un cambio de mentalidad, una
nueva forma de hacer las cosas al interior de la
empresa. Las gerencias cuentan con decenas de
herramientas para mejorar su productividad, pero
la alta dirección basa su éxito prioritariamente
en el comportamiento de las personas que la
componen.

Hemos tenido el privilegio de formar parte de
diversas historias de éxito a nivel global, donde
no solo se ha transformado el desempeño o
performance de los negocios, sino que se ha
obtenido más confianza por parte de los grupos
de interés, mayor atracción para los perfiles
idóneos, directorios sólidos y continuidad del
negocio, todo independientemente de la línea
política del gobierno de turno.

De lado financiero, acceso a fuentes de
financiamiento competitivo y en algunos casos,

apertura a nuevos accionistas. Todo esto ha hecho
posible que la base o core del negocio sea mejor
atendida y, en consecuencia, se brinde mucho
mejores servicios a mucha más gente.

¿Contribuiría que las empresas del Estado
se encuentren registradas en el Registro de
Mercado de Valores de cada país y/o cotizar en
la Bolsa de Valores?

Tendríamos que separar ambas situaciones. En
Perú hay EPEs registradas en el mercado de
valores, pues alguna vez emitieron deuda o se
prepararon para ello. Este solo hecho genera
mayor supervisión a la empresa de parte del
Estado, pues ya se encuentra bajo el ámbito de
la Superintendencia de Mercado de Valores.
Estas organizaciones deben reportar sus buenas
prácticas de gobierno corporativo, así como las
prácticas ambientales y sociales.

Por otro lado, la discusión sobre cotizar en
la Bolsa de Valores es un tema de debate
recurrente en Perú. Lo enfocaría primero en la
voluntad de la alta dirección de la EPE y de su
accionista -representado por FONAFE- de abrir
el accionariado al sector privado. Sea cual sea
la decisión, siempre estará por delante el buen
comportamiento de los órganos de dirección y
control de la empresa, haya capitales privados o
continúe siendo el Estado el único accionista.

Alguna reflexión final

Felicitar la labor de FONAFE por estar siempre
un paso adelante en la promoción y supervisión
del cumplimiento del buen gobierno corporativo
en las empresas de propiedad del Estado.
Recordemos que el gobierno corporativo es
un aprendizaje de largo aliento. Insisto: es un
cambio de mentalidad, de la forma de hacer
las cosas. Es indispensable conocer que se
trata de un proceso, no de una herramienta de
aplicación inmediata, y por esto el factor tiempo
y el compromiso de los participantes juegan un
rol esencial.

12 13

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

En esta sección te presentamos las principales
acciones en materia de Gobierno Corporativo
(GC), que están ejecutando algunas de las
empresas que la Corporación Fonafe tiene bajo
su ámbito.

Conocerás sobre la importancia del GC en las
empresas públicas, los avances que se vienen
realizando. Todas estas acciones tienen como
objetivo continuar brindando servicios eficientes
y de excelente calidad.

14 15

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

16 17

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Buenas
prácticas para
el crecimiento
sostenible

Como parte de sus políticas y lineamientos, Activos
Mineros S.A.C. (AMSAC) viene implementando diversas
acciones que fortalecen, día a día, la estructura de un
Buen Gobierno Corporativo, con la finalidad de generar
valor y confianza.

Anualmente, AMSAC reporta a Corporación Fonafe
un informe de evaluación de implementación del
Código de Buen Gobierno Corporativo. En el último
informe de 2019, AMSAC obtuvo un 75.42% de nivel de
cumplimiento, según la validación realizada, superando
la meta establecida en el Plan Estratégico Corporativo,
para las empresas bajo el ámbito de Fonafe, que es de
60% para el 2020.

Histórico

El Código de Buen Gobierno Corporativo de la empresa
fue aprobado por el Directorio en junio de 2013. Este
documento es un referente ordenado e integral de
las mejores prácticas de desempeño empresarial
de aplicación obligatoria y progresiva, que se nutre
de los criterios de Buen Gobierno Corporativo de
organizaciones nacionales e internacionales.

Hitos de acción

Se vienen cumpliendo las disposiciones establecidas
en el Lineamiento para la Gestión de Directorios y
Directores de las empresas bajo el ámbito de Fonafe
(Libro Blanco). El mismo que tiene como principal
finalidad regular las funciones del Directorio y la de
sus Miembros, con especial atención a la supervisión
y control que deben ejercer sobre la empresa, basados
en las buenas prácticas.

En AMSAC se cuenta con 3 Comités Especiales del
Directorio: Comité de Auditoría, Gestión de Riesgos
y Gobierno Corporativo, Comité de Gestión del
Talento Humano y Relaciones Comunitarias y Comité

Anualmente,
AMSAC reporta
a Corporación
Fonafe un informe
de evaluación de
implementación
del Código de
Buen Gobierno
Corporativo. En
el último informe
de 2019, AMSAC
obtuvo un 75.42%
de nivel de
cumplimiento.

de Inversiones, los mismos que brindan información
al Directorio para un mejor desempeño de sus
responsabilidades. Entre las principales funciones de
los Comités se encuentran:

•	 Comité de Auditoría, Gestión de Riesgos y Gobierno
Corporativo

	 Evaluar los procesos contables y reportes financieros,
informar al Directorio sobre el cumplimiento de las
políticas y procedimientos, entre otros.

•	 Comité de Gestión del Talento Humano y Relaciones
Comunitarias

	 Evaluar las propuestas de herramientas de gestión
relacionadas a la gestión del talento humano,
evaluar los resultados de los estudios de cultura
organizacional, clima laboral y evaluación de
desempeño, apoyar en la evaluación de las acciones
de participación, información y comunicación con
las comunidades en el ámbito de influencia, entre
otros.

•	 Comité de Inversiones

	 Revisar el avance de la cartera priorizada de
inversiones, ejecutadas por la empresa en el marco
del Sistema Nacional de Programación Multianual
de Inversiones, revisar el avance de las iniciativas de
inversión e inversiones propias de la empresa, entre
otros.

Del mismo modo, cuenta con el Compendio de
Políticas Institucionales aprobadas por el Directorio.
Las que reflejan el compromiso de la alta dirección en
temas clave para la gestión de la empresa, como lo son:
Auditoría, Gestión Integral de Riesgos, Información y
Comunicaciones, Participación de Agentes Externos,
Seguridad y Salud en el Trabajo, Medio Ambiente y
Calidad, Endeudamiento, Prevención y Solución de

Conflictos, Cumplimiento Normativo y de Obligaciones
y Compromisos, Seguridad de la Información,
Contabilidad, Gestión Humana y Gestión Documental.

AMSAC continúa trabajando por un crecimiento
sostenible y eficiente.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

18 19

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

El Banco Agropecuario - Agrobanco ha asumido el
firme compromiso de implementar mejores estándares
de Buen Gobierno Corporativo (BGC), como empresa
de propiedad del Estado que, además de su condición
de institución financiera de desarrollo, está focalizada
en el sector agropecuario.

En ese sentido, el cuidado de los derechos de propiedad,
la transparencia, la debida rendición de cuentas,
el comportamiento ético, así como la sistemática
interacción con los grupos de interés, representan
condiciones esenciales para dicha sostenibilidad y la
institucionalidad en la empresa.

En ese marco, la institución prioriza los siguientes
lineamientos y acciones para la implementación de un
Buen Gobierno Corporativo:

•	 Reorientación de las actividades de Agrobanco
hacia el financiamiento del pequeño productor
agropecuario, a través de la Ley N° 30893, que permite
el fortalecimiento de la institución, habilitando la
presencia de un Director Independiente como parte
del Directorio.

•	 Cumplimiento cabal del Código de Buen Gobierno
Corporativo y el Código de Ética.

•	 Lineamientos y procedimientos que regulan la
gestión del Directorio y Directores, tales como el
Reglamento de Directorio, la Política de Evaluación
del Directorio, Política de Inducción de Directores,
Política de Delegación de Facultades del Directorio,
entre otras.

•	 Valores corporativos, cultura de cumplimiento y
responsabilidad profesional exigible a directores,
gerentes, funcionarios y demás trabajadores.

•	 Marco normativo que regula la gestión integral de
riegos, remuneraciones, seguridad de información,
conflictos de interés, conducta de mercado, entre
otros.

•	 Un sólido control interno, así como un desempeño
efectivo de las funciones de auditoría interna y
cumplimiento normativo.

•	 Establecimiento de comités de Directorio: (i) Comité
de Auditoría, (ii) Comité de Riesgos y (iii) Comité
de Remuneraciones y Buen Gobierno Corporativo,
conformados por tres directores, con la participación
de la directora independiente, en todos los comités.

•	 Un departamento de Buen Gobierno Corporativo,
con la función de impulsar y supervisar la
implementación de buenas prácticas de gobernanza.

•	 Monitoreo del avance en la implementación de
estándares de buen gobierno, conforme a lo
establecido en el Plan Anual de Buen Gobierno
Corporativo, así como información periódica al
Directorio de dicho avance.

•	 Publicación de información en la página web
del banco en cumplimiento a las normas de
transparencia, revelando información conforme lo
señalan los principios de BGC.

•	 Coordinaciones con el área de Responsabilidad
Social Corporativa de Fonafe para la realización de
webinars sobre temas relevantes. Entre estas charlas
programadas para el mes de octubre tenemos, el
tema “Buen Gobierno Corporativo y Anticorrupción”,
así también para los meses de noviembre y diciembre,
las charlas “Manejo de Conflictos de Interés” y
“Protección de datos”, respectivamente.

El cuidado de
los derechos de
propiedad, la
transparencia, la
debida rendición
de cuentas, el
comportamiento
ético, así como
la sistemática
interacción con los
grupos de interés,
representan
condiciones
esenciales para la
sostenibilidad e
institucionalidad
en la empresa.

Agrobanco
instituye sus
bases para un
Buen Gobierno
Corporativo

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

20 21

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

El Banco de la Nación (BN) es una empresa del Estado
que se encuentra bajo el ámbito del Fondo Nacional de
Financiamiento de la Actividad Empresarial del Estado
(FONAFE), resultándole aplicable su Código de Buen
Gobierno Corporativo, el cual consta de 34 principios.
Sin embargo, debido a la naturaleza jurídica del BN, le
resultan aplicables 26 de ellos.

Por otro lado, siendo el BN una empresa inscrita en
el Registro Público de Mercado de Valores también
le resulta aplicable el Código de Buen Gobierno
Corporativo para las Sociedades Peruanas de la
Superintendencia de Mercado de Valores (SMV), siendo
de aplicación 13 de los 31 principios contemplados en
el código.

El BN viene adoptando, de forma progresiva, la
implementación de los principios de Buen Gobierno
Corporativo que le son aplicables, implementación que
es evaluada anualmente por FONAFE a través de una
herramienta de autoevaluación y posterior validación.

El BN es consciente que adoptar prácticas de Buen
Gobierno Corporativo significa obtener una ventaja
competitiva frente a otras empresas del holding,
además contribuye a generar valor en cuanto a su
reputación y confianza entre los proveedores, clientes,
trabajadores y demás stakeholders y permite atraer a
profesionales calificados para formar parte de nuestra
institución.

Durante los últimos años, el BN ha venido
implementando diversas actividades a fin de incorporar
las buenas prácticas de gobierno corporativo. En ese
sentido, debemos destacar los principales aspectos
implementados:

•	 Aprobación de la Política de Endeudamiento y su
difusión.

•	 Aprobación del Reglamento de Directorio y su
difusión.

•	 Aprobación de la Política para el Cumplimiento de
Obligaciones y Compromisos.

•	 Implementación del proceso de inducción a
directores.

•	 Evaluación anual de desempeño del directorio.

•	 Definición de causales de cese de los gerentes.

•	 Evaluación anual de desempeño de gerentes.

•	 El directorio toma conocimiento y evalúa el
cumplimiento y los casos de violación al código de
ética.

Con la implementación de las mejoras descritas,
tras la evaluación del proceso de implementación
del Código de Buen Gobierno Corporativo (CBGC)
correspondiente al periodo 2019, el BN alcanzó una
calificación de 71.99% que la ubica en el Nivel de
Madurez 31, porcentaje validado por FONAFE.

El BN se encuentra comprometido con la adopción
de buenas prácticas de gobierno corporativo y busca
ser reconocido como una de las empresas del Estado
que alcanza los más altos niveles de cumplimiento de
las buenas prácticas del Código de Buen Gobierno
Corporativo (CBGC).

Buen Gobierno
Corporativo en
el Banco de la
Nación

1	 Conforme a la Metodología para el Monitoreo de la Implementación del Código de
Buen Gobierno Corporativo en las Empresas de la Corporación FONAFE.

	 Nivel de Madurez 3: Significa que la Empresa de Propiedad del Estado (EPE)
cumple con todas las recomendaciones aplicables al Código Voluntario de
Mejores Prácticas para las Sociedades Peruanas, emitido por la Superintendencia
de Mercado de Valores.

El BN es consciente
que adoptar
prácticas de BGC
significa obtener
una ventaja
competitiva frente
a otras empresas
del holding,
además contribuye
a generar valor
en cuanto a su
reputación y
confianza entre
los proveedores,
clientes,
trabajadores
y demás
stakeholders.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

22 23

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Buenas
Prácticas
Corporativas
en banca

En un entorno de permanente cambio y de mayor
atención ciudadana a las actividades corporativas,
es imprescindible desarrollar políticas y acciones
orientadas a ofrecer mayor transparencia a las
actividades de las organizaciones.

El sector financiero y bancario es parte de este
desafío que ofrece una importante oportunidad para
desarrollar relaciones sostenibles y duraderas con sus
principales stakeholders: reguladores, proveedores,
colaboradores, beneficiarios, entre otros.

En ese marco, la gestión de la transparencia y la
confianza se convierte en un activo trascendental para
el funcionamiento óptimo empresarial. Así, las buenas
prácticas corporativas suponen una articulada y
mesurada red de actividades empresariales que abarca
la puesta en marcha de códigos de conducta, líneas
éticas de comunicación, políticas anticorrupción,
entre otras medidas de desarrollo organizacional y
comunicación empresarial destinadas y orientadas a la
generación de espacios de diálogo y confianza entre
todos los involucrados.

De manera coherente con estos nuevos retos que
nos invitan a actuar transparentemente, COFIDE ha
definido 6 pilares y 34 principios de Buen Gobierno
Corporativo1 y viene implementado diversas acciones
para su cumplimiento, algunas de las cuales se
mencionan a continuación:

Pilar I. Objetivos de la empresa de propiedad
del Estado: Aprobación y comunicación del Plan
Estratégico. Evaluación de las desviaciones de los
Planes Operativos.

Pilar II. Marco jurídico de la empresa de propiedad del
Estado: Establecimiento de políticas de endeudamiento
y solución de conflictos. Estudio de los grupos de
interés y materialidad.

Pilar III. Derechos de propiedad: Elaboración del
Reglamento del Directorio. Registro de titularidad de
acciones y Políticas de Aplicación. Procedimientos
relacionados a Junta General de Accionistas. Junta de
Accionistas no presencial.

Pilar IV. El Directorio y la Gerencia: Mecanismos
de designación y procedimientos de inducción.
Procedimiento de gestión de sesiones. Participación en
evaluación de desempeño. Conformación de comités
especiales. Plan de Continuidad del Negocio. Reportes
sobre Gobierno Corporativo. Sesiones de Directorio
no presencial. Políticas de retribución y remuneración
al Directorio y Gerencia. Solicitud a FONAFE para
que inicie la convocatoria de selección de Directores
Independientes.

Pilar V. Política de riesgos y código de ética: Sistema
integral de gestión de riesgos. Código de ética y
conducta. Sistema de denuncias administrado por
terceros (Línea Ética).

Pilar VI. Transparencia y divulgación de la información:
Principio de transparencia en política de comunicación.
Correo para atención de consultas de accionistas (jga@
cofide.com.pe) y acceso directo a información (https://
sftp.cofide.com.pe/)

Cabe destacar que, para la adecuada implementación
de este tipo de acciones, se debe contar con el
compromiso e involucramiento de todas las gerencias,
así como el establecimiento de equipos de trabajo
multidisciplinarios y una comunicación fluida y
continua entre todos, ya que somos conscientes que no

1	 Código de Buen Gobierno Corporativo aprobado por COFIDE en el 2013, el cual
aplica a todas las empresas bajo el ámbito de FONAFE y considera benchmark local
(SMV y BVL) y buenas prácticas de la OCDE, CAF y Banco Mundial.

basta con tener los documentos sino implementarlos y
gestionarlos.

Es así que en COFIDE, se ha conformado un equipo de
trabajo de Gobierno Corporativo conformado por la
Gerencia de Asesoría Jurídica, la Gerencia de Riesgos
y la Subgerencia de Planeamiento, el cual vela por la
implementación y seguimiento de las buenas prácticas
de Gobierno Corporativo.

Es una responsabilidad vital de la dirección de las
entidades financieras que configuran el sector, adoptar
esta actitud decidida hacia la ética y la transparencia, de tal
manera que seamos generadores del cambio verdadero
que necesita el Perú, de cara al Bicentenario. Esperamos
que abunden este tipo de iniciativas y que se conviertan
más bien en un distintivo del estilo de gestión de nuestras
organizaciones, tanto estatales como privadas.

La gestión de la
transparencia y
la confianza se
convierte en un activo
trascendental para
el funcionamiento
óptimo empresarial.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

24 25

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

El Código de Buen Gobierno Corporativo, representa
un referente ordenado e integral de las mejores
prácticas de desempeño empresarial.

Tomando en consideración la importancia de la
implementación del referido Código, compuesto por
6 secciones que involucran un total de 34 principios,
los cuales se encuentran basados en la promoción del
desarrollo y la competitividad empresarial, la empresa
ha desarrollado las siguientes acciones principales:

•	 Los objetivos estratégicos institucionales de
CORPAC S.A, comprendidos en el PEI 2017-2021, se
encuentran alineados con los objetivos estratégicos
de FONAFE y del sector Transportes, reflejando así la
articulación estratégica de la empresa.

•	 Sobre el marco jurídico de la entidad, en los
últimos años, el Directorio de la empresa ha
aprobado diversas Políticas, tales como: Solución
de Conflictos, Endeudamiento y Cumplimiento de
Obligaciones y Compromisos, con la finalidad de
obtener soluciones eficaces y una gestión eficiente
de los recursos, garantizando la salvaguardia de los
intereses de la empresa.

•	 En el aspecto de Derechos de Propiedad, la empresa
cuenta con criterios definidos sobre la aplicación
y reinversión de utilidades. Asimismo, se viene
realizando la actualización oportuna del registro de
titularidad de acciones.

•	 Se ha formulado y aprobado, el Reglamento del
Directorio de CORPAC S.A., el cual establece las
competencias, responsabilidades y normas que
regulan el funcionamiento del Directorio. Asimismo,

en los últimos años, se aprobó la conformación de
diversos Comités Especiales tales como: Auditoría y
Gestión de Riesgos, Ética e Inversiones que, por su
complejidad, puedan atender asuntos que requieran
tratamiento especializado y permanente.

•	 En cuanto al rubro de Política de Riesgos y Código
de Ética, la empresa ha impulsado la formulación de
procedimientos para la gestión de riesgos, contando
con la designación de un responsable y la elaboración
de la Política de Gestión de Riesgos, el mismo que
estable el marco general para la gestión, control y
monitoreo de los riesgos que enfrente la empresa.
Asimismo, se cuenta con la Directiva del Código de
Ética y Conducta de CORPAC S.A., la cual establece
un conjunto de principios de carácter ético-moral
para su cumplimiento por todos los colaboradores.

•	 Acerca del tema de Transparencia y divulgación
de información, se han designado responsables
encargados tanto de la publicación como de la
entrega de información a través del portal de
transparencia. Además, CORPAC S.A. cuenta con
estándares contables de información financiera
contenidos en el Manual de la Políticas Contables, la
misma que corresponde a las Normas Internacionales
de Información Financiera (NIIF).

A la fecha el proceso de implementación del Código
de Buen Gobierno Corporativo refleja un avance
aproximado del 56%, estimándose alcanzar un nivel del
60% en el presente ejercicio; CORPAC S.A. reafirma así
su voluntad de servicio a la comunidad y su permanente
búsqueda de la excelencia, dentro del marco técnico
y profesional que norma el desempeño de su actual
administración.

Los objetivos
estratégicos
institucionales
de CORPAC S.A,
comprendidos en
el PEI 2017-2021,
se encuentran
alineados con
los objetivos
estratégicos de
FONAFE y del
sector Transportes,
reflejando así
la articulación
estratégica de la
empresa.

Implementación
del Código de
Buen Gobierno
Corporativo en
Corpac S.A.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

26 27

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

A razón de la crisis sanitaria, fue necesario reprogramar
las acciones de implementación previstas para el
presente período, así como incorporar otras, como
son: i) evaluación de los procesos identificados, ii)
revisión de la estrategia empresarial y ii) evaluación de
la estructura orgánica, que a la fecha se encuentran en
proceso.

Finalmente es importante señalar que, si bien la crisis
sanitaria tuvo gran impacto sobre la operatividad de
Editora Perú, la gestión basada en buenas prácticas de
Gobierno Corporativo ha contribuido a reducir dicho
impacto, en tal sentido, la Alta Dirección mantiene su
compromiso con su cumplimiento e implementación.

Acciones
desarrolladas
por Editora
Perú en la
implementación
de buenas
prácticas de
Gobierno
Corporativo

En el 2020, Editora Perú ha continuado con el proceso
de adopción de buenas prácticas Gobierno Corporativo

De acuerdo a la evaluación del nivel de cumplimiento
del Código de Buen Gobierno Corporativo, al cierre del
período 2019 validada por FONAFE, alcanzó un nivel
de cumplimiento de 55,99 %, este nivel de madurez
alcanzado es resultado de las acciones desarrolladas en
los últimos años y orientadas a formalizar las prácticas
de gobernanza corporativa.

La Gestión estratégica se desarrolla conforme a los
lineamientos corporativos establecidos, contamos
con un Plan Estratégico aprobado, que es materia de
seguimiento, evaluación y revisión periódica por parte
de la Gerencia General y Directorio.

Respecto al marco jurídico, contamos con las
Políticas de solución de conflictos, endeudamiento
y cumplimiento de obligaciones aprobadas y
difundidas al personal de la empresa. En el presente
período se viene desarrollando la normativa interna
para la implementación de la Política de Solución
de Conflictos. También contamos con el mapeo de
nuestros grupos de interés como parte de las acciones
orientadas a implementar la función de cumplimiento.

La gestión del Directorio de Editora Perú se rige a
lo establecido en el Libro Blanco, en tal sentido, el
Reglamento de Directorio fue revisado, actualizado
y remitido al FONAFE en el presente período para la
correspondiente aprobación de la Junta de Accionistas.

Este proyecto busca normar los mecanismos de
designación de Directores, período de mandato,
evaluación de desempeño, independencia de
Directores, así como consolidar las funciones y
responsabilidades.

El proceso de implementación de la Gestión Integral
de Riesgos continúa su desarrollo, no obstante, como
consecuencia de la crisis sanitaria originada por el
COVID 19, se viene revisando y validando el inventario y
matrices de riesgos a nivel entidad. A nivel de Directorio
se conformó el Comité Especial de Auditoría y Gestión
de Riesgos, cuyo Reglamento interno fue aprobado
en el presente año, asimismo sus actividades se han
consignado en un plan de trabajo anual.

La importancia de la continuidad de negocio ha cobrado
relevancia en esta crisis sanitaria; se formuló el Plan de
Reactivación Operativa que permitió la continuidad
de las operaciones críticas y retomar gradualmente
la operatividad de los procesos afectados por la
cuarentena.

La segunda fase de este Plan de Reactivación está
orientado al desarrollo de la continuidad de negocio,
en este sentido se vienen implementado diversas
estrategias de innovación como parte de la estrategia
de transformación digital, tanto en los procesos como
en las líneas de negocio.

Como muestra de ello tenemos la ampliación del
Portal de Gestión de Atención al Cliente - PGA para
las publicaciones de la separata de Normas Legales
del diario Oficial El Peruano; la implementación del
Sistema de Gestión Documental y la Mesa de Partes
Virtual contribuyeron con la operatividad a través del
trabajo remoto.

A través de una adecuada administración de
nuestro portal de transparencia garantizamos la
disponibilidad de información relevante de la empresa
y su funcionamiento hacia los grupos de interés
identificados.

A nivel de
Directorio se
conformó el
Comité Especial de
Auditoría y Gestión
de Riesgos, cuyo
Reglamento
interno fue
aprobado en el
presente año.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

28 29

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Compromiso
de EGASA con
las Buenas
Prácticas de
Gobierno
Corporativo

EGASA es consciente de la responsabilidad que tiene
como empresa del Estado, no solo en alcanzar buenos
resultados, sino en actuar con ética y transparencia,
haciendo buen uso de los recursos y bajo estructuras
de dirección, estándares de gestión y mecanismos de
control adecuados. Por ello, ha asumido el compromiso
de adoptar los principios del Código de Buen Gobierno
Corporativo, habiendo alcanzado un 73,14% de nivel
de implementación al cierre del 2019. Las prácticas
desarrolladas por la Empresa se han centrado en lo
siguiente:

1)	 OBJETIVOS: Establecimiento de objetivos en
el Plan Estratégico (PEI) y su difusión mediante
exposición y entrega de la versión resumida del PEI
a los trabajadores, quienes suscriben compromisos
personales para su cumplimiento. La Gerencia
General dirige y controla la ejecución del PEI y el
Directorio supervisa su cumplimiento. Anualmente,
se evalúa la necesidad de su modificación.

2)	 POLITICAS: El Directorio de EGASA ha aprobado
y supervisa periódicamente las políticas asociadas
a: Solución de conflictos; Endeudamiento;
Obligaciones y Compromisos; Registro, Custodia
y Control de las Acciones; Inducción a Directores,
Desarrollo de Sesiones y Seguimiento a sus
Pedidos y Acuerdos; Evaluación del Directorio;
Evaluación del Gerente General; Gestión
de Riesgos; Riesgo de Fraude; Información;
Comunicación con Grupos de Interés; Políticas
Contables; Auditoría y Participación de Agentes
Externos de Información.

3)	 GRUPOS DE INTERÉS: Se ha identificado a los
grupos de interés de la Empresa y sus expectativas;
el Directorio realiza seguimiento al cumplimiento

de obligaciones legales y de compromisos
asumidos con los grupos de interés. Se cuenta con
una gestión de RSE reconocida con el Distintivo
Empresa Socialmente Responsable, otorgado por
Perú 2021 y CEMEFI (México).

4)	 ACCIONISTAS: El Estatuto de EGASA contempla
criterios de convocatoria, reglas de votación, tipos
de acciones y derechos de voto. Se desarrolló un
Extranet para representantes de la Junta, en la
que se publica la agenda, convocatoria y el estado
de los acuerdos de JGA, cuyo cumplimiento es
supervisado semestralmente por el Directorio.

5)	 DIRECTORIO: Está conformado por miembros
con diversidad profesional y de género, quienes
pasaron por un proceso completo de inducción a
su designación. Actúan conforme a su Reglamento
y dejan constancia de sus decisiones en Actas. En
diciembre de cada año aprueban una Agenda Anual
que incluye la supervisión de obligaciones legales,
de gestión y de BGC. Se ha puesto a su disposición
una Extranet para que puedan acceder a la agenda
de las sesiones, informes y al seguimiento de sus
pedidos y acuerdos. Supervisan el cumplimiento de
BGC y realizan anualmente una autoevaluación y
evaluación de su desempeño, así como la respectiva
retroalimentación.

6)	 COMITÉS DEL DIRECTORIO: EGASA cuenta con tres
Comités Especiales: Auditoría y Gestión de Riesgos,
Compensaciones e Inversiones. Cada Comité cuenta
con su Reglamento y se reúne bimensualmente.

7)	 GERENCIA: Designada por Directorio conforme
a perfiles aprobados. Controla la operación y
la ejecución de las políticas de BGC. El Gerente
es evaluado anualmente por el Directorio con

apoyo de un facilitador externo, realizándose la
retroalimentación correspondiente.

8)	 GESTIÓN DE RIESGOS: EGASA cuenta con un área
específica de Control de Riesgos y Cumplimiento,
que evalúa los riesgos y elabora reportes
trimestrales sobre su control y manejo; además de
informes sobre riesgos relevantes encargados por
la Gerencia General.

9)	 CÓDIGO DE ÉTICA Y CONDUCTA: Incluye guías de
conducta con cada grupo de interés y se entrega
permanentemente a cada uno de ellos. El Comité
de Ética elabora informes semestrales al Directorio
sobre su cumplimiento. Se cuenta con un buzón
virtual para sugerencias, reclamos y denuncias; así
como un procedimiento específico al respecto.

10)	POLITICA DE INFORMACIÓN: Es supervisada
semestralmente por el Directorio e incluye la
publicación oportuna en el Portal de Transparencia y
la entrega de información de acceso público en los
plazos de ley. Asimismo, se evalúa periódicamente
la Información No Pública, la cual es aprobada por
Resolución de Gerencia y publicada en la página web.

11)	INFORMACIÓN FINANCIERA: Los Estados
Financieros se elaboran acorde a NIIF y los
dictámenes han sido emitidos “sin salvedades” por
los Auditores Externos, en los 26 años de existencia
de EGASA.

12)	AUDITORÍA: EGASA ha aprobado internamente
una Política de Auditoría Interna y Externa. No se
cuenta con un área de Auditoría Interna, pero la
política contempla la ejecución de dicha función
con personal de la Empresa, a quienes se capacitará
para aplicar el Plan de Auditoría aprobado.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

30 31

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Electrocentro, empresa del Grupo Distriluz, establece
un fuerte compromiso para fortalecer el principio 18
del Código de Buen Gobierno Corporativo.

La empresa Electrocentro inauguró su Centro de
Atención Virtual con módulos digitales instalados en
la ciudad de Huancayo, con el objetivo de atender las
consultas y reclamos de los clientes con la celeridad
que amerita, a través de las nuevas tecnologías de la
comunicación, que permiten llegar de una manera
eficiente, rápida y evitando contagios del covid-19.

Cada módulo tiene videocámaras, un teclado, un
mouse y parlantes con un buen sonido; mediante estos
equipos generan la interacción en vivo entre el usuario
y la operadora, además en todo momento hay dos
orientadores que están atentos en caso sea necesario,
uno está con una tablet pendiente de proporcionarles
mayor información acerca de los canales digitales y el
otro va absolviendo las dudas referentes al consumo
de los artefactos eléctricos en casa, con el foco gigante
ahorrador. Estos esfuerzos van en concordancia con el
principio 18 del Código de Buen Gobierno Corporativo:
Comunicación con Grupos de Interés.

A través de la plataforma digital, se atienden también
solicitudes a nuevos suministros, incrementos de
potencia, reubicación, fraccionamientos, entre otros
requerimientos de los clientes, cabe precisar que en
estas últimas semanas las preguntas frecuentes fueron
acerca de sus consumos y del Bono Electricidad.
Al finalizar la conversación, si el cliente lo requiere
la información detallada es enviada a su correo
electrónico.

Los módulos fueron inaugurados de una forma muy
significativa y manteniendo la distancia social en
presencia del gerente Regional, Romeo Rojas, el gerente

Comercial, Polo Arauzo, el jefe de Atención al Cliente,
Carlos Solís y algunos usuarios que acompañaron en la
breve ceremonia de apertura.

El Centro de Atención Virtual, en Huancayo viene
funcionando con 5 módulos y en las unidades de
negocio de Ayacucho, Huánuco, Huancavelica, Selva
Central, Tarma, Pasco, Tingo María y Valle del Mantaro,
se han distribuido 10, sin embargo, se tiene previsto la
implementación paulatina de 53 módulos en el ámbito
empresarial de Electrocentro.

Cabe resaltar que antes de la inauguración, desde el
mes de mayo los módulos de auto atención ya estaban
en funcionamiento, sin embargo, actualmente ya
tienen un ambiente exclusivo, con gran espacio y una
adecuada distribución que garantiza la distancia entre
las personas.

Esta alternativa, con las nuevas tecnologías permiten
la atención con las medidas de bioseguridad para
prevenir el covid-19. Asimismo, antes del ingreso al
local se realiza la desinfección de las manos, y se reitera
mantener el distanciamiento social.

Soluciones creativas que ahora se utilizan en plena
pandemia

En setiembre del 2019 Electrocentro fue acreedor del
tercer premio Buenas Prácticas “Primero los Clientes”
que organiza anualmente el Instituto Nacional de
Defensa de la Competencia y de la Protección de
la Propiedad Intelectual (INDECOPI). El galardón se
obtuvo por la innovadora idea de atención virtual
dirigida a los clientes que no estaban familiarizados
con este tipo de interacción.

El proyecto “Lauduikipi Ñuka Kachcani, Electrocentro
más cerca de nuestros clientes” consistía en la

Electrocentro
inaugura
centro de
atención virtual
para mejorar
interacción con
sus clientes

instalación de módulos para video llamadas. Bastaba
que un cliente se coloque delante un de módulo
y automáticamente una teleoperadora iniciaba la
interacción para responder las consultas y reclamos
de los ciudadanos, lo que hoy en día de aplica y se irá
expandiendo.

Al poner en marcha esta iniciativa, más aún en plena
pandemia, Electrocentro tiene como uno de los
objetivos familiarizar entre sus clientes la atención
digital. En estos tiempos, estas plataformas instaladas
son un respaldo importante para garantizar las medidas
de bioseguridad y proteger la salud de nuestros clientes,
afirmó el gerente Comercial, Polo Arauzo Gallardo.

Del mismo modo destacó los canales digitales de
atención como la oficina virtual www.distriluz.com.pe/
electrocentro, el aplicativo Distriluz Móvil, el WhatsApp
992060020, la fan page del Facebook de Electrocentro
y los números de Serviluz 064481313 – 080171002,
para atender con mayor celeridad a los clientes.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

32 33

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Electro Oriente
S.A. muestra
importante
avance en
implementación
de Buen
Gobierno
Corporativo

A diciembre de 2019 alcanzó un nivel de cumplimiento
del 72.31 %.

Electro Oriente, S.A acorde a estándares internacionales,
viene implementando el sistema de Buen Gobierno
Corporativo (BGC), logrando un nivel de cumplimiento
del 72.31 % a diciembre de 2019, cifra que alcanzó un
nivel de ejecución del 139 % a la meta programada que
fue de 52%, cuya meta fue establecida por FONAFE
mediante la suscripción del Convenio de Gestión.

Al mes de agosto de 2020, la implementación del Buen
Gobierno Corporativo, registra un avance del nivel de
cumplimiento del 61.56 %.

Electro Oriente S.A. cuenta, con Objetivos Estratégicos
establecidos en el Plan Estratégico Institucional
2019-2021 y el Plan Operativo Desagregado, además
cuenta con una Política de Solución de Conflictos,
Endeudamiento y Cumplimiento de Obligaciones,
implementación que se sustenta en las evidencias
recopiladas por el comité evaluador de esta valiosa
herramienta de gestión.

Es importante precisar que el Buen Gobierno
Corporativo permite hacer un seguimiento minucioso
a la Junta General de Accionistas y los registros de las
sesiones, titularidad de las acciones, políticas sobre
aplicación de utilidades, tipos de acciones y derechos
de votos.

Asimismo, se encuentra en proceso de actualización
los instrumentos de gestión de la Alta Dirección, el
Manual de la Junta General de Accionista – JGA y el
Reglamento del Directorio de Electro Oriente S.A.,
encontrándose en etapa de revisión por parte de
FONAFE.

Es importante
precisar que el
Buen Gobierno
Corporativo
permite hacer
un seguimiento
minucioso a la
Junta General
de Accionistas
y los registros
de las sesiones,
titularidad de las
acciones, políticas
sobre aplicación
de utilidades, tipos
de acciones y
derechos de votos.

Este sistema ha permitido contar con mecanismos
de designación de directores, funciones y
responsabilidades del directorio, lo que permite
la evaluación de directores, comunicación con
grupos de interés, conformación de comité especial,
mecanismos de designación de gerentes, funciones
y responsabilidades de la gerencia, canales de
comunicación entre el directorio y la gerencia, plan de
continuidad de negocio y reportes del directorio sobre
Buen Gobierno Corporativo.

Finalmente, la empresa ya cuenta con un sistema de
análisis de riesgo y código de ética y conducta, así
como una política de Información, mecanismos de
información, estándares contables de la información
financiera, políticas sobre auditorías y participación de
agentes externos de información entre otros avances,
que permitirán también superar las metas establecidas
para el ejercicio 2020 en el nivel de cumplimiento del
Buen Gobierno Corporativo.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

34 35

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Buen Gobierno
Corporativo en
Electro Sur Este

“Unidos por nuestros valores… la distancia no nos
separa”

El Gobierno Corporativo está tomando fuerza en el
ámbito mundial, pues es la herramienta encargada de
normar y dirigir positivamente la actividad empresarial.

El desarrollo del Buen Gobierno Corporativo dentro
de las empresas tiene un impacto positivo en sus
distintos grupos de interés (stakeholders); asimismo,
se presenta como un medio generador de valor y un
gran colaborador del desarrollo de las economías,
pues establece las bases para generar mercados más
confiables y eficientes.

En tal sentido, Electro Sur Este y en consonancia con
el FONAFE ha visto la necesidad de incorporar en su
gestión prácticas de Buen Gobierno Corporativo con
la finalidad de lograr un desempeño exitoso en el
desarrollo de sus actividades.

En los últimos años, la empresa fortaleció su Gobierno
Corporativo, desarrollando prácticas con incidencia en
distintos ámbitos, principalmente en la implementación
de los instrumentos normativos de gobernanza
alineados a los lineamientos establecidos por el
FONAFE, como son: Reglamento del Directorio, Política
de Cumplimiento de Obligaciones y Compromisos,
Gestión de Endeudamiento, Política de Tratamiento de
Accionistas Minoritarios, Código de Ética y Conducta,
Política de Dividendos y Gestión Integral de Riesgos.

En lo que concierne a las buenas prácticas de
gobernanza, Electro Sur Este aprobó su Código de
Buen Gobierno Corporativo en julio del año 2006,
desde entonces ha implementado iniciativas y planes

de acción, consolidando así las relaciones entre la
empresa, sus accionistas y demás grupos de interés,
logrando el mayor grado de coordinación posible
entre los intereses de los individuos, las empresas y la
sociedad, realizando el trabajo orientado en el marco
de la ética, equidad, transparencia y cumplimiento de
compromisos.

Un aspecto importante que se ha logrado es el
alineamiento de las prácticas diarias con la visión, misión,
objetivos estratégicos y los valores empresariales que
buscan el cumplimiento de los objetivos corporativos.

Con la situación en la que nos encontramos, Electro
Sur Este está destacando la importancia de los valores,
a través de la campaña “Unidos por nuestros valores…
la distancia no nos separa” que se viene desarrollando
de manera virtual, para así afianzar valores como:
compromiso, innovación e integridad, los cuales
permiten que la empresa y los trabajadores cumplan
con el trabajo de manera óptima, renovada y ética.

Las Empresas de Propiedad del Estado (EPE) deben
dar ejemplo de los mejores principios y prácticas
de Gobierno Corporativo como mecanismo para
fortalecer sus capacidades, tanto institucionales como
gerenciales, y promover la transparencia y efectividad
de su gestión. En este sentido, todos los participantes
en una EPE: gobierno, ministerio, FONAFE, Directorio,
Directivos y Ejecutivos deben asegurar que la empresa
se organice y funcione como modelo de excelencia en
Gobierno Corporativo, buenas prácticas ambientales,
sociales y altos estándares éticos.

No hay que olvidar que la generación de valor no se
basa solamente en los factores económicos. El buen

Electro Sur Este,
y en consonancia
con el FONAFE, ha
visto la necesidad
de incorporar en su
gestión prácticas
de Buen Gobierno
Corporativo con la
finalidad de lograr
un desempeño
exitoso en el
desarrollo de sus
actividades.

gobierno de las empresas también influye a la hora de
mejorar la imagen que se ofrece a administraciones
y organismos de control, lo cual contribuye a
incrementar la reputación y confianza en la compañía.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

36 37

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

La visión de ELECTROPERU es “ser reconocida como
un actor relevante en el mercado energético que
contribuye al abastecimiento Interconectado Nacional
(SEIN) con excelencia empresarial, comprometidos
con la sociedad y el medio ambiente”.

Es así que en ELECTROPERU S.A. queremos lograr la
excelencia empresarial a través del fortalecimiento de
un Buen Gobierno Corporativo (BGC) que comprende
la implementación de diferentes Sistemas de Gestión
emitidos a través de disposiciones de FONAFE,
y consideramos que para ello existen 3 pilares
indispensables:

Pilar 1: El rol del Directorio. Nuestro Directorio
demuestra compromiso y liderazgo a través de
diversas acciones como la promoción de la cultura
organizacional del BGC, aprobación del Reglamento
del Directorio considerando los lineamientos del Libro
Blanco-FONAFE, aprobación de las Políticas de la
Empresa, siendo éstas últimas: la “Política de Auditoría”,
que contempla la Política de Auditoría Interna y Externa;
la “Política de Seguridad de la Información”; la “Política
de Gestión Documental”, la “Política de Solución
de Conflictos” y la “Política para el Cumplimiento
de Obligaciones y Compromisos”, es importante
la participación activa en los distintos Comités del
Directorio, los cuales contribuyen al fortalecimiento y
buenas prácticas del BGC y sobretodo el aseguramiento
del cumplimiento de las actividades programadas en
el Plan Anual del Directorio, el Plan de Trabajo para el
cumplimiento de los principios del CBGC, el Plan de
Sucesión y sus programas relacionados.

Pilar 2: Ética y Transparencia: Nuestro Gerente General
demuestra compromiso y liderazgo promoviendo los
valores institucionales de la Empresa, a través de diversas

Transparencia
y ética en el
Buen Gobierno
Corporativo de
ELECTROPERU

acciones, como el cumplimiento de las funciones
de la Oficina de Integridad Institucional y Manual
de Prevención del delito, reportando al Directorio
periódicamente el grado de cumplimiento del Código
de Ética y Conducta, asimismo la promoción de la
transparencia a través de reportes a Directorio sobre
la Política de Información, fomentando la capacitación
de los funcionarios y trabajadores de la Empresa a
través de un “programa de ética” que tiene como
objetivo fortalecer y estimular el comportamiento
ético en el liderazgo y la toma de decisiones para los
funcionarios; así como fortalecer los valores éticos de
la Empresa y como pilar para el buen funcionamiento
del BGC respectivamente para los trabajadores.

Finalmente, el Pilar 3: Estrategia y Riesgos Corporativos:
Nuestro Gerente General informa continuamente al
Directorio las principales decisiones en torno a su
gestión, la misma que tiene impacto en la marcha de
la Empresa, fortaleciendo el principio “Funciones y
Responsabilidades de la Gerencia”; así como recibiendo
la retroalimentación del Directorio. El Gerente General,
como Presidente del Comité Técnico de Riesgos,
informa semestralmente al Comité de Auditoría y
Gestión de Riesgos del Directorio y posteriormente al
Directorio la evaluación de las políticas de seguimiento,
control y manejo de riesgos en la Empresa detallando la
implementación de la Política de Gestión del Riesgo de
Fraude, los avances respecto a la evaluación de riesgos
considerando el Manual de Gestión Integral de Riesgos
– GIR de ELECTROPERU S.A.” aprobado por nuestro
Directorio, en el marco de los lineamientos de FONAFE.

El contexto actual nos ha dejado una gran enseñanza:
“el peor riesgo que puede tener una empresa es
desconocer sus debilidades y por consiguiente no saber
afrontarlas; por ello en ELECTROPERU S.A. adoptamos

las buenas prácticas del Gobierno Corporativo
satisfaciendo a nuestros principales grupos de interés
con el compromiso de nuestro Directorio y Gerente
General en un horizonte que avanzamos de manera
progresiva.

En ELECTROPERU
S.A. queremos
lograr la excelencia
empresarial a través
del fortalecimiento
de un Buen Gobierno
Corporativo (BGC)
que comprende la
implementación
de diferentes
Sistemas de Gestión
emitidos a través
de disposiciones de
FONAFE.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

38 39

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Ante la emergencia sanitaria, ENOSA, empresa del Grupo
Distriluz, replanteó su estrategia de comunicación para
mantenerse cerca de los clientes y reforzó su relación a
través de canales digitales. Un ejemplo de esta iniciativa
son las reuniones virtuales que ha realizado con más
de 80 dirigentes vecinales de asentamientos humanos
y urbanizaciones de las provincias de Piura, Sullana
y Paita, para dialogar sobre el Bono de Electricidad,
fraccionamiento y otros temas relacionados al servicio.
Se prevé que estas reuniones se ampliarán al resto de
las provincias de Piura y Tumbes.

Sembrando información. Este trabajo de acercamiento
virtual con los clientes se realiza a través de las alianzas
estratégicas de los municipios distritales, que iniciaron
en los meses previos a la emergencia sanitaria, gracias
a un trabajo articulado para el desarrollo de talleres de
orientación sobre seguridad eléctrica en el hogar y en
la vía pública.

En agosto se retomó el trabajo conjunto con las áreas
de Participación Ciudadana de los municipios para
hacer posible que los dirigentes vecinales, líderes en
sus zonas, reciban la información de manera directa y
adecuada a través videoconferencias. De esta manera,
los dirigentes de las provincias de Piura podrán
compartir esta información con sus vecinos, llegando
a alcanzar a aproximadamente a 16 mil vecinos.

Para incrementar y reforzar el alcance de la
comunicación, algunas sesiones se han trasmitido
en directo por el Facebook (EnosaOficial), lo que ha
permitido atender otras consultas en tiempo real,
tanto de usuarios que estaban conectados en la
videoconferencia como a través del fanpage de la
empresa.

“¡Qué tan ilustrativa es esta reunión que tenemos, nos
está sacando de muchas dudas! Gracias a ENOSA por
aclararnos esta situación a nosotros como dirigentes”,
indicó el presidente de la Junta Vecinal Villa Chulucanas
de Castilla, Víctor Hugo Vidal Preciado.

Más reuniones con más temas

De la experiencia positiva de estos encuentros virtuales,
se ha podido reforzar el acercamiento con los dirigentes
vecinales y se han programado otras reuniones a corto
plazo, para abordar temas como seguridad eléctrica,
toma de lectura, cómo se divide la tarifa en generación,
transmisión y comercialización, entre otros.

Creciendo confianza en atención digital

De manera progresiva, los clientes de ENOSA van
tomando confianza en las atenciones comerciales de
manera digital, y esto se evidencia en las más de 115 mil
atenciones que se han producido entre los meses de
marzo a setiembre. Las plataformas más utilizadas han
sido WhatsApp y Facebook, donde se han registrado el
44% y 23% de las consultas, respectivamente.

Cabe destacar que similares reuniones viene realizando
las empresas Ensa, Hidrandina y Electrocentro del
Grupo Distriluz.

ENOSA fortalece
diálogo con
stakeholders
en el marco
del Código de
Buen Gobierno
Corporativo

Sembrando
información.
Este trabajo de
acercamiento virtual
con los clientes
se realiza a través
de las alianzas
estratégicas de los
municipios distritales,
que iniciaron en los
meses previos a la
emergencia sanitaria,
gracias a un trabajo
articulado para el
desarrollo de talleres
de orientación sobre
seguridad eléctrica
en el hogar y en la vía
pública.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

40 41

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Electronorte (ENSA), empresa del Grupo Distriluz,
refuerza su compromiso con la mejora del Buen
Gobierno Corporativo enfocando su objetivo en el
logro de un modelo de excelencia en el marco del
cumplimiento con los accionistas, directorio y demás
grupos de interés, vinculándolos en base a los principios
de transparencia, confianza, equidad e integridad de la
información.

En ese sentido, el Directorio de la Empresa como
instancia superior que administra el Gobierno
Corporativo, busca establecer políticas que permitan
el cumplimiento de los objetivos estratégicos y el
desarrollo sostenible.

En ese mismo sentido, velar por el interés social de la
Empresa y crear valor para los accionistas y sus grupos
de interés, dirigiendo, supervisando y controlando
las actividades de la compañía conforme con las
disposiciones legales del mercado en que se opera.
Está compuesto por cinco miembros, quienes fueron
nombrados por la Junta General de Accionistas.

El Directorio, dentro de sus facultades, ha creado tres
Comités de Directorio, como mecanismos de apoyo a
fin de fortalecer la toma de decisiones que redundarán
en la Gestión Empresarial.

Se cuenta con el Comité de Inversiones y
Financiamiento; Comité de Auditoria y Gestión de
Riesgos; y, Comité de Procesos, Transformación
Digital y Gestión de Personas que tienen para su
funcionamiento un Reglamento aprobado, así como
un proceso de rendición de cuentas.

Asimismo, Electronorte S.A., en su compromiso
de alcanzar los mejores estándares de Gobierno
Corporativo, desde el año 2009 a la fecha, viene
realizando la autoevaluación de cumplimiento de
los Principios de Buen Gobierno conforme a la
metodología y directivas de FONAFE.

Es así que, resultado de la evaluación de cumplimiento
de los principios de Buen Gobierno Corporativo año
2019, Electronorte S.A. ha logrado el Nivel de madurez
3, con un 77,60% de cumplimiento de los principios del
Código de Buen Gobierno Corporativo.

ENSA y su
compromiso
con el Buen
Gobierno
Corporativo

Resultado de la
evaluación de
cumplimiento de
los principios de
Buen Gobierno
Corporativo 2019,
Electronorte S.A.
ha logrado el
Nivel de madurez
3, con un 77,60%
de cumplimiento
de los principios
del Código de
Buen Gobierno
Corporativo.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

42 43

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

El principio 18 del Código del Buen Gobierno
Corporativo del Grupo Distriluz establece las políticas
de comunicación con los grupos de interés de las
empresas. En ese contexto, Hidrandina, empresa del
Grupo Distriluz, ha realizado esfuerzos para fortalecer
esa interacción con su grupo de interés más relevante:
sus clientes.

Como parte de la innovación tecnológica y estar a la
vanguardia que demanda el mercado hoy, Hidrandina
ha renovado sus módulos de atención virtual con la
finalidad de optimizar el tiempo de atención y disminuir
el riesgo en la salud de los usuarios ante el Covid-19.

La empresa eléctrica ha iniciado su proceso de
transformación digital a todo nivel, sobre todo para
generar una interacción óptima entre el cliente y el
gestor.

Rapidez, mayor interacción y buscar la satisfacción
del cliente han sido objetivos fundamentales del
esfuerzo de la empresa eléctrica en su proceso de
transformación digital.

El proceso de interacción de este nuevo formato es
muy sencillo. El cliente cuando se apersone a la oficina
encontrará módulos de atención virtual y visualizará al
gestor a través de la pantalla de la computadora, con
el cual iniciará una interacción de comunicación como
si estuviera siendo atendido de manera presencial. El
gestor atenderá todos los requerimientos del usuario,
inclusive el usuario recibirá documentos impresos de
ser el caso.

Ahora bien, preservando los protocolos de control
y seguridad, cuando un cliente ingresa a las oficinas
de Hidrandina debe pasar por el respectivo tamizaje,

control de temperatura, luego a la desinfección del
calzado en la entrada de cada oficina, así como de las
manos con alcohol, además deberá llevar su mascarilla
de protección.

Es preciso resaltar que todas las oficinas han reducido
su aforo con la finalidad de evitar aglomeraciones y
siguiendo las medidas para salvaguardar la salud de
los clientes. Para guardar el distanciamiento social, las
oficinas cuentan con la señalización correspondiente
para cumplir con los protocolos de control.

Asimismo, la empresa cuenta con canales digitales
como como WhatsApp y Facebook, así como su
Oficina Virtual y las atenciones por correo electrónico.
Hidrandina ha orientado sus esfuerzos a reforzar estos
canales de atención remotos, los cuales cumplen un rol
cada vez más importante, ya que permiten el acceso al
usuario desde la comodidad de su hogar.

Hidrandina continúa trabajando en su proceso de
transformación digital que lo sitúe más cerca de
sus clientes y cubra las necesidades de las nuevas
generaciones. La adaptabilidad, innovación y eficacia
son valores primordiales para la empresa, en su
consolidación en el sector.

Principio 18
del Código de
Buen Gobierno
Corporativo:
Hidrandina
implementa
módulos de
atención virtual

El principio 18 del
Código del Buen
Gobierno Corporativo
del Grupo Distriluz
establece las políticas
de comunicación
con los grupos
de interés de las
empresas. En ese
contexto, Hidrandina,
empresa del
Grupo Distriluz, ha
realizado esfuerzos
para fortalecer esa
interacción con su
grupo de interés
más relevante: sus
clientes.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

44 45

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Como iniciativa de innovación tecnológica SEAL ha
ingresado a una nueva etapa de transformación digital
a través de la mega tendencia Blockchain “cadena de
bloques” que es parte de la Revolución Industrial de
Internet.

Se trata de una red inteligente con base de datos
distribuidos, que goza de una seguridad confiable
gracias a sus niveles de encriptación. Y es que
la tecnología Blockchain tiene el potencial para
convertirse en el internet del valor, donde las personas
y entidades que comparten información pueden
transferir cualquier activo en tiempo real, de manera
eficiente, segura y confiable.

Desde el 2019, SEAL viene ejecutando proyectos que
permiten el uso y la explotación de los beneficios de
la tecnología Blockchain para diferentes procesos
del negocio. En este sentido, el primer proyecto fue
incorporar al proceso de facturación las funcionalidades
del Blockchain para dar seguridad y transparencia al
proceso usando códigos QR para la identificación
unitaria e inalterable de cada transacción, así como
mejorar la calidad de servicio a nuestros clientes,
optimizando los procesos actuales por encima de los
estándares exigibles.

En el presente año, SEAL ha diseñado para el proceso
de gestión de órdenes de menor cuantía, la aplicación
de la tecnología Blockchain para tener la trazabilidad y
transparencia mediante el registro digital inmutable y
descentralizado de información.

El siguiente proyecto será analizar y diseñar en base
a los objetivos del Buen Gobierno Corporativo y las
potencialidades del Blockchain, una solución que
pueda integrarlas. ¿Será posible integrar Blockchain al
Buen Gobierno Corporativo?

Resulta interesante mapear los propósitos básicos del
Gobierno Corporativo con las propiedades básicas de
la tecnología Blockchain:

Gobierno Corporativo Propiedades de Blockchain

Transparencia Libros de contabilidad
distribuidos compartidos

Responsabilidad Irreversibilidad de registros

Justicia Contratos inteligentes

Yermack (2017)1 y Lafarre y Van der Elst (2018)2 muestran
que la tecnología Blockchain es una herramienta
poderosa para la participación de las partes interesadas,
un aspecto muy deseado del Gobierno Corporativo. En
particular, Blockchain permite:

-	 Mayor transparencia de propiedad y cambios de
propiedad: todos los usuarios de la red pueden ver las
transacciones realizadas por las partes interesadas.

-	 Reuniones de accionistas eficientes y justas.

-	 Contabilidad en tiempo real: los sistemas
de contabilidad de Blockchain reducirán
significativamente la necesidad de auditorías
tradicionales.

-	 Implementación de contratos inteligentes.

Como casos de éxito podemos nombrar al estado
de Delaware, que desde 2017, aprobó una ley que
permite a las compañías utilizar Blockchain para

SEAL en la era
del Blockchain
y el Buen
Gobierno
Corporativo

1	 Yermack D (2017) Corporate governance and blockchains. Rev Financ 21:7–31

2	 Lafarre A, Van der Elst C (2018) Legal tech and blockchain for corporate
governance and shareholders. In: Berle A, Mak V, Tjong Tjin Tai E (eds) Research
handbook on data science and law. Edward Elgar Publishing, Cheltenham, pp
153–182

registrar información respecto a sus accionistas y
otros aspectos corporativos. También, el gobierno
chino ha desarrollado una plataforma con el nombre
de Blockchain Registry Open Platform, basada en
la tecnología de cadena de bloques para realizar
seguimiento de identidad y de productos en las
cadenas de suministro, lo cual además permite un
control respecto de la autenticidad e idoneidad de
esos productos.

En un futuro próximo, la gobernanza empresarial
se convertirá en un ecosistema digital en el que la
transparencia, la inalterabilidad, la exactitud y la
seguridad serán definidas como la moneda básica. En
este sentido y con la experiencia ya adquirida en esta
tecnología, SEAL viene explorando soluciones de valor
para contribuir en la transparencia, responsabilidad y
justicia que el Buen Gobierno Corporativo propone.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

46 47

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

El Comité del Buen Gobierno Corporativo de los Servicios
Industriales de la Marina S.A. desde su conformación,
ha venido trabajando con su implementación y la
adecuación de una serie de Políticas y Directivas a fin
de reforzar su gobernanza, integrando el Sistema de
Control Interno y el Modelo de Prevención e Integridad
con énfasis en la evaluación y mitigación de riesgos,
siendo prioridad, los riesgos de fraude.

SIMA-PERÚ S.A. durante este tiempo, ha elaborado
diversas e importantes acciones para mantener una
visión de largo plazo y efectuar el seguimiento a
los riesgos propios del negocio, así como aquellos
relacionados al fraude. En ese contexto, tienen como
meta continuar y elevar su nivel de implementación
mediante la actualización de políticas y directivas,
teniendo ejes principales tales como: Modernización
de los Astilleros, Estrategias para fortalecer las Líneas
de Negocios Comerciales con alta rentabilidad y
diversidad de proyectos relacionados; con la finalidad
de consolidarse y crecer con una visión a futuro pese
a encontrarse en un entorno muy competitivo a nivel
internacional, comprometiéndose con una gestión
sostenible y responsable.

La Oficina Estratégica SIMA PERÚ, a cargo de la
implementación del Buen Gobierno Corporativo
nos detalla que la decisión más trascendental ha
sido acogerse de manera voluntaria al Modelo de
Prevención dispuesto en la Ley N° 30424, “Ley
que regula la responsabilidad administrativa de las
personas jurídicas”, dicha norma establece que la
persona jurídica estará exenta de responsabilidad
administrativa por la comisión de delitos de cohecho,
lavado y financiamiento del terrorismo, colusión y
tráfico de influencias; siempre y cuando se cumpla con
implementar diversos mecanismos y procedimientos
(controles) que prevengan la comisión de conductas
ilícitas en la empresa que transgredan su marco
normativo, por lo que complementa a cabalidad el

Sistema de Control Interno en prevención de delitos
de fraude; de esta manera SIMA-PERÚ S.A. mantiene
y mejora continuamente la transparencia de sus
operaciones y su imagen reputacional.

Debido a la emergencia sanitaria a nivel mundial, sus
esfuerzos se están concentrando en la resiliencia
empresarial, revisando no solo los riesgos que
puedan haber impactado en el logro de sus acciones
estratégicas, sino también a nivel de sus procesos
operacionales y la medida en que sus grupos de
interés han sido afectados, de esta manera podrán
ajustar sus estrategias hacia la nueva normalidad. No
obstante, pese a la coyuntura su visión y misión se han
fortalecido y se ha replanteado su compromiso con sus
colaboradores, priorizando la salud, estabilidad laboral
y continuidad de sus operaciones.

Asimismo, para un mejor control y manejo de los
diversos modelos de cumplimiento y sistemas de
gestión en la empresa, han conformado y delegado
responsabilidades en diversos Comités, contando con
Comités Especiales integrados por los miembros del
Directorio de la empresa y Comités de Gerencias, se
cuenta inclusive con apoyo de subcomités y se han
asignado responsables por cada proceso, obteniendo
a través de estos un correcto flujo y manejo de
información para una mejor toma de decisiones.

Con la finalidad de mejorar la conducción de la
organización, también se han establecido procesos
transversales para una mejor integración de la Gestión
Integral de Riesgos entre sus Normas de Gestión ISO y
el Sistema de Control Interno, así como los procesos
de Debida Diligencia entre su certificación BASC y los
modelos de Prevención anticorrupción y Lavado de
Activos y Financiamiento del Terrorismo (LAFT); de
esta manera, mejorará la transparencia y reducirán los
riesgos reputacionales que conlleva la interacción con
sus grupos de interés. De igual forma, se han efectuado

SIMA PERÚ S.A. y
su compromiso
por un Buen
Gobierno
Corporativo

mejoras en sus documentos de gestión de contratos y
convenios, así como la gestión de costos, optimizando
sus procesos de toma de decisiones.

Adicionalmente, se encuentran en proceso de
implementación la nueva Organización de la Empresa
con la aprobación de Manual de Organización y
Funciones (MOF), ROF y CAP de SIMA-PERÚ S.A., que
se complementa con el Diccionario de Competencias
y Manual de Perfiles, así como las actividades previstas
en esta nueva organización que se definen con la
valorización de puestos y escala salarial, la adecuación
persona puesto y evaluación de desempeño, de
acuerdo a las competencias de los profesionales de la
empresa.

Finalmente, ante la emergencia sanitaria, se cumplió
estrictamente con los protocolos de comportamiento
y seguridad de los colaboradores siendo la prioridad la
salud en el trabajo que permite brindar la continuidad
de las líneas de negocio de la empresa, durante las
diferentes fases de la reactivación normada por el
estado.

NOTICIAS
CORPORATIVAS

GESTIÓN DEL BUEN
GOBIERNO CORPORATIVO
EN LAS EMPRESAS BAJO EL
ÁMBITO DEL FONAFE

Cuando hablamos de Gobierno Corporativo (GC) nos
referimos a la alineación de los intereses y relaciones de
los órganos de gobierno dentro de la empresa (Junta
General de Accionistas, Directorio y Gerencia) y de estos
con las partes interesadas (accionistas, empleados,
autoridades, inversionistas, ciudadanos), regulando la
estructura y funcionamiento de esta.

La gestión basada en prácticas de Buen Gobierno
Corporativo (BGC) debe ser parte de la cultura empresarial,
no como una función de responsabilidad solo del
Directorio, de un área o de la gerencia, sino que debe
incorporarse en nuestro ADN laboral, con el objeto que se
cumpla de forma natural y no como una obligación.

Esto implica tener los más altos estándares de
transparencia, presentación de información confiable,
permanente rendición de cuentas, trato igualitario a los
accionistas, respeto y contribución al entorno gográfico
y social en el que desarrolla sus actividades dentro
de un marco de responsabilidad social, cumplimiento
normativo, gestión de riesgos, entre otros, de tal forma
que la empresa sea sostenible, reconocida por tener
una conducta empresarial responsable e integridad y
generadora de valor económico y social.

Por otro lado, entre los riesgos potenciales inherentes
a todas las empresas de propiedad estatal (EPE) de
cualquier país, conforme lo señala la Organización para
la Cooperación y el Desarrollo Económico (OCDE) son:
La posible interferencia de propiedad de forma indebida
o de naturaleza política, no establecer claramente las
responsabilidades de la administración, no comprender
que la empresa debe mostrar indicadores y resultados
de gestión o no se debe limitar la toma de decisiones
empresariales que eviten ineficiencias por una
inadecuada administración.

JOSÉ ANTONIO FELIPA CHANCO
JEFE DEL ÓRGANO DE BUEN GOBIERNO
CORPORATIVO Y GESTIÓN INTEGRAL DE
RIESGOS DE LA CORPORACIÓN FONAFE

FONAFE HA
INCORPORADO EN SU
PLAN ESTRATÉGICO
CORPORATIVO
2017-2021, COMO
UN OBJETIVO
ESTRATÉGICO, EL
FORTALECIMIENTO
DEL GOBIERNO
CORPORATIVO EN LAS
EPE BAJO SU ÁMBITO.

El gobierno corporativo
en la empresas bajo el
ámbito del Fonafe

48 49

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

EL GOBIERNO CORPORATIVO EN
LAS EMPRESAS BAJO EL ÁMBITO
DEL FONAFE

Otro tema a tratar, que puede presentarse en las EPE de
acuerdo a la OCDE y cuyo riesgo no tienen las empresas
privadas, que se mitiga con un adecuado GC, es
cuando las EPE cumplen un doble objetivo como son:
i) Llevar a cabo actividades económicas propias de la
empresa; e, ii) Cumplir una función de política pública,
por ello, debe existir una adecuada separación de estos
objetivos, de tal forma que la generación de pérdidas
en uno de los objetivos no anule o socave la eficiencia
o utilidad de la otra, por ejemplo, por la existencia de
subsidios cruzados.

Código de Buen Gobierno Corporativo de FONAFE

Fonafe trabaja en el fortalecimiento de una cultura de
BGC en las EPE, que no se agote con el cumplimiento
de las normas, sino que tengan la convicción que
la práctica real del BGC contribuye al logro de los
objetivos estratégicos de las EPE, sin embargo, para ello
es necesario contar con un CBGC como marco para el
ejercicio de estas prácticas.

Fonafe tiene como principal marco legal
la Ley 27170 “Ley del Fondo Nacional de
Financiamiento de la Actividad Empresarial del
Estado” y su Reglamento (D.S. 072-2000-EF) y
el Decreto Legislativo N° 1031 que Promueve la
Eficiencia de la Actividad Empresarial del Estado
y su Reglamento (D.S. Nº 176-2010-EF).

•	 En el 2006, Fonafe aprobó su Código de Buen
Gobierno Corporativo (CBGC) para las Empresas bajo
su ámbito.

•	 En el 2013, Fonafe aprobó una actualización del
mismo, el cual, se encuentra vigente. Este CBGC
se nutrió de los criterios sobre GC establecidos por
organizaciones internacionales y nacionales, como
los establecidos por:

Directorio que es una visión externa a los directores;
iii) Autoevaluación del director, que es un espacio
de reflexión personal que hace cada director; iv)
Evaluación del director, que realiza el Presidente
de Directorio a los directores, que es un espacio
de comunicación y retroalimentación que se hace
internamente y en forma individual.

Algunas EPE bajo el ámbito del Fonafe, para efectos
de designación de miembros de Directorio, se regulan
por normas especiales. Por ejemplo, en el Banco de
la Nación, Perupetro, entre otras, los directores son
designados mediante Resolución Suprema o Ministerial.

En consecuencia, alineándonos a las Directrices de la
OCDE para el Gobierno Corporativo en las empresas del
Estado1, Fonafe busca lo siguiente en las EPE:

(i)	 “Profesionalizar al Estado como propietario.
(ii)	 Hacer que las empresas públicas funcionen con una

eficiencia, transparencia y responsabilidad similar
a las de las empresas privadas que aplican buenas
prácticas; y,

(iii)	 Velar por que la competencia entre las empresas
públicas y las privadas, allí donde exista, se desarrolle
en igualdad de condiciones.”

Fonafe continúa avanzando en su objetivo estratégico
de fortalecer el BGC en las EPE, y centra sus esfuerzos
en los siguientes aspectos:

•	 Incrementar la cantidad de directores
independientes en las EPE.

•	 Seguir mejorando el cumplimiento del CBGC.
•	 Incrementar la participación del género femenino.
•	 Continuar con la implementación de la gestión

de riesgos y del compliance en las empresas,
incluyendo el modelo de prevención o sistema
anticorrupción.

•	 Fortalecer la seguridad de la información en las EPE
y la utilización de herramientas tecnológicas en la
gestión.

-	 OCDE
-	 CAF
-	 IFC-Banco Mundial
-	 Superintendencia de Mercado de Valores
-	 Bolsa de Valores de Lima
-	 Banco Interamericano de Desarrollo.

El CBGC tiene 34 principios y se dividen en seis pilares o
secciones: i) Objetivos; ii) Marco Jurídico; iii) Derechos
de propiedad; iv) El Directorio y la Gerencia; v) Riesgo y
Ética; vi) Transparencia.

Fonafe ha incorporado en su Plan Estratégico
Corporativo 2017-2021 (PEC), como un objetivo
estratégico, el fortalecimiento del GC en las EPE bajo su
ámbito, en tanto, se considera que el BGC, la gestión del
talento humano y la gestión de proyectos son la base
para mejorar la eficiencia operativa de las empresas.

Tres de las medidas concretas, entre otras, por la que
FONAFE incentiva y prioriza la generación de una
cultura de gestión basada en el BGC en las EPE son:

1.	 Procedimiento anual de autoevaluación y validación
de indicadores del BGC: El PEC fijó como meta para
el 2019, obtener un promedio de cumplimiento
del CBGC del 56% en las EPE. El resultado validado
del ejercicio 2019 alcanzó 65.70%. Esta validación
fue realizada externamente a fin de asegurar la
objetividad de los resultados. La encargada fue una
empresa miembro de Grant Thornton International
Ltd, firma constituida en Inglaterra que cuenta con
miembros en más 140 países. La validación incluye la
revisión documental que sustenta lo validado.

2.	Balanced Scorecard: Los indicadores de cumplimiento
del CBGC son parte del conjunto de indicadores de
gestión, financieros o de inversión de las EPE, lo que
permite a las empresas que suscriben convenio de
gestión con Fonafe, otorgar beneficios a la gerencia
y empleados por el cumplimiento verificado de todos
estos objetivos.

3.	Evaluación de desempeño de los Directorios y
miembros de Directorio: Este procedimiento se
ha realizado por primera vez para el ejercicio 2019.
Este procedimiento incluye cuatro secciones: i)
Autoevaluación que cada director realiza al Directorio
como colegiado; ii) Evaluación del Directorio
que lo realiza el Gerente General o Secretario de

LIBRO
BLANCO
LINEAMIENTO PARA LA
GESTIÓN DE DIRECTORIOS
Y DIRECTORES DE LAS
EMPRESAS BAJO EL
ÁMBITO DE FONAFE”

Fonafe cuenta, además, con el:

Que establece los lineamientos,
obligaciones, prohibiciones,
funcionamiento, estructura,
relacionamiento con la gerencia,
entre otros de este colegiado y
sus miembros. Considera en la
composición del Directorio lo
siguiente:

Un profesional con experiencia
y/o conocimiento en el objeto

social de la empresa.

Un profesional con experiencia
y/o conocimiento en finanzas.

Un abogado con experiencia
y/o conocimiento de la
actividad empresarial.

Alcanzar por lo menos un 20%
de integrantes del género

femenino, a la fecha estamos
en aproximadamente 14%.

Un director con residencia en la
región donde la EPE desarrolla

principalmente su actividad.

Alcanzar paulatinamente
2 miembros de directorio

independientes en cada EPE. 1	 OCDE (2016), Directrices de la OCDE sobre el Gobierno
Corporativo de las Empresas Públicas, Edición 2015, Éditions
OCDE, Paris. http://dx.doi.org/10.1787/9789264258167-es

2

3

4

5

6

1

50 51

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Un aspecto clave en la gobernanza de una sociedad
es, sin duda, la definición del plan estratégico y su
supervisión, cuya responsabilidad recae en el Directorio.
Así, el rol del Directorio reviste especial importancia
al ser el órgano societario llamado a establecer, de
manera clara y precisa, las expectativas para la gestión y
la estrategia de la organización, lo que demanda contar
con un grupo de directores que ofrezcan un perfil
integral y diverso, con la capacidad de pronunciarse
con objetividad y formular juicios con independencia e
imparcialidad.

Al respecto, en los “Lineamientos para un Código
Latinoamericano de Gobierno Corporativo” de la CAF,
se señala que el objetivo final desde una perspectiva de
gobierno corporativo es que exista una clara separación
de funciones entre las labores de la Alta Gerencia y las
del propio Directorio.

En esa línea, se espera que sus miembros cuenten con
los perfiles necesarios para aportar valor, guiados por
una clara voluntad de hacer del Directorio el órgano
clave de gobierno, que se caracterice por promover
la discusión y revisión de los temas a profundidad, y la
libre expresión de distintas opiniones fundamentadas,
siempre con el objetivo de buscar el mayor beneficio
para la sociedad con una visión de largo plazo.

Así, reviste excepcional importancia la selección
y designación de las personas que conforman el
Directorio. No solo se reconoce como buena práctica
de gobernanza corporativa que en su composición
se considere profesionales de diversos perfiles,

JOSÉ MANUEL PESCHIERA REBAGLIATI
SUPERINTENDENTE DEL MERCADO DE VALORES

Rol de los Directores
IndependientesSomos 35 empresas públicas

comprometidas en brindar servicios de
calidad para el bienestar de los peruanos.

Rubro: Electricidad Rubro: Finanzas Rubro: Hidrocarburos y Remediación

Rubro: Saneamiento Rubro: Servicios y Producción Rubro: Transporte e infraestructura

www.fonafe.gob.pe
ISO 9001:2015

ISO 9001

53

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

competencias, edades y géneros, sino también se debe
tener en cuenta la necesidad de incorporar personas
que contribuyan a reforzar la capacidad del Directorio
de tomar decisiones con independencia de la dirección,
aportando un punto de vista objetivo a la evaluación de
sus resultados y de la administración.

Así, hablamos de independencia cuando el director
cumple con velar por los intereses de la sociedad y
garantiza que ésta se administre teniendo en cuenta
los intereses de todos los accionistas, minimizando
el riesgo de posibles conflictos de interés con los
directores ejecutivos o patrimoniales.

De esta forma, la presencia de directores independientes
contribuye a un mejor proceso de toma de decisiones
en la empresa, priorizando el interés social. Así, la
empresa podrá mejorar su gestión y con ello tendrá un
mejor posicionamiento y confianza de los inversionistas,
contribuyendo a generar valor y mejores resultados. Si
este efecto positivo lo agregamos y extendemos a la
mayoría de empresas, ello deberá a su vez revertir en
favor del desarrollo del país.

En esa línea, es relevante destacar que el principio 19
del Código de Buen Gobierno Corporativo para las
Sociedades Peruanas 2013 señala que los directores
independientes son aquellos seleccionados por su
trayectoria profesional, honorabilidad, suficiencia
e independencia económica y desvinculación con
la sociedad, sus accionistas o directivos, además de
reconocer como buena práctica que los Directorios
estén compuestos por al menos un tercio de directores
independientes.

En dicho contexto, la Superintendencia del Mercado de
Valores (SMV) consideró relevante que los inversionistas
y púbico en general cuenten con las herramientas
suficientes para evaluar el nivel de independencia
de un director frente a otro, a partir de parámetros
similares para calificar la independencia de un director
al momento de revelar dicha condición en el Reporte
de Cumplimiento del Código de Buen Gobierno
Corporativo para las Sociedades Peruanas.

Así, en junio de 2019, la SMV aprobó los Lineamientos
para la Calificación de Directores Independientes, los
cuales han fijado una serie de criterios que buscan darle
contenido a la definición del director independiente, los

ROL DE LOS
DIRECTORES INDEPENDIENTES

mismos que deben ser entendidos como condiciones
mínimas y servir de referente a las sociedades, pero
de ninguna manera deben ser entendidos como
disposiciones cerradas o limitadas.

Es así que se han incluido criterios tales como
experiencia profesional; solvencia moral y económica;
estar desvinculado de la sociedad, sus accionistas y
directivos; contar con el tiempo suficiente para ejercer
su función; y, tiempo máximo de permanencia como
director independiente.

No obstante, dichos avances, uno de los aspectos
donde existe espacio de mejora es en la incorporación
efectiva de directores independientes. Al respecto, con
información del ejercicio 2019 del Reporte, a la pregunta
de si al menos un tercio del Directorio se encuentra
constituido por Directores Independientes, solo 89 de
un total de 196 emisores que presentaron su Reporte
respondieron de manera afirmativa (45.4%), siendo 28%
el promedio general de participación de directores
independientes en los Directorios de los emisores.

De otro lado, cabe señalar que en los Lineamientos
aprobados por la SMV se reconoce que los emisores
bajo supervisión del Fondo Nacional de Financiamiento
de la Actividad Empresarial del Estado - FONAFE se
sujetan al Libro Blanco: Lineamiento para la Gestión de
Directorios y Directores de las empresas bajo el ámbito
del FONAFE.

Si bien es cierto, en las disposiciones contenidas en el
Libro Blanco se establecen criterios para ser director
independiente, y no necesariamente existe coincidencia
con los criterios de los Lineamientos, es importante
mencionar que ambos documentos destacan la
relevancia de los directores independientes, por lo
que es de vital importancia que el Estado avance en
la incorporación de las recomendaciones de gobierno
corporativo en sus empresas, particularmente en las
áreas de transparencia y la incorporación de directores
independientes, de tal forma que se promueva una
autonomía funcional de las administraciones de las
empresas públicas a fin de alcanzar sus objetivos.

Al respecto, en este campo existe espacio para
coordinaciones futuras entre entidades con el fin de
buscar converger a criterios comunes, sobre todo en la
medida que más empresas bajo el ámbito del FONAFE

LA PRESENCIA
DE DIRECTORES
INDEPENDIENTES
CONTRIBUYE A UN
MEJOR PROCESO DE
TOMA DE DECISIONES
EN LA EMPRESA,
PRIORIZANDO EL
INTERÉS SOCIAL.
ASÍ, LA EMPRESA
PODRÁ MEJORAR SU
GESTIÓN Y CON ELLO
TENDRÁ UN MEJOR
POSICIONAMIENTO
Y CONFIANZA DE
LOS INVERSIONISTAS,
CONTRIBUYENDO A
GENERAR VALOR Y
MEJORES RESULTADOS.

persigan tener una mayor presencia en el mercado de
valores.

Asimismo, cabe destacar que el Perú desde julio del año
pasado es adherente de la “OECD Recommendation on
Principles of Corporate Governance”, lo cual representa
un reconocimiento a los esfuerzos del país en la
adopción de los mejores estándares en la materia, así
como un importante avance respecto a la participación
del Perú en los órganos de la OCDE sobre gobierno
corporativo, y que debe servir como referente para
impulsar la adhesión del Perú a otros instrumentos tales
como las “Directrices de la OCDE sobre el Gobierno
Corporativo de las Empresas Públicas”.

Para concluir, es necesario resaltar que el rol que
cumplen los directores independientes, inclusive en
aquellas sociedades con participación accionaria
estatal, apunta a evitar o mitigar la concentración de
poder en la toma de decisiones, constituyéndose en un
contrapeso frente a medidas que puedan perjudicar el
interés social.

Por ello, es responsabilidad del Directorio el empoderar
y dar las herramientas necesarias a los directores
independientes para que desarrollen su labor de una
manera adecuada, lo cual es también de aplicación a
las sociedades que se encuentran bajo el ámbito del
FONAFE. En esa línea, es un compromiso permanente
de la SMV el seguir promoviendo la adopción de las
mejores prácticas de gobierno corporativo en las
empresas, dado que ello tiene un impacto importante
en la transparencia e integridad del mercado de valores,
así como en la generación de valor para las empresas, lo
que revierte en el desarrollo económico del Perú.

54 55

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Este gráfico nos muestra el indicador de buen
gobierno corporativo y el grado de madurez
obtenido por las empresas bajo el ámbito del Fonafe
para el ejercicio 2019 a nivel consolidado y agrupado
por sector. Como podemos observar, los sectores
de Distribución y Generación Eléctrica, así como
el de Finanzas, lideran el indicador de Gobierno

Corporativo para el ejercicio 2019; alcanzando, en
promedio, un nivel de madurez 3 en la aplicación
de buenas prácticas de gobierno corporativo, lo que
significa que son principalmente las empresas de
estos sectores las que han logrado implementar la
mayoría de los principios recogidos en el CBGC.

A continuación mostraremos el indicador de buen
gobierno corporativo y grado de madurez obtenido
de manera individual por cada una de las empresas
bajo el ámbito del Fonafe, agrupadas por sector.

En este primer gráfico observamos la información
detallada de las empresas de Distribución Eléctrica,
identificando aquellas que están por debajo del
promedio del sector:

Ranking de Buen
Gobierno Corporativo
del Fonafe 2019

100%

80%

60%

40%

20%

0%

NIVEL DE MADUREZ 2

Distribución Eléctrica

PROMEDIO

E
LE

C
T

R
O

N
O

R
E

ST
E

E
LE

C
T

R
O

C
E

N
T

R
O

E
LE

C
T

R
O

 P
U

N
O

H
ID

R
A

N
D

IN
A

E
LE

C
T

R
O

N
O

R
T

E

E
LE

C
T

R
O

 U
C

A
Y

A
LI

E
LE

C
T

R
O

 O
R

IE
N

T
E

E
LE

C
T

R
O

 S
U

R
 E

ST
E

SE
A

L

E
LE

C
T

R
O

SU
R

A
D

IN
E

LS
A

84% 82% 80% 78% 78% 74% 72%
67% 66%

61%
51%

72%

NIVEL DE MADUREZ 3

POUL SIVER CARRILLO ALLASI

EJECUTIVO DE BUEN GOBIERNO CORPORATIVO Y
CUMPLIMIENTO DE LA CORPORACIÓN FONAFE

El Gobierno Corporativo no es otra cosa que el conjunto
de principios o “buenas prácticas”, cuyo fin es contribuir
a una adecuada y transparente interrelación de los
Órganos de Gobierno de una empresa, incluyendo en
esta relación, a sus grupos de interés.

La aplicación de buenas prácticas de gobierno
corporativo se vuelve aún más relevante en las
Empresas de propiedad del Estado, si consideramos
que éstas en su mayoría atienden necesidades
esenciales de la población, como lo son, por ejemplo,
las empresas del sector energía y saneamiento. Ello se
traduce en que estas no solo tienen un fin económico
sino también social, debiendo mantener un adecuado
equilibrio entre estos dos.

Es en esa misma línea, en el 2006 se aprobó el Código
de Buen Gobierno Corporativo para las Empresas bajo
el ámbito del Fonafe, conocido por sus siglas “CBGC”;
y en el 2013 se realizó una actualización de este
documento, la cual se encuentra aún vigente.

El CBGC del Fonafe recoge las mejores prácticas de
Gobierno Corporativo de organizaciones referentes
como la Organización para la Cooperación y el
Desarrollo Económico - OCDE, el Banco de Desarrollo
de América Latina - CAF, el Banco Mundial, la
Superintendencia de Mercado de Valores - SMV y la
Bolsa de Valores de Lima - BVL.

Con la finalidad de conocer el avance de las empresas
en la implementación de estas buenas prácticas, en los
últimos años, las empresas bajo el ámbito del Fonafe
vienen midiendo anualmente el nivel de adopción de
éstas, a través de la aplicación de una herramienta.

El resultado de esta medición es validado por el
Fonafe dentro del primer trimestre de cada año, con
la finalidad de tener una seguridad razonable de que
el dato obtenido refleja la realidad de cada una de las
empresas.

La metodología vigente aplicada por el Fonafe para la
interpretación de estos indicadores establece cuatro
niveles de madurez, los cuales están sujetos al nivel de
cumplimiento de los principios del CBGC y se leen de
la siguiente manera:

Nivel de madurez 1 (Hasta 37.5%): La empresa ha
implementado un número mínimo de principios del
CBGC.

Nivel de madures 2 (Hasta 62.5%): La empresas ha
implementado un número aceptable de principios
del CBGC.

Nivel de madurez 3 (Hasta 87.5%): La empresa ha
implementado la mayoría de principios del CBGC.

Nivel de madurez 4 (Hasta 100%): La empresa ha
implementado estándares internacionales de BGC,
pudiendo ser un referente.

Habiendo desarrollado brevemente aspectos como
definición, importancia y medición del buen gobierno
corporativo en las empresas públicas, pasamos a
mostrar algunas cifras al respecto:

DISTRIBUCIÓN
ELÉCTRICA

HIDROCARBUROS Y
REMEDIACIÓN

GENERACIÓN
ELÉCTRICA

SERVICIOS Y
PRODUCCIÓN

INFRAESTRUCTURA
Y TRANSPORTE

SANEAMIENTOFINANZAS

100%

Indicar Buen Gobierno Corporativo 2019 - Por sectores

72% 71%
65%

61%
55% 54%

47%

80%

60%

40%

20%

0%

PROMEDIO

NIVEL DE MADUREZ 3 NIVEL DE MADUREZ 2

65%

Nota: Esta información no incluye las Empresas SEMAN, SILSA ni ESVICSAC.

La Ficha Técnica, del presente Ránking de Buen Corporativo del Fonafe 2019, podrá encontrarlo en la página 61

56 57

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

En este segundo gráfico observamos la información detallada de las empresas de Generación Eléctrica,
identificando aquellas que están por debajo del promedio del sector:

En este tercer gráfico observamos la información detallada de las empresas de Finanzas, identificando aquellas
que están por debajo del promedio del sector:

Generación Eléctrica

PROMEDIO

100%

80%

60%

40%

20%

0%

EGESUR SAN GABAN EGASA ELECTROPERU EGEMSA

NIVEL DE MADUREZ 3 NIVEL DE MADUREZ 2

78% 76% 73%

42%

56% 65%

Finanzas

PROMEDIO

100%

80%

60%

40%

20%

0%

COFIDE BANCO DE LA NACIÓN FONDO MIVIVIENDA AGROBANCO

NIVEL DE
MADUREZ 2

71%
60%

70%72%

NIVEL DE MADUREZ 3

En este cuarto gráfico observamos la información detallada de las empresas de Hidrocarburos y Remediación,
identificando aquellas que están por debajo del promedio del sector:

En este quinto gráfico observamos la información detallada de las empresas de Infraestructura y Transporte,
identificando aquellas que están por debajo del promedio del sector:

Infaestructura y Trasporte

PROMEDIO

100%

80%

60%

40%

20%

0%
SERPOST CORPAC ENAPU

NIVEL DE MADUREZ 2

59%
55%

48% 54%

Hidrocarburos y Remediación

PROMEDIO

100%

80%

60%

40%

20%

0%

ACTIVOS MINEROS PERUPETRO

NIVEL DE MADUREZ 2NIVEL DE MADUREZ 3

46%

75%

61%

Indicador de Buen Gobierno
Corporativo por sectores

83%

58 59

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

En este sexto gráfico observamos la información detallada de las empresas de Servicios y Producción,
identificando aquellas que están por debajo del promedio del sector:

En este séptimo y último gráfico observamos la información del sector Saneamiento, en el que tenemos a
Sedapal con un indicador de 47% y un nivel de madurez:

Servicios y Producción

Saneamiento

PROMEDIO

100%

100%

80%

80%

60%

60%

40%

40%

20%

20%

0%

0%

SIMA PERÚ EDITORA PERÚ ENACO FAME

55%

NIVEL DE MADUREZ 2NIVEL DE
MADUREZ 3

41%

52%
56%

73%

SEDAPAL

NIVEL DE MADUREZ 2

47%

Ficha Técnica
del Estudio

Número de empresas
que participaron

El indicador BGC validado para el ejercicio 2019 recoge la
información de 30 empresas. En el caso de ENAPU, para fines de
presentación, se incluyó el indicador de su Informe de autoevaluación
aprobado por su Directorio en el mes de abril del 2020, ya que
no se contaba con la información al momento de la validación.

No se consideró a SIMA IQUITOS SRL, subsidiaria de SIMA PERU, y
SEMAN PERÚ, empresa no inscrita en RRPP. Asimismo, no forman
parte de este indicador las empresas ESSALUD, SILSA y ESVICSAC.

Indicadores
El promedio validado de cumplimiento del *CBGC obtenido por las
EPEs, para el ejercicio 2019, fue de 65.70% que representa un nivel
de madurez 3.

Metodología
(encuesta, entrevista)

Se utilizó una Metodología aprobada por FONAFE que implica la
utilización de una herramienta automatizada que otorga un puntaje
a cada elemento que la empresa acredite su cumplimiento; esta
información y documentación es verificada documentalmente.

Fecha de elaboración
La fecha de entrega de información y documentos por parte de la
empresa es de hasta 12 días posteriores del año siguiente, el proceso
de evaluación o validación se realizó hasta el 28.02.20

Fuente (directores,
gerentes, jefes)

La fuente de información y documentación que se considera en la
validación proviene de la herramienta automatizada, antes señalada,
que remite junto con el informe sobre BGC aprobado por el
Directorio de la empresa.

¿Elaboración a cargo
del Fonafe o de un
tercero?

El informe Anual de Validación del proceso de implementación del
CBGC con los resultados fueron realizados por un consultor externo.

Vía por el cual
se obtuvo la
información

Se habilitó un repositorio virtual en el One Drive con el link de la
empresa para que carguen las evidencias documentales requeridas
en la herramienta de autoevaluación.

CBGC: Código de Buen Gobierno Corporativo

60 61

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Además de las buenas prácticas de gobierno
corporativo, uno de los indicadores que viene
tomando cada vez más relevancia a nivel mundial
es la participación de mujeres en los Directorios de
las empresas.

Al respecto, nuestro Lineamiento Corporativo para la
Gestión de Directorios y Directores de las empresas
bajo el ámbito del Fonafe, también denominado
“Libro Blanco”, establece que la participación del
género femenino en los Directorios debe alcanzar
por lo menos el 20% del total de Directores. Es en
ese sentido que el Fonafe ha logrado que a la fecha,
se cuente con 17 mujeres, 14% de los miembros de

Directorio designados a la fecha. Sin embargo, a
nivel individual 14 empresas superan esta meta de
20% si consideramos a Distriluz como grupo, pero
si tomamos en consideración las empresas que la
conforman sería 17 empresas las que superan el 20%.
Es en las empresas de Distribución Eléctrica y Finanzas,
donde se concentra aproximadamente el 60% de las
mujeres que forman parte de los Directorios de las
empresas bajo el ámbito del Fonafe.

En el siguiente gráfico se puede observar la
participación de mujeres y hombres respecto del
total de Directores designados a la fecha, en las
empresas bajo el ámbito del Fonafe:

Mujeres en los Directorios Número de Empresas con Mujeres en sus Directorios

Hombre Mujer

106
Hombres

14
Empresas

17
Mujeres

14
Empresas Mujeres

86%

14%

Empresas con Mujeres Empresas sin Mujeres

50% 50%

Nota: Esta información no incluye las Empresas ESSALUD, SILSA, ESVICSAC, SIMA IQUITOS SRL, GRUPO DISTRILUZ.

Directores
Independientes

Mujeres en

los Directorios

Uno de los principios del Código de Buen Gobierno
Corporativo que ha adquirido mayor relevancia en
las empresas bajo el ámbito del Fonafe es el asociado
a la independencia de sus Directores.

Al respecto, nuestro Lineamiento Corporativo para la
Gestión de Directorios y Directores de las empresas
bajo el ámbito del Fonafe, también denominado
“Libro Blanco”, establece que los Directorios
deben contar con por lo menos dos (2) directores

independientes, lo que deberá ser implementado de
manera progresiva.
En el siguiente gráfico se muestra la situación de las
empresas en la aplicación de esta buena práctica,
pudiendo observar que a la fecha, Fonafe cuenta con
10 directores independientes, de los cuales 2 han
sido designados en 02 empresas a la vez, motivo por
el cual el total de cargos ocupados por directores
independientes pasa a ser 12, quienes se encuentran
en 11 empresas de la Corporación.

Número de Directores Independientes

No Independientes Independientes

10%

90%

111
No Independientes

12
Independientes

Número de Empresas con Directores Independientes

No Independientes Independientes

17
Empresas

11
Empresas

61%39%

Nota: Esta información no incluye las Empresas ESSALUD, SILSA, ESVICSAC, SIMA IQUITOS SRL, GRUPO DISTRILUZ.

62 63

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

Buenas prácticas de
Gobierno Corporativo
A continuación, conoceremos cómo gestionan los temas de Gobierno
Corporativo (GC) cuatro importantes empresas de nuestro país. Banco de
la Nación, Interbank, Scotiabank y Ferreycorp, presentarán sus modelos
de GC y sus respectivos beneficios. Asimismo, explicarán lo importante
que es para una organización contar con directores independientes.

El Banco de la Nación (BN) al ser una empresa del
Estado adopta los lineamientos y buenas practicas
que establecen los Principios de Buen Gobierno
Corporativo aprobados por FONAFE.

Asimismo, anualmente el Directorio toma conocimiento
del nivel de avance en el proceso de implementación de
dichos principios en la empresa. Actualmente el nivel
de cumplimiento alcanzado por el BN es de 71.99%
sobre la base de 26 principios aplicables al BN (de 34).

Adicionalmente, en el Directorio del BN se aprueba
anualmente el reporte sobre el cumplimiento de los
principios del Código de Buen Gobierno Corporativo
(CBGC) para las Sociedades Peruanas, de la
Superintendencia del Mercado de Valores (SMV); en su
calidad de emisor inscrito en el Registro de Público del
Mercado de Valores.

En la última evaluación realizada al ejercicio 2019, se
registró un nivel de cumplimiento de 87.7% del CBGC
para las sociedades peruanas (el CBGC de la SMV cuenta
con 31 principios de los cuales 13 le aplican al BN).

Si bien se puede considerar que desde hace pocos
años las prácticas de buen Gobierno Corporativo son
exigibles regulatoriamente en el sistema financiero,
como parte de un grupo financiero canadiense de
importante presencial internacional, Scotiabank Perú
viene desarrollando desde su llegada al Perú sólidas
prácticas de Gobierno Corporativo, convencidos en la
importancia de una gestión responsable y transparente
de las empresas que conforman nuestro Grupo
Económico, en atención a las necesidades y expectativas
de nuestros diversos grupos de interés: accionistas,
clientes, colaboradores, proveedores y comunidad.

En ese sentido y apalancando la pertenencia a un
grupo internacional de primer nivel como el Grupo
Scotiabank, localmente nuestro modelo de Buen
Gobierno Corporativo se basa en la ejecución de
las políticas de gobierno establecidas por nuestra
casa matriz y que reflejan las mejores prácticas de
mercados en los cuales nuestro accionista principal
posee valores listados, como son las Bolsas de Valores
de Nueva York y Toronto, manifestando además
nuestro compromiso y adhesión con políticas como
nuestro Código de Conducta y Política de Lucha:
Contra la Corrupción así como de Prevención de
Lavado de Activos; y siempre en estricta observancia
de las regulaciones locales dictadas por la
Superintendencia de Banca, Seguros y AFPs así como
por la Superintendencia del Mercado de Valores en el
Perú, además de las normas dictadas sobre la materia
por el regulador financiero canadiense.

La responsabilidad de su cumplimiento recae en
nuestro Directorio, que es elegido anualmente por
la Junta General de Accionistas y cuyas actividades
están normadas por el Estatuto Social y Políticas
de Gobierno Corporativo. Adicionalmente nuestro
Directorio cuenta con comités especializados que
contribuyen a una mejor gestión y seguimiento de
los riesgos propios de nuestro objeto social; todos
ellos órganos con responsabilidades y mandatos
claramente definidos y celosos de la aplicación de
adecuadas políticas de transparencia en la información
y de tratamiento justo y equitativo a los accionistas.

En Interbank, contamos con un robusto sistema de
gobierno corporativo reflejado en nuestras prácticas
de gestión y documentos de gobernanza (Estatuto,
Marco de Gobierno Corporativo, Reglamento de JGA,
Directorio y Comités, así como la Guía del Director,
entre otros). Se espera un alto grado de compromiso,
transparencia y participación proactiva de los miembros
del Directorio, guiándose en todo momento por nuestro
propósito y valores.

Hemos aprendido que es clave mantener el sistema
actualizado, por ello, desde el Comité de Buenas
Prácticas de Gobierno Corporativo, constantemente
evaluamos los procesos, la organización y las funciones.
Nos cuestionamos, siempre: ¿cómo se comunican
los directores ellos y cómo ellos se comunican con
el CEO? ¿Cómo se presenta la información sobre el
negocio? ¿En qué tipo de asuntos se enfoca la discusión
en el Directorio? Preguntas clave para identificar las
oportunidades de mejora.

Finalmente, como consecuencia del listado de acciones
de nuestra matriz Intercorp Financial Services Inc. (IFS)
en la Bolsa de NY (NYSE), en julio de 2019, venimos
implementando procesos y controles internos adicionales
en Interbank a fin de cumplir con las exigencias de la
ley Sarbanes-Oxley Act (SOX), incluyendo políticas de
compensación, estrictas definiciones de independencia y
planes de sucesión, entre otras).

Gracias a un trabajo de larga data y al compromiso
del Directorio y los líderes de la organización, en
Ferreycorp hemos logrado desarrollar un sistema
muy sólido de gobierno corporativo. El sistema
tiene como fundamento a nuestros valores, como
la integridad, la equidad, la transparencia que guían
la gestión con todos nuestros grupos de interés,
destacando los accionistas, y acoge los principios
de gobierno corporativo para sociedades peruanas,
publicado por la SMV (antes Conasev) en el 2002 y
que ido actualizándose en el tiempo. Los principios
de gobierno corporativo incluyen aspectos como el
respeto a los derechos de los accionistas y el trato
equitativo a todos ellos, la debida diligencia de un
directorio plural y que supervisa la gestión de la
gerencia, un sistema de control de riesgos, la vigilancia
de las transacciones entre relacionadas, entre otros.,

Nuestra acción está listada en la Bolsa de Valores
desde hace seis décadas, y hoy contamos con más de
3,000 accionistas, tanto del Perú como del extranjero.

Una de las líneas matrices de nuestro gobierno es el
rol del directorio, que tiene prácticas muy robustas,
desde la pluralidad de sus miembros, el contar con
integrantes independientes, operar a través de comités
especializados que supervisan aspectos sensibles a la
buena gestión y gobernanza. El directorio tiene un
proceso de autoevaluación anual, y de un tercero
cada dos años; así como la la evaluación que realiza
del gerente general.

Tenemos cuatro comités del directorio: 1)
remuneraciones, nominaciones, gobierno corporativo
y sostenibilidad, 2) auditoría y riesgos, que incluye la
vigilancia del sistema de cumplimiento, 3) tecnología
e innovación, y 4) inversiones.

El respeto a los derechos de los accionistas y el trato
equitativo es un tema muy importante para nosotros.
Hemos desarrollado mecanismos para mantener una
estrecha comunicación con ellos y para asegurar la
transparencia y oportunidad de la información que
proporcionamos. De hecho, en la coyuntura actual
hemos dedicado mucha energía en mantener una
activa comunicación con nuestros accionistas. A la
vez, promovemos su participación en la Junta anual
de accionistas, como máximo órgano de decisión de
la empresa, y contamos con una política de dividendos
desde hace más de 20 años, la cual se cumple año a año.

Creemos que la difusión de las prácticas que hemos
podido alcanzar contribuye al desarrollo de otras
compañías que vienen sumándose a este viaje.
Participamos de manera constante en foros y espacios
que buscan impulsar el desarrollo del mercado de
capitales peruanos.

Carolina
Triveli
Directora del Banco de la Nación

Francisco Rivadeneira
Vicepresidente de Asesoría Legal,
Seguridad Corporativa y Secretaria
General de Scotiabank

Zelma Acosta-Rubio
Secretaria de Directorio y Vicepresidenta de Asuntos
Corporativos y Legales, Interbank; con colaboración
de Jill Khoury Escudero, Abogada Senior, Gerencia
de Asesoría Legal, Interbank

Mariela García de Fabbri
Directora gerente general de Ferreycorp

BANCO DE LA NACIÓN

SCOTIABANK

INTERBANK

FERREYCORP

¿Cuál es el modelo o lineamientos de Gobierno
Corporativo que se viene ejecutando en su

organización?

64 65

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

La aplicación de buenas prácticas corporativas permite
una adecuada gestión del BN, un seguimiento del
desarrollo del BN y contribuye a la buena imagen
y reputación de la empresa frente a sus grupos de
Interés. Asimismo, aplicar buenas practicas promueve
una la cultura de ética empresarial, una mejor gestión
integral de riesgos, refuerza la confianza de los grupos
de interés hacia el BN al transparentarse la información
financiera y no financiera, lo cual coadyuva a un
desempeño eficiente y sostenible del BN.

Entre los principales aspectos que el BN ha implementado
se encuentran la aprobación del Reglamento de
Directorio, su Política de Endeudamiento, su Política de
Solución de Conflictos, la Evaluación de Desempeño
del Directorio (realizado por FONAFE), así como la
Evaluación Anual de Desempeño de los Gerentes
(realizado por el Directorio), estas buenas prácticas
fortalecen el Buen Gobierno Corporativo del BN.

Sin duda, beneficios tanto en el corto, como en el largo
plazo. Nos ha permitido potenciar la contribución
de cada Director en las sesiones; sabemos que ha
mejorado la calidad de las decisiones adoptadas
porque hemos contado con más y mejor información y
con enfoques y perspectivas más diversas.

Hemos obtenido varios reconocimientos que nos
indican que estamos en el camino correcto. Interbank
ha sido reconocido en los primeros puestos de rankings
que reconocen esa labor, tales como Merco Empresas
con Mejor Reputación, Great Place To Work, Empresas
Más Admiradas (EMA).

Vale la pena destacar que nuestra matriz Intercorp
Financial Services (IFS) ingresó a la cartera del Índice
de Buen Gobierno Corporativo S&P / BVL IBGC 2020-
2021. Únicamente 9 de las 260 empresas listadas en la
Bolsa de Valores de Lima forman parte de este índice
para el periodo 2020-2021, una señal importante
sobre las empresas privadas para el mercado peruano
e internacional.

Estamos convencidos de que nos toca a las empresas
liderar la sostenibilidad de los negocios con integridad
y transparencia para construir un mejor país, adoptar
las mejores prácticas de gobierno corporativo es una
ruta clara para cumplir ese objetivo.

Zelma Acosta-Rubio
Secretaria de Directorio y Vicepresidenta de
Asuntos Corporativos y Legales, Interbank; con
colaboración de Jill Khoury Escudero, Abogada
Senior, Gerencia de Asesoría Legal, Interbank

Carolina
Triveli
Directora del Banco de la Nación

BANCO DE LA NACIÓN INTERBANK

¿Qué beneficios le genera a su organización contar con
un Buen Gobierno Corporativo?

En Scotiabank Perú, como institución financiera
peruana que forma parte del Grupo Scotiabank a nivel
mundial, reconocemos la necesidad de cumplir con
las mejores prácticas de gobierno corporativo tanto
en nuestra organización como en sus subsidiarias.

De este modo podemos garantizar que las políticas
y prácticas de gobierno corporativo son sólidas e
indispensables para reforzar el valor y mantener la
confianza tanto en nuestros accionistas, inversionistas
y la comunidad en general.

Las Políticas de Gobierno Corporativo del Banco han
sido diseñadas para garantizar la capacidad de los
órganos de dirección del Banco para supervisar de
manera efectiva la operación de la institución por
parte de la Gerencia.

Para ello, el Banco se ha comprometido a cumplir con
las más altas normas de conducta comercial y ética,
en beneficio de nuestros colaboradores, clientes,
accionistas y de la comunidad en general.

En Ferreycorp, en base a décadas de experiencia,
creemos que las buenas prácticas de gobierno
corporativo maximizan el valor de la empresa. De
hecho, la evolución del índice de buen gobierno
corporativo suele ser más favorable que el del índice
general.

Creemos además que los esfuerzos de gestión en
gobierno corporativo se reflejan en una valoración
favorable en el mercado de capitales por el simple
hecho de tener mecanismos de evaluación de la
estrategia, análisis de la información y toma de
decisiones que son robustos y viabilizan el logro de
los objetivos y resultados propuestos. Ademas el
contar con buenas prácticas contribuye a ampliar el
acceso a fuentes financieras y a concretar operaciones
requeridas para la buena marcha de la organización.
Todo ello contribuye a la sostenibilidad de la empresa,
y a la maximización de su valor a lo largo del tiempo.

Al mismo tiempo, el buen gobierno permite generar
confianza entre los inversionistas y promover un
entendimiento de las estrategias y objetivos trazados.
Además, la buena reputación asociada a la excelencia
en gobierno corporativo es cada vez más valorada por
los profesionales, y es muy positiva en la captación y
retención de talento en la organización.

Tenemos el honor de ser considerados un referente en
buen gobierno corporativo en el país; más allá de los
beneficios antes señalados, nuestra posición destacada
representa una gran responsabilidad para nosotros.

Recientemente, tuvimos la gran satisfacción de ser
reconocidos por los principales agentes del mercado
local y extranjero como la empresa emisora con
mejores prácticas de gobierno corporativo en el Perú.
Hemos sido integrados por 13 años consecutivos en
el Índice de Buen Gobierno Corporativo de la BVL.
Por siete oportunidades, hemos recibido la Llave de
la BVL al mejor gobierno corporativo en el país. Son
reconocimientos que nos comprometen a seguir
trabajando con la mayor energía en este campo.

Francisco Rivadeneira
Vicepresidente de Asesoría Legal,
Seguridad Corporativa y Secretaria General
de Scotiabank

Mariela García de Fabbri
Directora gerente general de Ferreycorp

SCOTIABANK FERREYCORP

66 67

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

En Interbank contamos con 5 directores independientes de un total de 9 directores, superando así el requerimiento
regulatorio que exige 2 como mínimo.

Creemos firmemente que nuestros directores independientes son una pieza clave de nuestro sistema de gobierno
corporativo, porque ayudan a generar mayor perspectiva en las discusiones y, sin duda, suma visiones externas al Banco
que nos permite ver más allá de lo evidente y ajustarnos a las nuevas necesidades mercado y nuevas tendencias.

Contamos con una matriz de competencias y experiencia individual y una matriz colectiva del Directorio. Los atributos
individuales de los directores y su campo de conocimiento deben encajar con los objetivos estratégicos, siempre velando
por mantener un directorio diverso, mayoritariamente independiente y relevante a las necesidades del negocio.

Zelma Acosta-Rubio
Secretaria de Directorio y Vicepresidenta de Asuntos Corporativos
y Legales, Interbank; con colaboración de Jill Khoury Escudero,
Abogada Senior, Gerencia de Asesoría Legal, Interbank

INTERBANK

¿Cuál es la importancia de contar con directores
independientes?

Resulta clave la presencia de Directores Independientes, y en el Grupo Scotiabank consideramos igualmente
importante la diversidad en todos los niveles de la organización; es en ese sentido que desde hace algunos años todos
los miembros del Directorio, con la única excepción de nuestro Gerente General, son personas ajenas al accionista
mayoritario y elegidas por su prestigio profesional en diversas especialidades, debiendo destacar que en el 2019,
Scotiabank Perú se convirtió en el primer banco local con el 50% de directoras mujeres de un grupo de seis directores
independientes, un hito que consideramos trascendente para nuestra organización, nuestros clientes y nuestro sector.

El contar con directores independientes, entendido que son independientes tanto de la gerencia como de cualquier
accionista controlador o con una participación relevante, asegura la pluralidad de perspectivas en el Directorio. En
Ferreycorp, cuatro de los nueve directores que conforman nuestro Directorio son independientes.

De esta forma, las decisiones que se toman en el Directorio son el resultado de una deliberación apropiada, que tiene
en consideración los mejores intereses de la organización y de los accionistas. Los independientes tienen también el
llamado a velar porque no se violenten los derechos de los accionistas minoritarios, y a vigilar cualquier información
entre partes relacionadas.

Francisco Rivadeneira
Vicepresidente de Asesoría Legal,
Seguridad Corporativa y Secretaria General
de Scotiabank

SCOTIABANK

Mariela García de Fabbri
Directora gerente general de Ferreycorp

FERREYCORP

1	 Como es el caso del Banco de la Nación, que no cuenta con
Junta General de Accionistas.

2	 Como es el caso de las empresas pertenecientes al sector
Defensa (Fame, Sima Perú, Seman) y Perupetro.

1. Introducción

El Libro Blanco: Lineamiento para la Gestión de
Directorios y Directores de las empresas bajo el ámbito
de FONAFE, compendio normativo aprobado por
el Directorio de FONAFE, define al Directorio como
“… el órgano colegiado a cargo de la dirección de la
Empresa.”, definición concordante con la Ley General
de Sociedades (LGS), que define al Directorio como
el órgano colegiado elegido por la Junta General de
Accionistas que tiene a su cargo, junto con uno o más
gerentes, la administración de la sociedad.

De lo anterior, se tiene que el Directorio es un órgano
societario que actúa de manera colegiada y que tiene a
su cargo la dirección y administración de la Empresa. Sus
decisiones se toman, al menos, por el voto mayoritario
(cuando no unánime) de sus miembros, respetando los
quórums que establezca la ley o el estatuto.

En cuanto a su conformación, tenemos que el Directorio
de una Empresa bajo el ámbito del FONAFE (en adelante,
simplemente Empresa) se compone por el número de
miembros que disponga su estatuto, no pudiendo ser
éste menor de tres (3) ni mayor de siete (7).

Dependiendo de la naturaleza propia de la Empresa1
o salvo que la ley aplicable disponga algo distinto2, se
accede al cargo de miembro de Directorio (en adelante,

MAURICIO MIGUEL GUSTIN DE OLARTE
GERENTE CORPORATIVO DE ASUNTOS LEGALES
DE LA CORPORACIÓN FONAFE

Las responsabilidades
del directorio

68 69

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

simplemente Director) por designación del Directorio
del FONAFE, la cual deberá ser publicada en el diario
oficial “El Peruano” e instrumentada en Junta General
de Accionistas. El ejercicio del cargo comienza en la
fecha de celebración de la Junta General de Accionistas
que instrumenta su designación.

2. De los Derechos y Deberes de los Directores

A consecuencia de entrar en ejercicio del cargo, el
Director tiene determinados derechos expresamente
consagrados en la normativa vigente (LGS, Libro Blanco,
Estatuto, etc.) y, como contrapartida de éstos, también
asume determinados deberes que debe de cumplir.

Dentro de los principales derechos de los Directores,
están: el de informarse acerca de todo lo relacionado
con la marcha de la Empresa; a solicitar la convocatoria
del Directorio o si la convocatoria no se produce, a
convocar al Directorio, de acuerdo al estatuto y/o la ley
de la Empresa.

En ambos casos, a someter a consideración del mismo
cualquier asunto de su interés; a dejar sentada su
posición en el acta de las sesiones; a percibir dietas
por su participación en las sesiones por los montos
fijados por el FONAFE y con los límites normativos
establecidos; a contar con seguros contra accidentes
para cubrir siniestros que ocurran en el cumplimiento
de sus funciones, así como seguros D&O o de
Responsabilidad Civil de Administradores y Directivos
y a la protección y financiamiento judicial; a participar
en eventos de capacitación para el fortalecimiento de
sus competencias y capacidades, cuya duración no
supere de diez (10) días calendario, los cuales deben
estar estrictamente relacionados al cumplimiento de
los objetivos estratégicos de la Empresa; a integrar un
máximo de dos directorios; entre otros.

Como hemos señalado, el ejercicio del cargo de Director
conlleva también la asunción de éste de determinados
deberes, como son: el de ser consecuente con los
valores corporativos; de informarse acerca de todo lo
relacionado con la marcha de la Empresa; de asistir a
las sesiones de Directorio debidamente preparado
sobre todos los temas de la agenda y de firmar el
acta correspondiente; de evaluar las circunstancias,
condiciones o factores que puedan afectar las
actividades de la Empresa; de privilegiar el interés de la

LAS RESPONSABILIDADES DEL
DIRECTORIO

EL DIRECTORIO ES UN
ÓRGANO SOCIETARIO
QUE ACTÚA DE
MANERA COLEGIADA
Y QUE TIENE A SU
CARGO LA DIRECCIÓN
Y ADMINISTRACIÓN
DE LA EMPRESA.
SUS DECISIONES
SE TOMAN, AL
MENOS, POR EL
VOTO MAYORITARIO
(CUANDO NO
UNÁNIME) DE
SUS MIEMBROS,
RESPETANDO LOS
QUÓRUMS QUE
ESTABLEZCA LA LEY O
EL ESTATUTO.

EL DIRECTORIO DE
UNA EMPRESA BAJO
EL ÁMBITO DEL
FONAFE SE COMPONE
POR EL NÚMERO
DE MIEMBROS
QUE DISPONGA
SU ESTATUTO, NO
PUDIENDO SER ÉSTE
MENOR DE TRES (3)
NI MAYOR DE SIETE (7).

Empresa sobre el interés propio o de terceros, en toda
situación en que se plantee un conflicto entre éstos;
de comunicar cualquier asunto en que tenga interés
contrario al de la Empresa y de abstenerse de participar
en la deliberación y votación del mismo; de participar
en los Comités de Directores que se conformen para
desarrollar un mejor control de la gestión; de guardar
y mantener reserva sobre la información contable,
financiera y de cualquier otra índole a la que tenga
acceso con motivo de su ejercicio del cargo y a la que
no hubiese tenido acceso de otro modo, aun después
de cesar en sus funciones; de mantener informado al
FONAFE de cualquier hecho relevante o contrario a las
normas, así como de cualquier hecho sobreviniente
que modifique la Declaración Jurada que suscribió para
su designación y de emitir los informes individuales o
colegiados que le sean requeridos por el FONAFE; de
evaluar periódicamente a la Gerencia de la empresa;
entre otros.

Como se puede apreciar, la designación en el cargo de
Director confiere a la persona derechos, pero también
le exige el cumplimiento de una serie de deberes que
están en estrecha relación con su desempeño en la
correcta administración de la empresa, por cuanto es
indispensable que las decisiones que se tomen en el
ejercicio del cargo sean las adecuadas para la Empresa,
a fin de lograr el cumplimiento de los objetivos
contenidos en su objeto social, protejan su patrimonio y
estén alineadas a los objetivos estratégicos corporativos
del FONAFE.

3. De la Responsabilidad de los Directores

Habiéndose determinado la importancia del ejercicio
del cargo de Director en la Empresa, es importante
señalar que tanto el Libro Blanco3 como la LGS4
disponen que son los Directores, de manera individual (y
no el Directorio), los responsables de manera ilimitada,
por los daños y perjuicios ocasionados por los acuerdos
o actos contrarios a la ley, al estatuto o por aquellos
realizados con dolo, abuso de facultades o negligencia
grave. Al disponer que la responsabilidad es solidaria,

3	 Numeral 6.9 Responsabilidades de los Directores.
4	 Artículo 177° Responsabilidad.

70 71

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

ambas normas habilitan a que ésta pueda ser exigida a
cualquiera de los Directores, de manera individual, por
el íntegro de los daños y perjuicios ocasionados.

Consideramos que la responsabilidad dispuesta por
ambas normas corresponde al importante rol que
tienen los Directores en la toma de decisiones de la
empresa, por la confianza depositada en ellos para
dirigir la administración de las Empresas que forman
parte de la Corporación FONAFE, lo que les genera,
como contrapartida, responsabilidad en caso de su
incumplimiento.

De otro lado, la LGS5 prevé un supuesto de Exención
de Responsabilidad al establecer que no es responsable
el Director que habiendo participado en el acuerdo o
que, habiendo tomado conocimiento de éste, haya
manifestado su disconformidad en el momento del
acuerdo o cuando lo conoció, siempre que haya
cuidado que tal disconformidad se consigne en acta o
haya hecho constar su desacuerdo por carta notarial.

Lo anterior, si bien libera de responsabilidad al Director
que hubiese procedido tal como se dispone, establece
la carga, en aquel Director que no participó de la Sesión
y que no esté de acuerdo con los Acuerdos adoptados,
de comunicar y dejar sentada su posición, con las
formalidades establecidas.

4. Reflexiones finales

Es sumamente importante que los Directores de las
Empresas tengan conocimiento de sus derechos y de
sus deberes y los ejerciten adecuadamente. Para lo
cual, es fundamental que sean personas preparadas
y con experiencia en temas de gestión empresarial,
que estén plenamente involucrados con la gestión
de la Empresa y que tengan pleno conocimiento de
la misma para tomar decisiones informadas, que se
preocupen porque sus posiciones y deliberaciones sean
debidamente recogidas en las actas de las sesiones,
que tengan conocimiento de los encargos conferidos
al Directorio por la Junta General de Accionistas y que

LAS RESPONSABILIDADES DEL
DIRECTORIO

5	 Artículo 178° Exención de Responsabilidad.

comuniquen, si fuera el caso, los incumplimientos o
irregularidades que tengan conocimiento para dejar a
salvo su responsabilidad.

Finalmente, es importante mencionar que el FONAFE
confiere a los Directores, la posibilidad de acceder
a Protección y Financiamiento Judicial, consistente
en poder solicitar a la Empresa en la que participan,
la contratación por cuenta de ésta, de un servicio de
patrocinio legal que les brinde defensa en caso sean
demandados administrativa, civil o penalmente por
actos, omisiones o decisiones adoptados en el ejercicio
regular de sus funciones. El patrocinio legal incluye la
etapa de investigación preparatoria o preliminar. No
obstante, la Empresa podrá denegar dichas solicitudes
cuando hubiesen sido presentadas por Directores que
hubiesen sido removidos y/o revocados, así como
cuando las solicitudes se refieran a procesos en los
cuales el FONAFE o la propia Empresa sean denunciantes
o agraviados.

9 de setiembre

¡Feliz
Aniversario! 21

AÑOS

La Corporación Fonafe celebra y destaca
la importante labor que día a día realizan los

colaboradores de cada una de las empresas
que están bajo nuestro ámbito.

Agradecemos a los ejecutivos que, en representación
de sus empresas, nos han brindado un cálido saludo

resaltando nuestros 21 años creando valor social,
ambiental y económico para el desarrollo del Perú.

En el siguiente link podrán ver el saludo que cada empresa
ha enviado a la gran familia de la Corporación Fonafe.

72

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

https://www.youtube.com/channel/UCdOL8kD6DaT6WUCuekaojYA/videos

21
AÑOS

Agradecemos a los ejecutivos
que, en representación de sus
organizaciones, nos brindaron
un cálido saludo de aniversario.

Wilfredo Lafosse Quintana,
Presidente del Directorio

Cristian Eduardo Galarza Mesias,
Gerente General

Luis Salas Palacios,
Gerente General

José Carlos Forero Monroe,
Gerente General

Fredy Hernán Gonzales De la Vega,
Gerente General

Ricardo Sablich Sologuren,
Gerente General

Carlos Linares,
Presidente del Directorio

Eduardo Piscoya Salazar,
Gerente Regional

Zhórzhik Huaco Arenas,
Gerente General

Pablo Manrique Oroza,
Vicepresidente del Directorio

Contralmte. Javier Bravo de Rueda Delgado,
Director Ejecutivo del SIMA

Jorge Antonio Salinas Cerreño,
Presidente de Directorio

Juan Carlos Paz Cárdenas,
Gerente General

Martín Enrique Salazar Rojas,
Gerente General

Polo Agüero Sánchez,
Gerente General

Antonio Montenegro,
Gerente General

Jesús Guillen Marroquín,
Presidente del Directorio

Félix Paz Quiroz, Gerente General y
Director de Medios Periodísticos

Felicitamos a la Corporación Fonafe en
su 21 aniversario, 21 años en los cuales
han desarrollado excelentes prácticas de
Buen Gobierno Corporativo y manejo
de proyectos en beneficio de Perú.
¡Felicitaciones!

Feliz 21 aniversario para la Corporación
Fonafe. Reciban un saludo especial
de todos los colaboradores de Enaco.
Estamos orgullosos de ser parte de la
Corporación. Muchos éxitos.

Se cumplen 21 años de la creación de la
corporación más grande del Perú. Egasa
les desea el mejor de los éxitos, que sigan
las sinergias, la prosperidad y el desarrollo
por el bien de nuestro querido país. ¡Feliz
día Fonafe!

Queremos felicitar por los 21 años
de vida institucional a la Corporación
Fonafe. A través de la doctora Lorena
Masías, extender este saludo a todos los
coladores del Fonafe. Éxitos siempre.

Saludamos y celebramos el 21 aniversario
del Fonafe. Gracias por su tiempo y
energía de seguir trabajando en el
desarrollo de nuestro Perú. Que Dios los
bendiga y les dé mucha salud a la gran
familia del Fonafe.

Extendemos nuestras más sinceras
felicitaciones por su 21 aniversario,
deseándoles muchos éxitos en su gestión,
cautelando el ejercicio, desarrollo,
supervisión y sostenibilidad económica de
las empresas adscritas a vuestra institución.

Nos sentimos complacidos de formar
parte de este conglomerado que, desde
diferentes sectores, trabaja en pro del
desarrollo del país. Feliz aniversario y que
cumplan muchos años más.

ENSA se suma a los saludos afectuosos
por su 21 aniversario. Hacemos votos y
nuestro mejor esfuerzo para que la gestión
corporativa del Fonafe contribuya siempre a
mejorar esa sinergia entre las instituciones que
desarrollamos actividad empresarial del Estado.

A nombre de Egesur, les enviamos un
cordial saludo y reconocimiento por el
trabajo desarrollado por el beneficio de
nuestro país.

Saludamos a la Corporación Fonafe por
su 21 aniversario. Nos sentimos orgullosos
de ser parte de la corporación, que suma
sus esfuerzos al desarrollo de nuestro país.
Feliz Aniversario, les desea SEAL.

Sima Perú les desea un feliz aniversario, por
sus 21 años brindando bienes y servicios de
calidad a través de las diferentes empresas
del Estado. Como empresa líder en la
industria naval, nos sentimos orgullosos de
pertenecer a esta gran corporación.

Queremos hacerle llegar nuestro más
cálido saludo y desearles en este 21
aniversario un nuevo compromiso con
la ética y con la generación de valor
económico y social para el país.

Un saludo muy especial a Fonafe en su
aniversario, que cumple una importante
misión en el ámbito de las empresas del
Estado, ayudando a que cuenten con
mejores directorios y equipos gerenciales.

Saludamos a la Corporación Fonafe
por sus 21 años de creación. Asimismo,
agradecemos el apoyo que nos han
venido dando y hago votos para que el
objetivo de llevar progreso a nuestra
patria continúe.

Reciban un saludo de Sedapal por su
21 aniversario. Un reconocimiento por
su contribución al desarrollo del país,
desarrollo social, económico y ambiental.
¡Muchas felicidades!

Desde Activos Mineros queremos hacer
llegar un cordial y afectuoso saludo por su 21
aniversario, deseándole los mayores éxitos
en el constante esfuerzo por brindar mayor
valor social y económico a nuestro país.

José Julio Ribeyro Dellepiane,
Gerente General

Edwin San Román,
Gerente General

Víctor Monzon Gonzales,
Gerente General

Felicitamos a Fonafe en su 21 aniversario,
agradeciéndoles por ser el gran equipo
humano que siempre nos apoya y guía
en el logro de nuestros objetivos. ¡Feliz
Aniverario Fonafe!

La familia de Electroperú les brinda un
afectuoso saludo por su 21 aniversario.
Los exhortamos a seguir con su ardua
labor de normar y dirigir la actividad
empresarial del Estado.

Deseamos enviarle un cordial saludo en
su 21 aniversario institucional, y hacemos
voto por el continuo éxito en el desarrollo
empresarial del Estado. ¡Feliz Aniversario!

Me siento satisfecho de celebrar un
aniversario más del Fonafe. Esto muestra que,
a pesar de los avatares, la corporación tiene
sólidos valores cívicos y empresariales que
han permitido aprovechar las oportunidades
y la innovación. ¡Feliz Aniversario Fonafe!

A nombre de Editora Perú, expresamos un
fraternal saludo a la Corporación Fonafe,
de la que formamos parte. Celebramos
todos juntos este 21 aniversario.
¡Enhorabuena!

74 75

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

RADAR
EMPRESARIAL

Últimas noticias de las empresas que se encuentran bajo el ámbito
del Fonafe.

Activos Mineros inició proyecto de
Remediación de Suelos en Asociación
Provivienda Túpac Amaru

AMSAC, en coordinación con Municipalidad
Provincial de La Oroya, inició los trabajos de
“Mejoramiento de la transitabilidad vehicular y
peatonal en las calles de la Asociación Provivienda
Túpac Amaru”, con una inversión de más de
S/ 3 millones, para beneficio directo de 5,000
pobladores.

El proyecto integra la reducción a la exposición de
los materiales pesados del suelo de las calles de la
Asociación Provivienda Túpac Amaru. Para ello, se
procederá a la pavimentación y a la construcción
de veredas y escalinatas.

Serpost sigue cumpliendo el rol encomendado
por el Estado Peruano, que es mantener
comunicados a los peruanos

Servicios Postales del Perú (Serpost) viene reanudando
gradual y progresivamente sus operaciones postales
en más de 80 oficinas ubicadas en diversos puntos
del territorio peruano, luego de la declaración de
emergencia sanitaria nacional promulgada desde
marzo por la pandemia del COVID - 19. Ahora los
usuarios podrán realizar todas sus gestiones en una
sola ventanilla evitando demoras y recibiendo un
servicio personalizado.

Esto gracias a la Ventanilla Única, modelo que integra
todos sus servicios en una sola ventanilla. Asimismo,
los usuarios podrán acercarse a recoger sus envíos
previa cita vía WhatsApp a la sede más cercana a su
localidad donde lo recibirán con todos los protocolos
sanitarios correspondientes. Para más información,
visitar su página web www.serpost.com.pe

Sima Perú, en su Centro de Operación de Iquitos,
realizó la Ceremonia de Bautizo y entrega de la
tercera Barcaza de doble casco de 20,000 barriles
“Río Paranapura” para PETROPERU, proyecto de
trascendencia nacional que permite potenciar la
capacidad en las operaciones de transporte fluvial
de hidrocarburos en los ríos de la Amazonía.

Entregaron dos unidades de 20,000 barriles a
la refinería PETROPERÚ. La “Río Paranapura” es
la tercera embarcación construida y entregada
que forma parte de cinco (05) barcazas de doble
casco de este tipo, las cuales se suman a las siete
barcazas de doble casco de 8,000 barriles que se
han construido, las cuales se encuentran operando
en la cuenca amazónica para PETROPERU.

El equipo de Recursos Humanos de Adinelsa
inició los talleres virtuales de fortalecimiento
cultural denominado “Activemos Valores”
el cual involucra a todos los colaboradores
de la institución. El objetivo es fortalecer
la filosofía y el clima laboral, generar un
mayor compromiso en el actual contexto
de trabajo remoto. Dentro de los talleres
se viene desarrollando temas como líderes
desarrolladores de personas, trabajo en
equipo remoto, nuevas competencias, entre
otros.

En el 2018 Adinelsa, diseñó su “Plan de
Alineamiento Cultural” (PAC), enfocando
esfuerzos en dar a conocer los valores
y desarrollar los valores Excelencia en el
Servicio y Compromiso.

Talleres de Fortalecimiento CulturalBautizo y entrega de barcaza “Río
Paranapura”

Una de las herramientas importantes para
alcanzar objetivos en cuanto a la mejora de la
calidad de la atención y servicio en Adinelsa,
ha sido la implementación de los Centros
de Atención al Cliente (CAC), oficinas
comerciales acorde a las necesidades de
los usuarios, que además cumplen los
estándares exigidos por OSINERGMIN.

Actualmente Adinelsa cuenta con cinco
oficinas renovadas en las ciudades de
Coracora y Relave en la región Ayacucho,
que benefician a más de 35,000 usuarios;
en Yauyos, Antioquía y Cajatambo en la
región Lima, que benefician a más de 20,120
usuarios.

El Proyecto Especial Bicentenario y Editora Perú
suscribieron un convenio de colaboración
interinstitucional para difundir, a través de la
Agencia Andina y el Diario Oficial El Peruano, las
actividades y acciones establecidas en la Agenda
de Conmemoración del Bicentenario de la
Independencia.

El acuerdo busca dar a conocer a la ciudadanía, a
través de las plataformas digitales de Editora Perú,
las diversas actividades que se vienen desarrollando
con ocasión de la conmemoración de los 200 años
de nuestra Independencia. La directora ejecutiva del
Proyecto, Gabriela Andrea Perona Zevallos, visitó las
instalaciones de Editora Perú y sostuvo una reunión
de trabajo con el Director de Medios Periodísticos,
Félix Paz Quiroz.

Editora Perú impulsará difusión de
actividades de los 200 años de la
Independencia

Centros de atención al cliente Adinelsa

76 77

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

RADA EMPRESARIAL
ÚLTIMAS NOTICIAS DE LAS EMPRESAS

Un gran impacto genera la moderna y renovada
iluminación con tecnología de lámparas LED
que Ensa viene instalando en principales vías del
Centro Histórico de Chiclayo. Estas acciones
forman parte de las mejoras que Ensa inició con
el cambio de luces de sodio por luces LED para el
alumbrado público.

Los lugares que reflejan este vistoso cambio son:
Centro Histórico de Chiclayo; avenidas Santa
Victoria, Luis Gonzales -Hospital Las Mercedes,
Sáenz Peña, La Libertad, José Quiñones, Vía
Evitamiento- Hospital Regional y Paseo Yortuque;
Plaza Miguel Grau; y parque Essalud en el distrito
de La Victoria y Parque San Carlos, en el distrito de
José Leonardo Ortiz.

Dentro de los objetivos establecidos en el Plan
de Responsabilidad social 2020, Electro Sur Este
suscribió un convenio interinstitucional con la
Asociación Vidawasi que permitirá incluir a este
importante centro de salud como parte de los aliados
estratégicos para brindar más salud a la niñez de
Cusco y de todo el Perú, dicho convenio fue suscrito
en el marco del proyecto “Salud para Todos”.

Vidawasi viene construyendo el primer “Centro de
diagnóstico especializado para la detección temprana
y eficaz en el cáncer infantil a nivel nacional”. Electro
Sur Este brindará asesoría en la construcción de la
Ciudad Vidawasi, asimismo; la gran familia electricista
sumará voluntarios que podrán ayudar al cuidado de
los pacientes.

Electro Sur Este y Vidawasi de la mano
por la salud: El Valor de una Promesa

Chiclayo: Mejoran alumbrado
público con iluminación led

Editora Perú, con el fin de poner al servicio
de las organizaciones la plataforma digital
Portal de Atención al Cliente-PGA, está
brindando asesorías y capacitaciones
virtuales a todas las entidades estatales que
deseen usarla para enviar digitalmente leyes,
resoluciones ministeriales, directorales,
ordenanzas, declaraciones juradas y otras
publicaciones oficiales a ser difundidas
en El Peruano. Mayor información sobre
las capacitaciones puede solicitarla al
WhatsApp 915 248 103 o escribir al correo
pgaconsulta@editoraperu.com.pe.

Como parte de las estrategias que viene
desarrollando en la lucha contra el
Covid-19, EGEMSA conjuntamente con el
Gobierno Regional del Cusco, desarrollaron
el Convenio de Colaboración y Donación,
en donde permitirá ampliar las horas
producción y recarga de balones con
oxígeno medicinal de Industrias Cachimayo.

Según convenio, EGEMSA donará S/600
mil en electricidad para ampliar las horas
de producción del elemento vital que es el
oxígeno medicinal, con el fin de ayudar a
pacientes con coronavirus.

Editora Perú brinda asesoría a entidades
para el uso de Plataforma digital PGA

EGEMSA comprometido con el
Cusco

ELECTROPERU viene ejecutando distintas acciones frente al
COVID-19 gracias al Programa “Sinergias que Suman”, el cual
forma parte del Plan de Responsabilidad Social 2020, en beneficio
de los pobladores de sus comunidades vecinas, con el objetivo de
mejorar la calidad de la atención de la salud en Huancavelica.

Se realizó la donación de 150 oxímetros de pulso, 5 balones de
oxígeno medicinal con sus respectivos manómetros y mascarillas
a los Centros de Salud de Colcabamba y Quichuas, ambos distritos
ubicados en la provincia de Tayacaja, región Huancavelica.

ELECTROPERU dona oxímetros de pulso y balones
de oxígeno a los Centros de Salud de Colcabamba y
Quichuas en Huancavelica

Cofide y el Banco de Desarrollo de Alemania
– KfW firmaron, en setiembre, un contrato
de préstamo por 250 millones de euros
(desembolsados en USD) destinado a
la ejecución del programa “COVID 19:
Programa de Reactivación Verde”, el cual
tiene un Primer Componente destinado
a los FAE MYPE y Turismo, y un Segundo
Componente destinado a financiar proyectos
para combatir el cambio climático.

El préstamo del KfW se realiza por encargo
del Gobierno de la República Federal de
Alemania y forma parte de su esfuerzo global
de apoyar el combate contra los impactos de
la crisis de COVID-19 a nivel internacional.

COFIDE y KfW firman acuerdo de
préstamo por 250 millones de euros

En el Centro de Operación del SIMA
Iquitos se recibió la visita de la Ministra
de Desarrollo e Inclusión Social Patricia
Elizabeth Donayre Pasquel, acompañada
de la Directora Ejecutiva del Programa
Nacional Plataformas de Acción para la
Inclusión Social (PAIS), Killa Sumac Susana
Miranda Troncos, para supervisar los
avances del proceso de construcción de la
Sexta Plataforma Itinerante de Acción Social
PIAS “RIO YAVARÍ”, el cual tiene el nombre
del río por donde navegará para llevar los
servicios sociales del Estado a los pueblos
cercanos a la cuenca del río Amazonas.

Ministra de Desarrollo e Inclusión
Social visita las instalaciones del
Sima Iquitos

78 79

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

RADA EMPRESARIAL
ÚLTIMAS NOTICIAS DE LAS EMPRESAS

Nombramiento: Agrobanco

Nombramiento: Editora Perú

Nombramiento: Egesur

Linda Ávila Ortíz asumió como Directora de Agrobanco
representante del MEF

A partir del 27 de agosto del presente año, Linda Yzela Ávila Ortíz
asumió el cargo de Directora de Agrobanco representante del MEF.
Posee más de 13 años de trayectoria profesional en la dirección y
gestión legal de empresas financieras locales, con experiencia en
prácticas de buen gobierno corporativo, fusiones, adquisiciones y en
procesos de transformación cultural y digital.

Posee amplios conocimientos en asesoría jurídica estratégica e integral con enfoque
preventivo y soluciones creativas que contribuyen a la generación de negocios y a la
mitigación de riesgos. Cuenta con habilidad para diseñar procesos, generar eficiencias y
mejorar el servicio al cliente.

Director de Medios Periodísticos asume encargatura de
Gerencia General

Mediante Acuerdo de Directorio Nº22-96-1397-2020 de fecha
14 de agosto, se encarga al Director de Medios Periodísticos, Félix
Alberto Paz Quiroz, la Gerencia General de Editora Perú.

Paz Quiroz es Licenciado en Comunicación Social por la Universidad
Nacional Mayor de San Marcos y posee estudios concluidos de
Maestría en Comunicación por la Pontificia Universidad Católica del

Perú. El comunicador tiene 29 años de experiencia laboral en prensa escrita, los que
incluyen seis años en cargos de dirección en la gestión pública.

EGESUR: Zhórzhik Huaco Arenas asumió encargatura de la
Gerencia General

Zhórzhik Huaco Arenas asumió la encargatura de la Gerencia
General de EGESUR S.A, en reemplazo de Juan Flores Carcahusto.
Zhórzhik Huaco se ha desempeñado como Consultor de Proyecto
del Banco Interamericano de Desarrollo; Gerente de Proyectos y
Director de Desarrollo Empresarial de la Universidad Católica San
Pablo; Jefe Regional de la PUCP; Jefe de Planeamiento y Control
de Gestión de EGESUR; Jefe de Planeamiento y Mejora Continua

de Activos Mineros SAC, y como consultor en Administración, Proyectos y Estrategia, en
Perú, España y Egipto.

César Figueredo es el
nuevo Presidente de
Directorio del Fondo
MIVIVIENDA

Fonafe designó a César
Roberto Figueredo Muñoz
como nuevo Presidente
de Directorio del Fondo
MIVIVIENDA S.A. Es

abogado de profesión y licenciado en educación
con mención en historia. Cuenta con maestrías
en Administración y Gestión Pública, y Desarrollo
y Defensa Nacional en el Centro de Altos Estudios
Nacionales.

Asimismo, se nombró al nuevo Directorio que
lo conforman Armando Subauste Bracesco,
actual Superintendente de la SBN; Juana López
Escobar, Secretaria General del MVCS y Robert
Soto Chávez, en representación del Ministerio de
Economía y Finanzas.

Jose Carlos Forero
Monroe asume
como Gerente
General

El Directorio del
FMV aprobó, en su
sesión Nº 19-2020,
la designación de
Jose Carlos Forero

Monroe como nuevo Gerente General
a partir del 30 de agosto de 2020. Forero
Monroe es administrador de empresas por
la Universidad San Ignacio de Loyola y MBA
por la Universidad Esan. Tuvo a su cargo
la Gerencia Comercial del FMV desde el
2018, y tiene experiencia en empresas del
sector inmobiliario y entidades financieras.
Laboró como Gerente de Ventas en DPI,
Subgerente en el BCP, Interbank, Cofide,
Pronabi, entre otras.

Nombramientos: Fondo Mivivienda

Cofide obtuvo la Certificación Great Place To Work®,
iniciativa global que reconoce a las organizaciones
que ofrecen una experiencia de trabajo de estándares
mundiales a sus colaboradores. Great Place to Work®,
a través de sus programas de certificación, reconoce
públicamente culturas laborales sobresalientes y
produce anualmente la lista de las mejores compañías
para trabajar, así como las mejores listas de lugares de

trabajo para millennials, mujeres, diversidad, pequeñas y medianas empresas y diversas industrias.

Cofide es una de las dos empresas públicas certificadas en el país y, hace unos años, ocupan los
primeros lugares del ranking de empresas entre 20 y 250 colaboradores.

COFIDE obtiene Certificación Great Place to
Work

80 81

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

SOMOS FONAFE

SIMA IQUITOS

ELECTRONOROESTE (ENOSA)

Trabajando para contribuir con la Defensa Nacional y el desarrollo socio-económico y tecnológico del
país, liderando proyectos de gran envergadura tanto en industria naval como en metalmecánica.

Brindando servicios de calidad con excelente trato y oportuna atención, para incrementar la satisfacción
y generación de valor económico, social y ambiental.

Protegiendo a la población asegurada, brindando prestaciones de salud, económicas y sociales con
calidad, integralidad, eficiencia y buen gobierno corporativo.

Generando y comercializando energía eléctrica, de manera eficiente y con calidad, incrementando el valor
económico de la Empresa con una politica de responsabilidad social y medioambiental.

La familia de la Corporación Fonafe brinda un afectuoso y cálido saludo a cada una de sus empresas que han cumplido un
año más de vida institucional.

Todo el reconocimiento para ellas que, como todas las empresas de la Corporación Fonafe, vienen trabajando incesantemente
para continuar brindando servicios eficientes y de calidad para todos los peruanos.

48
AÑOS

AN
IVERSARIO

 ... FU
N

DADO EL 1 DE AGO

STO
 .

..

32
AÑOS

AN
IVERSARIO

 ... FU
N

DADO EL 26 DE AGO

ST
O

 .
..

ESSALUD

84
AÑOS

AN
IVERSARIO

 ... FU
N

DADO EL 12 DE AGO

ST
O

 .
..

ELECTROPERÚ

48
AÑOS

AN
IVERSARIO

 ... FU
N

DADO EL 5 DE SETIE

M
BR

E
...

82 83

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

La presente Revista contiene un listado referencial de normas
de interés sujetas a evaluación de cada Empresa y Entidad
bajo el ámbito del Fonafe.

84 85

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE
JULIO, AGOSTO Y SETIEMBRE
DE 2020.

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

NORMAS LEGALES
GERENCIA CORPORATIVA DE ASUNTOS LEGALES

 MIÉRCOLES 01 DE JULIO DE 2020

SUPERINTENDENCIA DEL MERCADO DE VALORES
RESOLUCION N° 056-2020-SMV/02
Aprueban las Disposiciones para el ejercicio del uso
de la palabra que se realizará a través de la plataforma
electrónica por parte de los administrados en la
tramitación de los procedimientos administrativos
sancionadores y otros

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA NACIONAL
ADJUNTA DE TRIBUTOS INTERNOS N° 011-2020-SUNAT/
700000
Modifican la facultad discrecional en la administración
de sanciones por infracciones tributarias en que se
incurra durante el estado de Emergencia Nacional
declarado como consecuencia del COVID-19

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCIÓN SBS N° 1743-2019
Modifican la Resolución SBS N° 3329-2019 y el
Reglamento de Gestión de Riesgos de Lavado de
Activos y del Financiamiento del Terrorismo aprobado
por Resolución SBS N° 2660-2015

 JUEVES 02 DE JULIO DE 2020

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 078-2020
Decreto de Urgencia que establece medidas
extraordinarias y complementarias para la compensación
de horas de licencia con goce de haber otorgadas en
el marco de la Emergencia Sanitaria ocasionada por el
COVID-19 en el sector público

ARCHIVO GENERAL DE LA NACION
RESOLUCION JEFATURAL N° 079-2020-AGN/J
Aprueban la Directiva que aprueba Lineamientos de
Prevención Seguridad y Actuación en cumplimiento de
las Normas del Sistema Nacional Archivos

ORGANISMO SUPERVISOR DE LAS CONTRATACIONES
DEL ESTADO
ACUERDO DE SALA PLENA N° 006-2020/TCE
Acuerdo de Sala Plena sobre la competencia del
Tribunal de Contrataciones del Estado para determinar
responsabilidad administrativa y sancionar por
infracciones cometidas en el marco de las contrataciones
efectuadas por los organismos del Sistema Electoral
autorizadas para exonerarse de la aplicación de la Ley
de Contrataciones del Estado

BANCO CENTRAL DE RESERVA
CIRCULAR N° 0022-2020-BCRP
Índice de reajuste diario a que se refiere el artículo 240
de la Ley General del Sistema Financiero y del Sistema
de Seguros

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 194-2020-CG
Aprueban la Directiva N° 007-2020-CG/NORM
Suspensión Temporal de Operaciones en las cuentas
bancarias de las entidades a solicitud de la Contraloría
General de la República

SUPERINTENDENCIA NACIONAL DE FISCALIZACION
LABORAL
RESOLUCION N° 098-2020-SUNAFIL
 Edición Extraordinaria
Prorrogan suspensión del cómputo de plazos de
las actuaciones inspectivas y de los procedimientos
administrativos sancionadores del Sistema de
Inspección del Trabajo (SIT) en los departamentos de
Arequipa Ica Junín Huánuco San Martín Madre de Dios
y Áncash

 VIERNES 03 DE JULIO DE 2020

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCION SBS N° 1753-2020
Amplían suspensión del cómputo de plazos
administrativos relacionados con funciones y
atribuciones de la SBS y dictan diversas disposiciones

 SÁBADO 04 DE JULIO DE 2020

ECONOMIA Y FINANZAS
RESOLUCION MINISTERIAL N° 190-2020-EF/10
Aprueban los Lineamientos para la aplicación de la
Décima Disposición Complementaria Final del D.U. N°
021-2020 que estableció el modelo de ejecución de
inversiones públicas a través de proyectos especiales de
inversión pública y dicta otras disposiciones

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 079-2020-OS/CD
Aprueban procedimiento especial de reclamos
Procedimiento especial para la tramitación de los
reclamos de los usuarios de los servicios públicos de
electricidad y gas natural derivados de las facturaciones
emitidas durante el Estado de Emergencia Nacional

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA N° 113-2020/
SUNAT
Normas referidas al Régimen de aplazamiento y/o
fraccionamiento de la deuda tributaria establecido
mediante el Decreto Legislativo N° 1487

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
CIRCULAR N° G-206-2020
Actualización del capital social mínimo de las empresas
supervisadas correspondiente al trimestre julio -
setiembre de 2020

 DOMINGO 05 DE JULIO DE 2020

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA ADJUNTA DE
ADUANAS N° 013-2020-SUNAT/300000
Aprueban facultad discrecional para no determinar
ni sancionar infracciones previstas en la Ley General

de Aduanas durante el aislamiento social obligatorio
dispuesto en el Decreto Supremo N° 116-2020-PCM
como consecuencia del COVID-19

 MARTES 07 DE JULIO DE 2020

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 179-2020-EF
Modifican el Reglamento del Decreto Legislativo N°
1252 el Reglamento del Decreto Legislativo N° 1435 y el
Reglamento de Proyectos Especiales de Inversión Pública
en el marco del Decreto de Urgencia N° 021-2020

ORGANISMO SUPERVISOR DE LAS CONTRATACIONES
DEL ESTADO
RESOLUCION N° 086-2020-OSCE/PRE
Formalizan aprobación de la Directiva N° 008-2020-
OSCE/CD Casilla Electrónica del OSCE

 MIÉRCOLES 08 DE JULIO DE 2020

PRESIDENCIA DEL CONSEJO DE MINISTROS
RESOLUCION MINISTERIAL N° 149-2020-PCM
Aprueban los Lineamientos para la implementación del
proceso de rehabilitación y formulación de los planes
de rehabilitación en los tres niveles de gobierno

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE PENSIONES
RESOLUCION SBS N° 1771-2020
Modifican la Norma que regula los servicios que brinda
la SBS a los ciudadanos y la atención de denuncias
contra las empresas supervisadas, la Norma que regula
la Constancia de depósitos u otros productos pasivos
de personas fallecidas y el TUPA de la SBS

 JUEVES 09 DE JULIO DE 2020

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 197-2020-CG
Aprueban la Directiva Notificaciones Electrónicas en el
Sistema Nacional de Control

86 87

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

https://busquedas.elperuano.pe/normaslegales/normas-referidas-al-regimen-de-aplazamiento-yo-fraccionamie-resolucion-n-113-2020sunat-1869783-1/
https://busquedas.elperuano.pe/normaslegales/normas-referidas-al-regimen-de-aplazamiento-yo-fraccionamie-resolucion-n-113-2020sunat-1869783-1/

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

NORMAS LEGALES
GERENCIA CORPORATIVA DE ASUNTOS LEGALES

 VIERNES 10 DE JULIO DE 2020

ECONOMIA Y FINANZAS
FE DE ERRATA D.S N° 168-2020-EF
FE DE ERRATA

CONSEJO EJECUTIVO DEL PODER JUDICIAL
RESOLUCION ADMINISTRATIVA N° 000173-2020-CE-PJ
Aprueban el Protocolo Temporal para Audiencias Judiciales
Virtuales durante el Período de Emergencia Sanitaria

RESOLUCION ADMINISTRATIVA N° 000176-2020-CE-PJ
Aprueban el Reglamento de Aranceles Judiciales

RESOLUCION ADMINISTRATIVA N° 000177-2020-CE-PJ
Precisan suspensión de plazos procesales establecida
en diversas resoluciones administrativas la presentación
de escritos o demandas a través de la Mesa de Partes
Electrónica y emiten otras disposiciones

RESOLUCION ADMINISTRATIVA N° 000178-2020-CE-PJ
Establecen que los Presidentes de las Cortes Superiores
de Justicia del país están facultados para dictar en
casos excepcionales las medidas pertinentes de
acuerdo a la realidad de cada sede judicial respecto a
la implementación de la segunda etapa del protocolo y
reglamento del retorno a las labores en el Poder Judicial

SALUD
RESOLUCION MINISTERIAL N° 484-2020-MINSA
 Edición Extraordinaria
Precisan la R.M. N° 448-2020-MINSA que aprobó
Documento Técnico: Lineamientos para la Vigilancia
Prevención y Control de la Salud de los trabajadores
con riesgo de exposición a COVID - 19 y modificó la
R.M. N° 377-2020/MINSA

 SABADO 11 DE JULIO DE 2020

PRESIDENCIA DEL CONSEJO DE MINISTROS
DECRETO SUPREMO N° 125-2020-PCM
Decreto Supremo que modifica el artículo 1 del Decreto
Supremo N° 197-2019-PCM

ECONOMIA Y FINANZAS
RESOLUCION MINISTERIAL N° 199-2020-EF/15
Modifican el Reglamento Operativo del Programa
REACTIVA PERÚ

SUPERINTENDENCIA NACIONAL DE FISCALIZACION
LABORAL
RESOLUCIÓN DE SUPERINTENDENCIA N° 103-2020-
SUNAFIL
Aprueban la versión 2 del Protocolo sobre el ejercicio
de la inspección del trabajo dentro del marco de la
declaratoria de Emergencia Sanitaria y Nacional por
las graves circunstancias que afectan las actividades
laborales y económicas a consecuencia del Coronavirus
(COVID-19) en el territorio nacional

 DOMINGO 12 DE JULIO DE 2020

BANCO CENTRAL DE RESERVA
CIRCULAR N° 0023-2020-BCRP
Aprueban Lista de Bancos de Primera Categoría

 LUNES 13 DE JULIO DE 2020

TRABAJO Y PROMOCION DEL EMPLEO
DECRETO SUPREMO N° 017-2020-TR
 Edición Extraordinaria
Decreto Supremo que modifica los artículos 7, 16 y
17 del Decreto Supremo N° 011-2020-TR Decreto
Supremo que establece normas complementarias
para la aplicación del Decreto de Urgencia N° 038-
2020 Decreto de Urgencia que establece medidas
complementarias para mitigar los efectos económicos
causados a los trabajadores y empleadores ante
el COVID-19 y otras medidas y establece medidas
complementarias al Decreto de Urgencia N° 072-
2020 Decreto de Urgencia que modifica el Decreto
de Urgencia N° 038-2020 Decreto de Urgencia que
establece medidas complementarias para mitigar los
efectos económicos causados a los trabajadores y
empleadores ante el COVID-19 y otras medidas

 MARTES 14 DE JULIO DE 2020

ENERGIA Y MINAS
DECRETO SUPREMO N° 018-2020-EM
Decreto Supremo que aprueba el Reglamento de la Ley
N° 28749 Ley General de Electrificación Rural

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 200-2020-CG
Modifican la Directiva N° 002-2019-CG/NORM Servicio
de Control Simultáneo

RESOLUCIÓN DE CONTRALORÍA N° 201-2020-CG
Aprueban los Planes Anuales de Control 2020 de los
Órganos de Control Institucional de diversas entidades

MIÉRCOLES 15 DE JULIO DE 2020

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 206-2020-CG
Aprueban la Directiva N° 009-2020-CG/GCSD
Recepción Evaluación y Atención de Denuncias

JUEVES 16 DE JULIO DE 2020

CENTRAL DE COMPRAS PUBLICAS
RESOLUCION JEFATURAL N° 069-2020-PERÚ
COMPRAS
Aprueban la Directiva N° 006-2020-PERÚ COMPRAS
denominada Proceso de Homologación de
Requerimientos

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA N° 117-2020/
SUNAT
Aprueban el porcentaje requerido para determinar el
límite máximo de devolución del Impuesto Selectivo al
Consumo a que se refiere el Reglamento del Decreto de
Urgencia N° 012-2019

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCION DE CONSEJO DIRECTIVO OSINERGMIN
N° 083-2020-OS/CD
 Edición Extraordinaria
Aprueban Disposiciones Complementarias para la
Liquidación y Fraccionamiento de deudas derivadas de
las facturaciones de electricidad de consumos hasta el
30 de junio de 2020

VIERNES 17 DE JULIO DE 2020

ECONOMIA Y FINANZAS
RESOLUCION N° 001-2020-EF/30
Oficializan las Modificaciones a la NIC 1 - Presentación
de Estados Financieros y el Set Completo de las
Normas Internacionales de Información Financiera
versión 2020 que incluye el Marco Conceptual para la
Información Financiera y la Modificación a la NIIF 16 –
Arrendamientos (Reducciones del alquiler relacionadas
con el Covid-19)

RESOLUCION MINISTERIAL N° 205-2020-EF/40
Aprueban el Procedimiento para la notificación
electrónica de los actos administrativos que emite el
Tribunal Fiscal y otros actos que faciliten la resolución
de las controversias

SÁBADO 18 DE JULIO DE 2020

ENERGIA Y MINAS
RESOLUCION MINISTERIAL N° 175-2020-MINEM/DM
Disponen publicación del proyecto Decreto Supremo
que modifica diversas disposiciones del Subsector
Electricidad

RESOLUCION MINISTERIAL N° 177-2020-MINEM/DM
Disponen levantamiento de suspensión temporal de los
efectos de R.S. N° 019-2014-EM dispuesta por la R.M. N°
337-2017-MEM/DM y dictan otras disposiciones.

88 89

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

NORMAS LEGALES
GERENCIA CORPORATIVA DE ASUNTOS LEGALES

 DOMINGO 19 DE JULIO DE 2020

ECONOMIA Y FINANZAS
RESOLUCION DIRECTORAL N° 006-2020-EF/63.01
Modifican la Directiva N° 001-2019-EF/63.01 Directiva
General del Sistema Nacional de Programación
Multianual y Gestión de Inversiones

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA N° 120-2020/SUNAT
Establecen nuevas fechas máximas para presentar en
el año 2020 la declaración de la información financiera
para el intercambio automático de información

 MIÉRCOLES 22 DE JULIO DE 2020

MUJER Y POBLACIONES VULNERABLES
RESOLUCION MINISTERIAL N° 115-2020-MIMP
Aprueban Formatos referenciales para queja o denuncia
por hostigamiento sexual en el sector público y privado
y su respectivo instructivo

 JUEVES 23 DE JULIO DE 2020

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 086-2020
Decreto de Urgencia que dicta medidas extraordinarias
para mitigar la crisis sanitaria en el departamento de
Arequipa como consecuencia del COVID-19

ECONOMIA Y FINANZAS
RESOLUCION MINISTERIAL N° 211-2020-EF/15
 Edición Extraordinaria
Prorrogan el plazo de vigencia del Grupo de Trabajo
Multisectorial para la reanudación de las actividades
económicas conformado mediante la Resolución
Ministerial N° 144-2020-EF/15

 VIERNES 24 DE JULIO DE 2020

ECONOMIA Y FINANZAS
RESOLUCION MINISTERIAL N° 212-2020-EF/15
Disponen la publicación del proyecto de Decreto

Supremo que aprueba el Reglamento del Decreto
de Urgencia N° 013-2019 Decreto de Urgencia
que establece el control previo de operaciones de
concentración empresarial y su exposición de motivos
en el portal institucional del Ministerio

ENERGIA Y MINAS
RESOLUCION MINISTERIAL N° 185-2020-MINEM/DM
Disponen la publicación del proyecto de Resolución
Ministerial que aprueba los Contenidos para la
Formulación del Plan de Rehabilitación

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 215-2020-CG
Aprueban Planes Anuales de Control 2020 de 180
Órganos de Control Institucional de diversas entidades
sujetas a control por el Sistema Nacional de Control

REGISTRO NACIONAL DE IDENTIFICACION Y ESTADO
CIVIL
RESOLUCION JEFATURAL N° 000078-2020/JNAC/RENIEC
Aprueban la ampliación de la vigencia de la gratuidad
de la emisión de Certificados Digitales a favor de las
entidades del Sector Público en su calidad de titular y a
todos los suscriptores que éstas soliciten

 SÁBADO 25 DE JULIO DE 2020

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE LA GERENCIA DE REGULACIÓN DE
TARIFAS OSINERGMIN N° 021-2020-OS/GRT
Aprueban la lista de beneficiarios del subsidio Bono
Electricidad

PRESIDENCIA DEL CONSEJO DE MINISTROS
DECRETO SUPREMO N° 129-2020-PCM
 Edición Extraordinaria
Decreto Supremo que modifica el Decreto Supremo
N° 116-2020-PCM Decreto Supremo que establece las
medidas que debe observar la ciudadanía en la nueva
convivencia social y prorroga el Estado de Emergencia
Nacional por las graves circunstancias que afectan la vida
de la nación a consecuencia del COVID-19 disponiendo
el aislamiento social obligatorio (cuarentena) en
las provincias de Cajamarca Jaén y San Ignacio del

departamento de Cajamarca y en la provincia de La
Convención del departamento de Cusco

 LUNES 27 DE JULIO DE 2020

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA N° 000124-
2020/SUNAT
Resolución de Superintendencia que modifica la
Resolución de Superintendencia N° 303-2016/SUNAT
respecto del registro de las observaciones a la liquidación
preliminar en el Procedimiento de Fiscalización Parcial
Electrónica de tributos internos

SUPERINTENDENCIA NACIONAL DE LOS REGISTROS
PUBLICOS
RESOLUCIÓN DEL SUPERINTENDENTE NACIONAL DE
LOS REGISTROS PÚBLICOS N° 099-2020-SUNARP/SN
Aprueban la expedición del Certificado Registral
Inmobiliario (CRI) con firma electrónica y código de
verificación a través del Servicio de Publicidad Registral
en Línea (SPRL) a nivel nacional

 JUEVES 30 DE JULIO DE 2020

RESOLUCION SBS N° 1870-2020
Modifican el Reglamento de Gestión de Conducta de
Mercado del Sistema Financiero y el Reglamento de
Infracciones y Sanciones de la Superintendencia de
Banca Seguros y Administradoras Privadas de Fondos
de Pensiones

 VIERNES 31 DE JULIO DE 2020

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 088-2020-OS/CD
Aprueban Precio a Nivel Generación en las
Subestaciones Base para la determinación de las tarifas
máximas a los Usuarios Regulados del Sistema Eléctrico
Interconectado Nacional y su fórmula de reajuste para
el trimestre agosto – octubre 2020

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 089-2020-OS/CD
Aprueban factores de actualización “p” aplicables para
determinar los cargos unitarios por Compensación por
Seguridad de Suministro de Reserva Fría por Prima por
FISE y por Capacidad de Generación Eléctrica para el
periodo agosto 2020 - abril 2021

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 090-2020-OS/CD
Disponen la publicación en el portal de internet de
OSINERGMIN del proyecto de resolución mediante el
cual se aprueba el nuevo Procedimiento Técnico del
COES Ensayos para la Determinación de la Potencia
Mínima de las Unidades de Generación del SEIN

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 091-2020-OS/CD
Aprueban el Factor de Recargo del Fondo de
Compensación Social Eléctrica aplicable a los
cargos tarifarios de los usuarios del servicio público
de electricidad de los sistemas interconectados y
el Programa Trimestral de Transferencias Externas
correspondiente al periodo entre el 4 de agosto de
2020 y el 31 de octubre de 2020

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 095-2020-OS/CD
Disponen publicar el proyecto de Norma Reglamento
de Fiscalización y Sanción de las actividades energéticas
y mineras a cargo de Osinergmin

RESOLUCION DE CONSEJO DIRECTIVO OSINERGMIN
N° 096-2020-OS/CD
Aprueban Procedimiento Especial de Supervisión de la
aplicación del Decreto de Urgencia N° 074-2020 que
crea el Bono Electricidad

SUPERINTENDENCIA NACIONAL DE SERVICIOS DE
SANEAMIENTO
RESOLUCIÓN DE CONSEJO DIRECTIVO N° 021-2020-
SUNASS-CD
Modifican plazo para presentar solicitud de revisión tarifaria y
de ajuste en los porcentajes al fondo de inversiones y reservas
a que se refiere Procedimiento de revisión tarifaria como
consecuencia de la aplicación de las medidas dispuestas en
el Título III del Decreto de Urgencia N° 036-2020

90 91

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

NORMAS LEGALES
GERENCIA CORPORATIVA DE ASUNTOS LEGALES

INSTITUTO NACIONAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROTECCION DE LA PROPIEDAD INTELECTUAL
RESOLUCION N° 009-2020/CLC-INDECOPI
Aprueban los Lineamientos de Visitas de Inspección

PRESIDENCIA DEL CONSEJO DE MINISTROS
DECRETO SUPREMO N° 135-2020-PCM
 Edición Extraordinaria
Decreto Supremo que prorroga el Estado de Emergencia
Nacional por las graves circunstancias que afectan la
vida de la Nación a consecuencia del COVID-19

 SÁBADO 01 DE AGOSTO DE 2020

ORGANISMO SUPERVISOR DE LAS CONTRATACIONES
DEL ESTADO
RESOLUCION N° 102-2020-OSCE/PRE
Formalizan aprobación de la modificación de los
numerales 6.2 y 7.1.1 de la Directiva N° 005-2020-OSCE/
CD Alcances y Disposiciones para la reactivación de
Obras Públicas y Contratos de Supervisión en el marco
de la Segunda Disposición Complementaria Transitoria
del Decreto Legislativo N° 1486

RESOLUCION N° 101-2020-OSCE/PRE
Formalizan aprobación de la modificación de la Directiva
N° 003-2020-OSCE/CD Disposiciones aplicables para
el acceso y registro de información en el Sistema
Electrónico de Contrataciones del Estado – SEACE

RESOLUCION N° 100-2020-OSCE/PRE
Formalizan aprobación de la Directiva N° 009-2020-
OSCE/CD Lineamientos para el uso del Cuaderno de
Obra Digital

SUPERINTENDENCIA NACIONAL DE FISCALIZACION
LABORAL
RESOLUCIÓN DE SUPERINTENDENCIA N° 114-2020-
SUNAFIL
Modifican el artículo 1 de la Resolución de
Superintendencia N° 058-2020-SUNAFIL que aprueba
el Cronograma de Implementación a Nivel Nacional del
Sistema Informático de Notificación Electrónica de la
Superintendencia Nacional de Fiscalización Laboral -
SUNAFIL (SINEL-SUNAFIL)

 DOMINGO 02 DE AGOSTO DE 2020

ENERGIA Y MINAS
RESOLUCION MINISTERIAL N° 188-2020-MINEM/DM
Disponen la publicación en el portal institucional del
Ministerio del Proyecto de Decreto Supremo que
modifica disposiciones de seguridad relacionadas al
Estudio de Riesgo y al Plan de Contingencia y establecen
medidas complementarias

 LUNES 03 DE AGOSTO DE 2020

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 090-2020
Decreto de Urgencia que establece medidas
excepcionales y temporales que coadyuven al cierre de
brechas de recursos humanos en salud para afrontar la
pandemia por la COVID -19

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 212-2020-EF
Modifican límite de la garantía y criterios de elegibilidad
del FAE-AGRO y FAE-TURISMO

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCION SBS N° 1882-2020
Modifican el Reglamento para la Gestión del Riesgo de
Mercado y el Manual de Contabilidad para las Empresas
del Sistema Financiero

 MIÉRCOLES 05 DE AGOSTO DE 2020

SUPERINTENDENCIA NACIONAL DE LOS REGISTROS
PUBLICOS
RESOLUCIÓN DEL SUPERINTENDENTE NACIONAL DE
LOS REGISTROS PÚBLICOS N° 103-2020-SUNARP/SN
Aprueban la expedición del Certificado de Búsqueda
Catastral con firma electrónica y código de verificación
a través del Servicio de Publicidad Registral en Línea
(SPRL) a nivel nacional

 JUEVES 06 DE AGOSTO DE 2020

PRESIDENCIA DEL CONSEJO DE MINISTROS
RESOLUCION N° 004-2020-PCM/SGP
Prorrogan plazo a las entidades a que se refiere
la Resolución de Secretaría de Gestión Pública N°
002-2019-PCM-SGP para la adecuación al nuevo
formato del TUPA y dictan otras disposiciones

SUPERINTENDENCIA NACIONAL DE FISCALIZACION
LABORAL
RESOLUCION N° 119-2020-SUNAFIL
Prorrogan la suspensión del cómputo de plazos de
las actuaciones inspectivas y de los procedimientos
administrativos sancionadores del Sistema de
Inspección del Trabajo (SIT)

 VIERNES 07 DE AGOSTO DE 2020

ECONOMIA Y FINANZAS
RESOLUCION DIRECTORAL N° 014-2020-EF/51.01
Aprueban los Lineamientos para la Presentación y
Atención de Consultas en materia contable por la
Dirección General de Contabilidad Pública

SUPERINTENDENCIA DEL MERCADO DE VALORES
RESOLUCION SMV N° 007-2020-SMV/01
Modifican el Reglamento de Operaciones en Rueda de
Bolsa de la Bolsa de Valores de Lima

 SÁBADO 08 DE AGOSTO DE 2020

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 220-2020-EF
Aprueban Normas Complementarias para la aplicación del
Decreto de Urgencia N° 063-2020 Decreto de Urgencia
que dispone el apoyo solidario de los funcionarios y
servidores públicos del poder ejecutivo para la entrega
económica a favor de los deudos del personal de la salud
fallecidos a consecuencia del COVID-19

RESOLUCION DIRECTORAL N° 007-2020-EF/63.01
Aprueban los lineamientos para la utilización de la
metodología BIM en las inversiones públicas

 DOMINGO 09 DE AGOSTO DE 2020

ECONOMIA Y FINANZAS
RESOLUCION MINISTERIAL N° 226-2020-EF/15
Aprueban el Reglamento Operativo del Programa de
Garantía del Gobierno Nacional para el Financiamiento
Agrario Empresarial (FAE-AGRO)

SUPERINTENDENCIA NACIONAL DE SERVICIOS DE
SANEAMIENTO
RESOLUCION DE CONSEJO DIRECTIVO N° 024-2020-
SUNASS-CD
Disponen difusión de proyecto de resolución que
aprobaría Disposiciones para la emisión de opinión
vinculante y determinación del precio máximo unitario
respecto a la propuesta de alternativas de abastecimiento
de agua y tratamiento de aguas residuales en las
empresas prestadoras de servicios de saneamiento y
modificación del Procedimiento para determinar la
tarifa incremental en el período regulatorio vigente por
incorporación de inversiones y costos que no fueron
incluidos en la fórmula tarifaria

RESOLUCION DE CONSEJO DIRECTIVO N° 025-2020-
SUNASS-CD
Aprueban disposiciones especiales para asegurar el
control de las facturaciones basadas en diferencias
de lecturas de medidor en el marco del Estado de
Emergencia Nacional

 LUNES 10 DE AGOSTO DE 2020

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 225-2020-EF
Aprueban el Reglamento del Fondo MIPYME Emprendedor
y del Comité de Dirección MIPYME Emprendedor

 MARTES 11 DE AGOSTO DE 2020

ECONOMIA Y FINANZAS
RESOLUCION MINISTERIAL N° 228-2020-EF/15
Aprueban el Reglamento Operativo del Fondo de
Apoyo Empresarial a las MYPE del Sector Turismo (FAE-
TURISMO)

92 93

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

https://busquedas.elperuano.pe/normaslegales/formalizan-aprobacion-de-la-directiva-n-009-2020-oscecd-l-resolucion-no-100-2020-oscepre-1874725-1/
https://busquedas.elperuano.pe/normaslegales/decreto-de-urgencia-que-establece-medidas-excepcionales-y-te-decreto-de-urgencia-n-090-2020-1874820-3/
https://busquedas.elperuano.pe/normaslegales/prorrogan-plazo-a-las-entidades-a-que-se-refiere-la-resoluci-resolucion-no-004-2020-pcmsgp-1875411-1/
https://busquedas.elperuano.pe/normaslegales/aprueban-los-lineamientos-para-la-presentacion-y-atencion-d-resolucion-directoral-no-014-2020-ef5101-1875861-1/
https://busquedas.elperuano.pe/normaslegales/aprueban-normas-complementarias-para-la-aplicacion-del-decre-decreto-supremo-no-220-2020-ef-1876188-3/
https://busquedas.elperuano.pe/normaslegales/aprueban-los-lineamientos-para-la-utilizacion-de-la-metodolo-resolucion-directoral-n-007-2020-ef6301-1876145-1/
https://busquedas.elperuano.pe/normaslegales/disponen-difusion-de-proyecto-de-resolucion-que-aprobaria-d-resolucion-no-024-2020-sunass-cd-1876190-1/
https://busquedas.elperuano.pe/normaslegales/disponen-difusion-de-proyecto-de-resolucion-que-aprobaria-d-resolucion-no-024-2020-sunass-cd-1876190-1/
https://busquedas.elperuano.pe/normaslegales/aprueban-el-reglamento-del-fondo-mipyme-emprendedor-y-del-co-decreto-supremo-n-225-2020-ef-1876247-1/
https://busquedas.elperuano.pe/normaslegales/aprueban-el-reglamento-operativo-del-fondo-de-apoyo-empresar-resolucion-ministerial-n-228-2020-ef15-1876310-1/

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

NORMAS LEGALES
GERENCIA CORPORATIVA DE ASUNTOS LEGALES

 MIÉRCOLES 12 DE AGOSTO DE 2020

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 226-2020-EF
Decreto Supremo que modifica el Capítulo XI del
Reglamento de la Ley del Impuesto General a las Ventas
e Impuesto Selectivo al Consumo

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA NACIONAL
ADJUNTA DE ADUANAS N° 000016-2020-SUNAT/
300000
Aprueban facultad discrecional para no determinar
ni sancionar infracciones previstas en la Ley General
de Aduanas durante el aislamiento social obligatorio
dispuesto como consecuencia del COVID-19

SUPERINTENDENCIA NACIONAL DE EDUCACION
SUPERIOR UNIVERSITARIA
RESOLUCIÓN DEL CONSEJO DIRECTIVO N° 099-
2020- SUNEDU/CD
Aprueban el Reglamento del reconocimiento de grados
y/o títulos otorgados en el extranjero

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCION SBS N° 1982-2020
Modifican el artículo 3 de la Resolución SBS N°
3949-2019 que aprueba el Sistema de Solicitudes de
Información

PRESIDENCIA DEL CONSEJO DE MINISTROS
DECRETO SUPREMO N° 139-2020-PCM
 Edición Extraordinaria
Decreto Supremo que modifica el Decreto Supremo
N° 116-2020-PCM Decreto Supremo que establece las
medidas que debe observar la ciudadanía en la nueva
convivencia social y prorroga el Estado de Emergencia
Nacional por las graves circunstancias que afectan
la vida de la Nación a consecuencia de COVID-19
modificado por los Decretos Supremos N° 129-2020-
PCM y N° 135-2020-PCM

 JUEVES 13 DE AGOSTO DE 2020

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 096-2020
Decreto de Urgencia que modifica el Decreto de Urgencia
N° 082-2020 Decreto de Urgencia que dicta medidas
complementarias destinadas al financiamiento de los
pequeños productores agrarios del sector agrario para
la reducción del impacto del COVID-19 y otras medidas

INSTITUTO NACIONAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROTECCION DE LA PROPIEDAD INTELECTUAL
DIRECTIVA N° 001-2020/TRI-INDECOPI
Modifican la Directiva 001-2013/TRI-INDECOPI Régimen de
notificación de actos administrativos y otras comunicaciones
emitidas en los procedimientos administrativos a cargo de
los órganos resolutivos del INDECOPI

 VIERNES 14 DE AGOSTO DE 2020

SUPERINTENDENCIA NACIONAL DE LOS REGISTROS
PUBLICOS
RESOLUCIÓN DEL SUPERINTENDENTE NACIONAL DE
LOS REGISTROS PUBLICOS N° 107-2020-SUNARP-SN
Aprueban la Directiva DI-002-SNR-DTR Directiva que
regula procedimientos registrales y procedimientos
administrativos agrupados

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCION SBS N° 1996-2020
Fijan tasas de contribuciones de las empresas y
entidades supervisadas para el tercer y cuarto trimestre
del año 2020

 SÁBADO 15 DE AGOSTO DE 2020

TRABAJO Y PROMOCION DEL EMPLEO
RESOLUCION MINISTERIAL N° 175-2020-TR
Autorizan transferencia financiera a favor del Seguro
Social de Salud – EsSalud con la finalidad de financiar la

operatividad de los Centros de Atención y Aislamiento
Temporal Sede la Videnita ubicado en el departamento
de Piura y Sede Cerro Juli ubicado en el departamento
de Arequipa en el marco del artículo 3 del Decreto de
Urgencia N° 055-2020

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 113-2020-OS/CD
Disponen prorrogar el plazo para la recepción de
comentarios y sugerencias respecto del proyecto
normativo Reglamento de fiscalización y sanción de las
actividades energéticas y mineras a cargo de Osinergmin

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 107-2020-OS/CD
Extienden plazo otorgado para la recepción de las
opiniones y/o sugerencias al proyecto de norma:
Procedimiento para la determinación de los
transformadores de reserva en los SST y SCT previsto en
la Resolución N° 070-2020-OS/CD

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 099-2020-OS/CD
Disponen la publicación del proyecto de resolución
mediante el cual se aprueba el nuevo Procedimiento
Técnico del COES N° 06 Reprogramación de la Operación
Diaria (PR-06) y su exposición de motivos el Informe
Técnico N° 283-2020-GRT y el Informe Legal N° 284-
2020-GRT de la Gerencia de Regulación de Tarifas

SUPERINTENDENCIA NACIONAL DE SERVICIOS DE
SANEAMIENTO
FE DE ERRATA RES. N° 025-2020-SUNASS-CD
FE DE ERRATA

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA N° 000134-
2020/SUNAT
Modifican la Resolución de Superintendencia N° 109-
2000/SUNAT a fin de ampliar y regular la posibilidad de
generar la clave SOL desde SUNAT virtual o de un aplicativo

 DOMINGO 16 DE AGOSTO DE 2020

No ha sido publicada en el Diario Oficial “El Peruano”
normativa de interés para el FONAFE.

 LUNES 17 DE AGOSTO DE 2020

RESOLUCION MINISTERIAL N° 225-2020-MINEM/DM
 Edición Extraordinaria
Amplían plazo establecido en la R.M. N° 175-2020- MINEM/
DM que dispone la publicación del proyecto de Decreto
Supremo que modifica diversas disposiciones del Subsector
Electricidad para recibir comentarios y/o aportes

 MARTES 18 DE AGOSTO DE 2020

SUPERINTENDENCIA DEL MERCADO DE VALORES
RESOLUCIÓN DE SUPERINTENDENTE N° 074-2020-
SMV/02
Establecen disposiciones para la presentación de
información a que se refieren las Resoluciones N° 033-
2020-SMV/02 y N° 046-2020-SMV/02 y dictan otras
disposiciones

 MIÉRCOLES 19 DE AGOSTO DE 2020

SUPERINTENDENCIA NACIONAL DE LOS REGISTROS
PUBLICOS
RESOLUCIÓN DEL SUPERINTENDENTE NACIONAL DE
LOS REGISTROS PÚBLICOS N° 111-2020-SUNARP/SN
Aprueban expedición del servicio de publicidad registral
simple de visualización de las partidas registrales del
ex Registro Predial Urbano que obran en el Sistema
Automatizado de Registro Predial (SARP) por el Servicio
de Publicidad Registral en Línea (SPRL)

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 246-2020-CG
Modifican las Normas Generales de Control
Gubernamental aprobadas mediante Resolución de
Contraloría N° 273-2014-CG

94 95

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

https://busquedas.elperuano.pe/normaslegales/decreto-supremo-que-modifica-el-capitulo-xi-del-reglamento-d-decreto-supremo-no-226-2020-ef-1876767-1/
https://busquedas.elperuano.pe/normaslegales/aprueban-el-reglamento-del-reconocimiento-de-grados-yo-tit-resolucion-n-099-2020-suneducd-1876679-1/
https://busquedas.elperuano.pe/normaslegales/aprueban-el-reglamento-del-reconocimiento-de-grados-yo-tit-resolucion-n-099-2020-suneducd-1876679-1/
https://busquedas.elperuano.pe/normaslegales/decreto-supremo-que-modifica-el-decreto-supremo-n-116-2020-decreto-supremo-n-139-2020-pcm-1877093-1/
https://busquedas.elperuano.pe/normaslegales/decreto-de-urgencia-que-modifica-el-decreto-de-urgencia-no-0-decreto-de-urgencia-n-096-2020-1877095-1/
https://busquedas.elperuano.pe/normaslegales/modifican-la-directiva-001-2013tri-indecopi-regimen-de-not-directiva-no-001-2020tri-indecopi-1876349-1/
https://elperuano.pe/NormasElperuano/2020/08/14/1877359-1/1877359-1.htm
https://elperuano.pe/NormasElperuano/2020/08/14/1877359-1/1877359-1.htm
https://busquedas.elperuano.pe/normaslegales/-fe-de-errata-res-no-025-2020-sunass-cd-1877643-1/
https://busquedas.elperuano.pe/normaslegales/modifican-la-resolucion-de-superintendencia-n-109-2000sun-resolucion-n-000134-2020sunat-1877657-1/
https://busquedas.elperuano.pe/normaslegales/modifican-la-resolucion-de-superintendencia-n-109-2000sun-resolucion-n-000134-2020sunat-1877657-1/
https://busquedas.elperuano.pe/normaslegales/modifican-las-normas-generales-de-control-gubernamental-apr-resolucion-no-246-2020-cg-1878266-1/

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

NORMAS LEGALES
GERENCIA CORPORATIVA DE ASUNTOS LEGALES

 JUEVES 20 DE AGOSTO DE 2020

COMERCIO EXTERIOR Y TURISMO
RESOLUCION MINISTERIAL N° 173-2020-MINCETUR
Aprueban Contrato de Fideicomiso de Administración
del Fondo de Apoyo Empresarial a las MYPE del Sector
Turismo (FAE-TURISMO) a ser suscrito por el Ministerio
y la Corporación Financiera de Desarrollo S.A. y delegan
en el Viceministro de Turismo la facultad de suscribir el
Contrato

RESOLUCION MINISTERIAL N° 240-2020-EF/15
Modifican el Reglamento Operativo del FAE-AGRO
aprobado mediante R.M. N° 226-2020-EF/15

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 098-2020
 Edición Extraordinaria
Decreto de Urgencia que establece medidas adicionales
extraordinarias para reducir el impacto negativo en la
economía de los hogares afectados por las medidas de
aislamiento e inmovilización social obligatoria a nivel
nacional

 VIERNES 21 DE AGOSTO DE 2020

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 236-2020-EF
Aprueban procedimiento para la contratación del
Servicio de Asistencia Técnica Especializada para la
gestión de inversiones

ENERGIA Y MINAS
RESOLUCION MINISTERIAL N° 231-2020-MINEM/DM
Crean el Comité Estratégico y Vigilancia del FISE y
dictan otras disposiciones

ORGANISMO SUPERVISOR DE LAS CONTRATACIONES
DEL ESTADO
ACUERDO DE SALA PLENA N° 007-2020/TCE
Acuerdo de sala plena sobre la procedencia de la
sanción de inhabilitación definitiva ante la comisión de
infracciones sancionadas con multa.

SUPERINTENDENCIA DEL MERCADO DE VALORES
RESOLUCIÓN DE SUPERINTENDENTE N° 075-2020-
SMV/02
Autorizan difusión del Proyecto de Reglamento del
Sistema MVNet y SMV Virtual

 SÁBADO 22 DE AGOSTO DE 2020

ENERGIA Y MINAS
DECRETO SUPREMO N° 022-2020-EM
Decreto Supremo que aprueba disposiciones sobre la
infraestructura de carga y abastecimiento de energía
eléctrica para la movilidad eléctrica

 DOMINGO 23 DE AGOSTO DE 2020

ENERGIA Y MINAS
DECRETO SUPREMO N° 023-2020-EM
Decreto Supremo que incorpora una Disposición
Transitoria al Reglamento de Transmisión aprobado
por Decreto Supremo N° 027-2007-EM y establece
disposiciones para la ejecución de proyectos vinculantes
aprobados en los Planes de Transmisión

 LUNES 24 DE AGOSTO DE 2020

SALUD
DECRETO SUPREMO N° 026-2020-SA
Decreto Supremo que aprueba la Política Nacional
Multisectorial de Salud al 2030 Perú País Saludable

SUPERINTENDENCIA DEL MERCADO DE VALORES
RESOLUCION SMV N° 008-2020-SMV/01
Autorizan difusión de proyecto de resolución que
aprueba el modelo de Bases para el proceso de
selección no presencial de la entidad responsable de
determinar el precio mínimo en los procesos de ofertas
públicas de adquisición y ofertas públicas de compra por
exclusión y modifica el Reglamento de Oferta Pública
de Adquisición y de Compra de Valores por Exclusión

 MARTES 25 DE AGOSTO DE 2020

SUPERINTENDENCIA NACIONAL DE LOS REGISTROS
PUBLICOS
RESOLUCIÓN DEL SUPERINTENDENTE NACIONAL DE
LOS REGISTROS PUBLICOS N° 118-2020-SUNARP/SN
Aprueban los Lineamientos para la atención virtual
especializada sobre procedimientos registrales y
administrativo registrales

 MIÉRCOLES 26 DE AGOSTO DE 2020

SUPERINTENDENCIA DEL MERCADO DE VALORES
RESOLUCIÓN DE SUPERINTENDENTE N° 081-2020-
SMV/02
Modifican el Reglamento del Mercado Alternativo de
Valores - MAV y la Norma sobre Contribuciones por los
Servicios de Supervisión que presta la Superintendencia
del Mercado de Valores

 JUEVES 27 DE AGOSTO DE 2020

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 100-2020
Dictan medidas para la convocatoria y celebración de
Juntas de Accionistas y Asambleas no presenciales o
virtuales

 VIERNES 28 DE AGOSTO DE 2020

PRESIDENCIA DEL CONSEJO DE MINISTROS
DECRETO SUPREMO N° 144-2020-PCM
Fijan monto de la Unidad de Ingreso del Sector Público
para el año 2021

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 126-2020-OS/CD
Aprueban el Plan de Inversiones en transmisión del
período comprendido entre el 1 de mayo de 2021 y el
30 de abril de 2025

SUPERINTENDENCIA NACIONAL DE LOS REGISTROS
PUBLICOS
RESOLUCIÓN DEL SUPERINTENDENTE NACIONAL DE
LOS REGISTROS PÚBLICOS N° 123-2020-SUNARP/SN
Autorizan pago de derechos registrales con billetera
electrónica mediante código QR

ECONOMIA Y FINANZAS
SEPARATA ESPECIAL Marco Macroeconómico Multianual
2021-2024
Marco Macroeconómico Multianual 2021-2024

PRESIDENCIA DEL CONSEJO DE MINISTROS
DECRETO SUPREMO N° 146-2020-PCM
 Edición Extraordinaria
Decreto Supremo que modifica el Decreto Supremo
N° 116-2020-PCM Decreto Supremo que establece
las medidas que debe seguir la ciudadanía en la nueva
convivencia social y Prorroga el Estado de Emergencia
Nacional por las graves circunstancias que afectan
la vida de la nación a consecuencia del COVID-19
modificado por los Decretos Supremos N° 129-2020-
PCM N° 135-2020-PCM y N° 139-2020-PCM

SALUD
DECRETO SUPREMO N° 027-2020-SA
 Edición Extraordinaria
Decreto Supremo que Prorroga la Emergencia Sanitaria
declarada por Decreto Supremo N° 008-2020-SA
prorrogada por Decreto Supremo N° 020-2020-SA

 SÁBADO 29 DE AGOSTO DE 2020

ENERGIA Y MINAS
RESOLUCION MINISTERIAL N° 244-2020-MINEM/DM
Autorizan publicación del Proyecto de Decreto
Supremo que apruebe la modificación de disposiciones
contenidas en el Decreto Supremo que modifica el
Reglamento de la Ley N° 29852 que crea el Sistema
de Seguridad Energética en Hidrocarburos y el Fondo
de Inclusión Social Energético aprobado por Decreto
Supremo N° 021-2012-EM

96 97

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

https://busquedas.elperuano.pe/normaslegales/decreto-de-urgencia-que-establece-medidas-adicionales-extrao-decreto-de-urgencia-n-098-2020-1878799-1/
https://busquedas.elperuano.pe/normaslegales/aprueban-procedimiento-para-la-contratacion-del-servicio-de-decreto-supremo-n-236-2020-ef-1878878-1/
https://busquedas.elperuano.pe/normaslegales/acuerdo-de-sala-plena-sobre-la-procedencia-de-la-sancion-de-acuerdo-no-007-2020tce-1878653-1/
https://busquedas.elperuano.pe/normaslegales/autorizan-difusion-del-proyecto-de-reglamento-del-sistema-m-resolucion-no-075-2020-smv02-1878188-1/
https://busquedas.elperuano.pe/normaslegales/autorizan-difusion-del-proyecto-de-reglamento-del-sistema-m-resolucion-no-075-2020-smv02-1878188-1/
https://busquedas.elperuano.pe/normaslegales/fijan-monto-de-la-unidad-de-ingreso-del-sector-publico-para-decreto-supremo-n-144-2020-pcm-1880455-1/
http://epdoc2.elperuano.com.pe/EpPo/DescargaIN.asp?Referencias=MTg4MDQ1NC0xMjAyMDA4Mjg=
http://epdoc2.elperuano.com.pe/EpPo/DescargaIN.asp?Referencias=MTg4MDQ1NC0xMjAyMDA4Mjg=
https://busquedas.elperuano.pe/normaslegales/decreto-supremo-que-modifica-el-decreto-supremo-n-116-2020-decreto-supremo-n-146-2020-pcm-1880528-1/
https://busquedas.elperuano.pe/normaslegales/decreto-supremo-que-prorroga-la-emergencia-sanitaria-declara-decreto-supremo-n-027-2020-sa-1880528-2/

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

NORMAS LEGALES
GERENCIA CORPORATIVA DE ASUNTOS LEGALES

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCION DE CONSEJO DIRECTIVO OSINERGMIN
N° 130-2020-OS/CD
Aprueban Actualización de la Guía de Política Regulatoria
N° 1: Guía Metodológica para la realización de Análisis
de Impacto Regulatorio en Osinergmin

 LUNES 31 DE AGOSTO DE 2020

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA
NACIONAL ADJUNTA DE TRIBUTOS INTERNOS N°
000016-2020-SUNAT/700000
Aplican la facultad discrecional en la administración
de sanciones por infracciones relacionadas a libros y
registros vinculados a asuntos tributarios llevados de
manera electrónica

ORGANISMO SUPERVISOR DE LAS CONTRATACIONES
DEL ESTADO
RESOLUCION N° 114-2020-OSCE/PRE
 Edición Extraordinaria
Formalizan aprobación de ampliación de vigencia de
certificación a profesionales y técnicos que residan en
provincias y departamentos declarados en aislamiento
social obligatorio, así como a los adultos mayores

 MARTES 01 DE SETIEMBRE DE 2020

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 261-2020-CG
Modifican Normas Generales de Control Gubernamental

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE LA GERENCIA DE REGULACIÓN DE
TARIFAS OSINERGMIN N° 036-2020-OS/GRT
 Edición Extraordinaria
Modifican lista de beneficiarios del subsidio Bono
Electricidad aprobada por Resolución N° 021-2020-OS/
GRT y aprueban programa de transferencias

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCION SBS N° 2115-2020
 Edición Extraordinaria
Amplían la suspensión del cómputo de plazos dispuesta
mediante Resolución SBS N° 1259-2020 y dictan otras
disposiciones

 MIÉRCOLES 02 DE SETIEMBRE DE 2020

COMERCIO EXTERIOR Y TURISMO
RESOLUCION MINISTERIAL N° 179-2020-MINCETUR
Aprueban transferencia financiera a favor del Fondo de
Apoyo Empresarial a las MYPE del Sector Turismo (FAE-
TURISMO) en el marco de lo dispuesto en el numeral
3.6 del artículo 3 del Decreto de Urgencia N° 076-2020

BANCO CENTRAL DE RESERVA
CIRCULAR N° 0025-2020-BCRP
Índice de reajuste diario a que se refiere el artículo 240°
de la Ley General del Sistema Financiero y del Sistema
de Seguros y Orgánica de la Superintendencia de Banca
Seguros y AFP correspondiente al mes de setiembre

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 267-2020-CG
Modifican la Estructura Orgánica y el Reglamento de
Organización y Funciones de la Contraloría General de
la República

 JUEVES 03 DE SETIEMBRE DE 2020

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 103-2020
Decreto de Urgencia que establece medidas
extraordinarias en materia económica y financiera que
permitan reforzar los sistemas de prevención control
vigilancia y respuesta sanitaria para la atención de la
emergencia causada por el virus COVID-19 en la Región
Tacna y en la Región Moquegua

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE LA GERENCIA DE REGULACIÓN DE
TARIFAS OSINERGMIN N° 039-2020-OS/GRT
Aprueban costos administrativos y operativos
del FISE de las Distribuidoras Eléctricas en sus
actividades vinculadas con el descuento en la
compra del balón de gas al mes de mayo de 2020

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
CIRCULAR N° B-2252-2020
Actualizan monto máximo de cobertura del Fondo
de Seguro de Depósitos correspondiente al trimestre
setiembre 2020 - noviembre 2020

 VIERNES 04 DE SETIEMBRE DE 2020

CONGRESO DE LA REPUBLICA
PROYECTO LEY PRESUPUESTO, LEY ENDEUDAMIENTO
Y LEY EQUILIBRIO
Proyecto de Ley de Presupuesto del Sector Público para
el Año Fiscal 2021 - Proyecto de Ley de Endeudamiento
del Sector Público para el Año Fiscal 2021 - Proyecto de
Ley de Equilibrio Financiero del Presupuesto del Sector
Público para el Año Fiscal 2021

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 250-2020-EF
Establecen disposiciones en el marco del Texto Único
Ordenado de la Ley N° 30225 Ley de Contrataciones
del Estado y modifican el Reglamento de la Ley de
Contrataciones del Estado

ORGANISMO SUPERVISOR DE LAS CONTRATACIONES
DEL ESTADO
RESOLUCION N° 120-2020-OSCE/PRE
Formalizan la aprobación de la modificación de las
Bases Estándar de Concurso Público y de Adjudicación
Simplificada para la Contratación del Servicio de
Consultoría

 LUNES 07 DE SETIEMBRE DE 2020

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCION SBS N° 2154-2020
Modifican el Manual de Contabilidad para las Empresas
del Sistema Financiero y dictan otras disposiciones

 MARTES 08 DE SETIEMBRE DE 2020

CENTRAL DE COMPRAS PUBLICAS
RESOLUCION JEFATURAL N° 088-2020-PERÚ COMPRAS
Aprueban modelo de convenio de encargo para la
realización del procedimiento de contratación del
Servicio de Asistencia Técnica Especializada para la
Gestión de Inversiones Públicas en el marco del D.S. N°
236-2020-EF

 MIÉRCOLES 09 DE SETIEMBRE DE 2020

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
FE DE ERRATA Res. N° 127-2020-OS/CD
FE DE ERRATA

FE DE ERRATA Res. N° 128-2020-OS/CD
FE DE ERRATA

RESOLUCIÓN DE LA GERENCIA DE REGULACIÓN DE
TARIFAS OSINERGMIN N° 040-2020-OS/GRT
Aprueban informe de liquidación de intereses
compensatorios conforme a lo establecido en la
Norma aprobada por Resolución 071-2020-OS/CD
correspondientes a Electro Sur Este

SUPERINTENDENCIA NACIONAL DE FISCALIZACION
LABORAL
RESOLUCIÓN DE SUPERINTENDENCIA N° 138-2020-
SUNAFIL
Aprueban la Versión 3 de la Directiva N° 001-2016-SUNAFIL/
INSSI denominada Disposiciones para la Supervisión del
Sistema de Inspección del Trabajo

98 99

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

NORMAS LEGALES
GERENCIA CORPORATIVA DE ASUNTOS LEGALES

 JUEVES 10 DE SETIEMBRE DE 2020

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 105-2020
Decreto de Urgencia que modifica el Decreto de
Urgencia N° 074-2020 que crea el Bono Electricidad en
favor de usuarios residenciales focalizados del servicio
público de electricidad

DECRETO DE URGENCIA N° 109-2020
Decreto de Urgencia que dicta medidas extraordinarias
y urgentes para ampliar y reforzar la respuesta sanitaria
en el marco de la Emergencia Nacional por el COVID-19

ECONOMIA Y FINANZAS
RESOLUCION N° 002-2020-EF/30
Oficializan las modificaciones a la NIC 16 – Propiedades
planta y equipo NIIF 3 – Combinaciones de negocios
NIIF 4 – Contratos de seguros NIC 37 Provisiones
Pasivos Contingentes y Activos Contingentes NIIF 1 –
Adopción por primera vez de las Normas Internacionales
de Información Financiera NIIF 9 – Instrumentos
financieros y NIC 41 – Agricultura

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 111-2020
 Edición Extraordinaria
Decreto de Urgencia que amplía la vigencia de las
medidas establecidas en los incisos 5.1.1. y 5.1.2. del
numeral 5.1 del artículo 5 del Decreto de Urgencia N°
036-2020 y establece otras disposiciones

 VIERNES 11 DE SETIEMBRE DE 2020

ENERGIA Y MINAS
RESOLUCION MINISTERIAL N° 273-2020-MINEM/DM
Modifican el Anexo 1 del Programa Anual de Promociones
2020 aprobado por R.M. N° 007-2020-MINEM/DM

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 146-2020-OS/CD
Disponen publicar el proyecto de Norma Procedimiento

para la Supervisión de la Generación Eléctrica mediante
Sistemas Fotovoltaicos No Conectados a Red en el
portal institucional de OSINERGMIN

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 147-2020-OS/CD
Disponen la publicación del Informe Técnico N° 0402-
2020-GRT Proceso de Cálculo del Valor Agregado de
Distribución (VAD) Fijaciones 2018-2022 y 2019-2023
en el Portal Institucional de OSINERGMIN

 SÁBADO 12 DE SETIEMBRE DE 2020

ECONOMIA Y FINANZAS
RESOLUCION DIRECTORAL N° 016-2020-EF/51.01
Establecen plazo para regularizar presentación de la
rendición de cuenta del ejercicio fiscal 2019 y dictan
diversas disposiciones

ENERGIA Y MINAS
RESOLUCION MINISTERIAL N° 275-2020-MINEM/DM
Aprueban Términos de Referencia para la elaboración
de Planes de Abandono en el Subsector Electricidad

 MARTES 15 DE SETIEMBRE DE 2020

CONGRESO DE LA REPUBLICA
LEY N° 31042
Ley de Reforma Constitucional que incorpora el artículo
34-A y el artículo 39-A sobre impedimentos para
postular a cargos de elección popular o ejercer función
pública

 JUEVES 17 DE SETIEMBRE DE 2020

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE LA GERENCIA DE REGULACIÓN DE
TARIFAS OSINERGMIN N° 042-2020-OS/GRT
Rectifican error material de los montos a transferir
contenido en los ítems 6 y 7 del Artículo 2 de la
Resolución 036-2020-OS/GRT

 VIERNES 18 DE SETIEMBRE DE 2020

VIVIENDA, CONSTRUCCION Y SANEAMIENTO
RESOLUCION MINISTERIAL N° 223-2020-VIVIENDA
Disponen la publicación del proyecto de Decreto
Supremo que aprueba el Reglamento de la Ley N° 29151
Ley General del Sistema Nacional de Bienes Estatales
del citado Reglamento y su exposición de motivos

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE LA GERENCIA DE REGULACIÓN DE
TARIFAS OSINERGMIN N° 041-2020-OS/GRT
Aprueban los costos administrativos y operativos del
FISE de las Distribuidoras Eléctricas en sus actividades
vinculadas con el descuento en la compra del balón de
gas al mes de junio de 2020

 SÁBADO 19 DE SETIEMBRE DE 2020

ECONOMIA Y FINANZAS
RESOLUCION DIRECTORAL N° 017-2020-EF/51.01
Aprueban la modalidad que simplifica la presentación de
los formatos de información financiera y presupuestaria
trimestral y semestral de 2020

ORGANISMO DE FORMALIZACIÓN DE LA PROPIEDAD
INFORMAL
RESOLUCION DIRECTORAL N° D000087-2020-
COFOPRI-DE
Disponen se implemente el acceso y uso de la Mesa de
Partes Virtual – MPV a través del enlace ubicado en el
portal web del COFOPRI

DECRETOS DE URGENCIA
DECRETO DE URGENCIA N° 113-2020
 Edición Extraordinaria
Decreto de Urgencia que amplía los alcances de la
medida excepcional y temporal establecida en el
artículo 5 del Decreto de Urgencia N° 026-2020 y dicta
otra medida extraordinaria y urgente

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 271-2020-EF
 Edición Extraordinaria
Aprueban otorgamiento de garantía del Gobierno
Nacional al Programa de Garantía del Gobierno Nacional
para el Financiamiento Agrario Empresarial - FAE AGRO

 DOMINGO 20 DE SETIEMBRE DE 2020

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA N° 000151-
2020/SUNAT
Aprueban la nueva versión del PDT Otras Retenciones -
Formulario Virtual N.° 617

MARTES 22 DE SETIEMBRE DE 2020

TRABAJO Y PROMOCION DEL EMPLEO
RESOLUCIÓN DE GERENCIA GENERAL N° 1063-GG-
ESSALUD-2020
Autorizan la presentación de certificados médicos
particulares emitidos fuera del plazo de treinta (30) días
hábiles mientras dure la emergencia sanitaria a causa
del COVID-19

 MIÉRCOLES 23 DE SETIEMBRE DE 2020

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 152-2020-OS/CD
Disponen la publicación de proyecto de resolución
mediante el cual se modifica el Procedimiento Técnico
del COES N° 20 Ingreso Modificación y Retiro de
Instalaciones en el SEIN (PR-20)

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 153-2020-OS/CD
Disponen la publicación de proyecto de resolución
mediante el cual se aprueba el nuevo Procedimiento

100 101

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

NORMAS
LEGALES

REPORTE DE LAS PRINCIPALES
NORMAS LEGALES DE JULIO,
AGOSTO Y SETIEMBRE DE 2020.

Técnico del COES N° 25 Determinación de los Factores de
Indisponibilidad Presencia e Incentivos a la Disponibilidad
de las Centrales y Unidades de Generación (PR-25)

RESOLUCIÓN DE CONSEJO DIRECTIVO OSINERGMIN
N° 155-2020-OS/CD
Disponen la publicación de proyecto de resolución que
aprueba la Norma Manual de Costos basado en actividades
aplicable a las empresas de distribución eléctrica

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCION SBS N° 2291-2020
Aprueban disposiciones sobre el Sistema de Notificación
Electrónica de la Superintendencia de Banca Seguros y
AFP – SISNE

RESOLUCION SBS N° 2304-2020
Aprueban el Reglamento del Régimen Especial para la
Gestión de Conducta de Mercado del Sistema Financiero
modifican el Reglamento de Gestión de Conducta
de Mercado del Sistema Financiero el Reglamento de
Operaciones con Dinero Electrónico el Reglamento de
Cuentas Básicas la Circular de Atención al Usuario y el
TUPA de la SBS

ORGANISMO SUPERVISOR DE LA INVERSION EN
ENERGIA Y MINERIA
RESOLUCIÓN DE LA GERENCIA DE REGULACIÓN DE
TARIFAS OSINERGMIN N° 043-2020-OS/GRT
 Edición Extraordinaria
Incorporan usuarios residenciales a la lista de
beneficiarios aprobada por Resolución N° 021-2020-
OS/GRT y aprueban el programa de transferencias del
Bono Electricidad

 VIERNES 25 DE SETIEMBRE DE 2020

REGISTRO NACIONAL DE IDENTIFICACION Y ESTADO
CIVIL
RESOLUCION JEFATURAL N° 000147-2020/JNAC/
RENIEC
Implementan el canal digital denominado Mesa de
Partes Virtual para la tramitación de los procedimientos
del RENIEC en beneficio de los administrados

 SÁBADO 26 DE SETIEMBRE DE 2020

PRESIDENCIA DEL CONSEJO DE MINISTROS
DECRETO SUPREMO N° 156-2020-PCM
Decreto Supremo que modifica el Decreto Supremo
N° 116-2020-PCM Decreto supremo que establece
las medidas que debe seguir la ciudadanía en la nueva
convivencia social y prorroga el Estado de Emergencia
Nacional por las graves circunstancias que afectan
la vida de la Nación a consecuencia del COVID-19
modificado por los Decretos Supremos N° 129-2020-
PCM N° 135-2020-PCM N° 139-2020-PCM N° 146-
2020-PCM y N° 151-2020-PCM

DECRETO SUPREMO N° 157-2020-PCM
Decreto Supremo que aprueba la Fase 4 de la
reanudación de actividades económicas dentro del
marco de la declaratoria de Emergencia Sanitaria
Nacional por las graves circunstancias que afectan la
vida de la Nación a consecuencia del COVID-19

VIVIENDA, CONSTRUCCION Y SANEAMIENTO
RESOLUCION MINISTERIAL N° 236-2020-VIVIENDA
Modifican el Reglamento Operativo para acceder
al Bono Familiar Habitacional para la modalidad de
aplicación de Construcción en Sitio Propio aprobado
por R.M. N° 120-2020-VIVIENDA

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA N° 000154-
2020/SUNAT
Resolución de Superintendencia que modifica la
Resolución de Superintendencia N° 014-2008/SUNAT a
fin de ampliar el uso de Notificaciones SOL para notificar
actos administrativos y remitir comunicaciones y otros

 LUNES 28 DE SETIEMBRE DE 2020

ECONOMIA Y FINANZAS
DECRETO SUPREMO N° 285-2020-EF
Aprueban la ampliación del plazo para el acogimiento
al régimen de aplazamiento y/o fraccionamiento de las
deudas tributarias administradas por la SUNAT

SUPERINTENDENCIA DE BANCA, SEGUROS Y
ADMINISTRADORAS PRIVADAS DE FONDOS DE
PENSIONES
RESOLUCION SBS N° 2317-2020
Establecen imposición de sanciones no pecuniarias,
así como medidas correctivas que correspondan en
procedimientos administrativos sancionadores de la
UIF-Perú y modifican el Reglamento de Infracciones
y Sanciones en Materia de Prevención del Lavado de
Activos y del Financiamiento del Terrorismo

MARTES 29 DE SETIEMBRE DE 2020

CONTRALORIA GENERAL DE LA REPUBLICA
RESOLUCIÓN DE CONTRALORÍA N° 090-2020-CG/
SGE
Aprueban la Directriz para el uso de la Plataforma de la
Mesa de Partes Virtual de la Contraloría General de la
República

RESOLUCIÓN DE CONTRALORÍA N° 297-2020-CG
Aprueban la Directiva N° 011-2020-CG/AJ Defensa y/o
Asesoría para colaboradores y excolaboradores de la
Contraloría General de la República

 MIÉRCOLES 30 DE SETIEMBRE DE 2020

SUPERINTENDENCIA NACIONAL DE ADUANAS Y DE
ADMINISTRACION TRIBUTARIA
RESOLUCIÓN DE SUPERINTENDENCIA N° 000160-
2020/SUNAT
Facilitan el cumplimiento de obligaciones a los sujetos
designados como emisores electrónicos obligados a
emitir el recibo electrónico SP

SUPERINTENDENCIA NACIONAL DE FISCALIZACION
LABORAL
RESOLUCIÓN DE GERENCIA GENERAL N° 040-2020-
SUNAFIL-GG
Crean la Plataforma de Inspección del Trabajo en la zona
Sur de Lima Metropolitana dependiente de la Intendencia
de Lima Metropolitana de la Superintendencia Nacional
de Fiscalización Laboral - SUNAFIL

SUPERINTENDENCIA NACIONAL DE LOS REGISTROS
PUBLICOS
RESOLUCIÓN DEL SUPERINTENDENTE NACIONAL DE
LOS REGISTROS PUBLICOS N° 140-2020-SUNARP/SN
Autorizan la presentación electrónica mediante el
Sistema de Intermediación Digital de la SUNARP de actos
correspondientes al Registro de Personas Naturales

102 103

FO
N

A
FE

FO
N

A
FE

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

R
E

V
IS

TA
 C

O
R

P
O

R
A

T
IV

A
 2

0
2

0

https://busquedas.elperuano.pe/normaslegales/implementan-el-canal-digital-denominado-mesa-de-partes-virt-resolucion-jefatural-no-000147-2020jnacreniec-1887761-1/
https://busquedas.elperuano.pe/normaslegales/implementan-el-canal-digital-denominado-mesa-de-partes-virt-resolucion-jefatural-no-000147-2020jnacreniec-1887761-1/

	_GoBack

