PAGE
5

BASES DE CONCURSO PÚBLICO DE MÉRITOS Nº03-2001-CG

1.
INFORMACIÓN GENERAL DE LA ENTIDAD
1.1
Razón Social

REGISTRO PÚBLICO DE MINERÍA

 R.U.C. : Nº
 20131369396

1.2
Domicilio Legal
Dirección :
Av. Las Artes Nº220 - San Borja - Lima

Teléfono :
475-6855
475-4620

1.3
Naturaleza y Base Legal
El Registro Público de Minería es una Institución Pública Descentralizada, perteneciente al Sector Energía y Minas, creada por Decreto Ley Nº11357 del 01 de Marzo de 1,950 con el fin de autorizar las concesiones mineras en todo el territorio nacional.

En el transcurso de su existencia hay cambios en su marco legal y en sus funciones.

· Decreto Ley Nº11357 de creación (01 de marzo de 1,950 en que se promulga el Código de Minería)

· Decreto Legislativo Nº110 del 12 de junio de 1,981 en que se aprueba la Ley Orgánica de la Institución.

· Decreto Legislativo Nº708 del 14 de noviembre de 1,991 Ley de Inversiones Mineras en que se amplían las funciones del Registro Público de Minería.

· Texto Único Ordenado de la Ley General de Minería aprobado por Decreto Supremo Nº014-92-EM de 14 de noviembre de 1992.

FINALIDAD

· Otorgar las concesiones mineras para explotación.

· Preparación, ampliación y modernización del Catastro Minero.

· Administración del pago del Derecho de Vigencia.

ACTIVIDAD PRINCIPAL

La actividad principal de la Institución es el otorgamiento de los títulos que reconocen las concesiones mineras y la expedición de Resoluciones que declaran en abandono los denuncios y petitorios mineros por causales contenidas en la Ley General de Minería-,. También se está trabajando en la culminación del Catastro Minero Nacional.

Para el año 2000 el Presupuesto Total de la Entidad ascendió a S/.17'415,755.00

2.
LINEAMIENTOS GENERALES DEL EXAMEN

2.1
Tipo de Examen
Financiero – Operativo

2.2
Período a Examinar
Ejercicio Económico 2000

3.
OBJETIVOS DEL EXAMEN
Informe de Auditoría Financiera
3.1 Emitir opinión sobre la razonabilidad de los Estados Financieros e Información Complementaria​, preparados por la Entidad al 31.DIC.2000, de conformidad con los principios de contabilidad generalmente aceptados y disposiciones legales vigentes.

Informe Examen Especial de la Información Presupuestaria
3.2 Emitir opinión sobre la razonabilidad de la información presupuestaria preparada por la Entidad al 31.DIC.2000, para la formulación de la Cuenta General de la República en cumplimiento a lo establecido en la Directiva Nº 006-2000-CG/SCG, aprobada mediante Resolución de Contraloría Nº 087-2000-CG de 30.MAY.2000.

Informe Largo

3.3 Evaluar la implantación, funcionamiento y efectividad del Sistema de Control Interno en las áreas administrativas y en aquellas actividades vinculadas directamente con la misión y objetivos de la entidad, identificando y determinando el grado de solidez, eficiencia, y eficacia de los controles clave que aseguren a la entidad al cumplimiento de sus objetivos y metas.

3.4 Evaluar la gestión administrativa y operativa de la entidad en cuanto al cumplimiento de las metas y objetivos previstos y resultados esperados, incidiendo en actividades primordiales propias de su naturaleza, determinando los resultados obtenidos en función a eficiencia, eficacia y economía.

3.5 En cuanto a las adquisiciones de bienes y servicios, determinar si fueron efectuados con o sin proceso licitario, dentro del marco de la legalidad, transparencia, economía y oportunidad, y si los bienes y servicios adquiridos son utilizados para los fines que fueron previstos y se encuentran en condiciones adecuadas que no signifique riesgo de deterioro o despilfarro.

3.6 Evaluar los controles implantados por la Entidad respecto a las donaciones recibidas en el ejercicio a examinar, en función a propiedad, uso y destino, estableciendo su correcta utilización y registro contable.

3.7 Efectuar el seguimiento a la implementación de las recomendaciones de las auditorías financiero - operativas realizadas por los órganos conformantes del Sistema Nacional de Control, conforme a lo establecido por la Directiva Nº014-2000-CG/B150 aprobada por la Resolución de Contraloría Nº279-2000-CG del 29.12.2000.

4.
PLAZOS
4.1
Inicio del examen
La entidad deberá definir la fecha de inicio de la auditoría, considerando los siguientes criterios:

· Al día siguiente de la firma del Contrato de Locación de Servicios Profesionales,

4.2
Entrega de información
Los Estados Financieros, Notas, Anexos e Información Complementaria y Presupuestaria en general, así como otra información que requiera para cumplir con su labor, serán entregados a la Sociedad de Auditoría designada a más tardar: el 15.MARZO.2001.

4.3
Presentación del Memorándum de Planeamiento y Programa de Auditoría

El Memorándum de Planeamiento deberá ser elaborado de acuerdo con las características específicas de la entidad, las mismas que deben ser identificadas en la etapa preliminar del proceso de auditoría de acuerdo con la NAGU 2.20 siguiendo la estructura de la Sección 190 de la MAGU.

El programa de auditoría debe contener los procedimientos acordes a las estrategias y enfoque diseñado en la etapa de planificación.

El Memorándum de Planeamiento y el Programa de Auditoría deberán ser presentados dentro de los veinte (20) días calendarios de iniciado el proceso de auditoría.
4.4
Presentación de Informes de Auditoría
La entrega de los informes deberá efectuarse en el siguiente plazo:

· Informes de Auditoría Financiera, Largo y Examen Especial de la Información Presupuestaria : A los cuarenticinco (45) días hábiles, contados a partir de la fecha de inicio.

La auditoría debe ser ejecutada de conformidad con lo establecido en las Normas de Auditoría Gubernamental – NAGU, aprobada con Resolución de Contraloría Nº 162-95-CG de 22.SET.95 y sus modificatorias, Manual de Auditoría Gubernamental – MAGU, Guías de Auditoría y Disposiciones de Control emitidas por la Contraloría General de la República y demás normas aplicables a la profesión contable.

Tal como lo dispone las Normas de Auditoría Gubernamental el contenido del Informe Largo deberá ceñirse a lo dispuesto por la NAGU 4.40, modificada por la R.C. Nº 259-2000-CG publicada el 13.DIC.2000.

Las observaciones contenidas en el Informe deberán ser previamente comunicadas como Hallazgo a los funcionarios involucrados en las mismas, tal como lo dispone la NAGU 3.60 publicada el 13.DIC.2000.

En caso de evidenciarse indicios razonables de comisión de delito o responsabilidad civil se emitirá un Informe Especial de acuerdo a la NAGU 4.50

5.
COSTO DE LA AUDITORÍA
Los Honorarios Profesionales para el examen solicitado se han previsto en:

Honorarios Profesionales
S/.
 55,000.00

Impuesto General a las Ventas (IGV)
S/
 9,900.00

TOTAL
S/.
 64,900.00
Son : SESENTICUATRO MIL NOVECIENTOS y 00/100 Nuevos Soles.

6.
FORMA DE PAGO
La Entidad señalará la forma de pago de los Honorarios Profesionales conforme al siguiente detalle:

· 50% de adelanto de honorarios profesionales, previa presentación de carta fianza.

· 50% a la fecha de entrega de todos los informes de auditoría.

Solo en casos previamente justificados, la Entidad podrá establecer una modalidad de pago diferente (Artículo 39º del Reglamento de Designación de Sociedades de Auditoría.

7.
CARTA FIANZA
Los auditores a la firma del Contrato, otorgarán a favor de (la Entidad), una Carta Fianza solidaria, irrevocable, incondicionada y de realización automática, emitida por un Banco o Entidad Financiera autorizada por el 20% del monto total del Contrato (honorarios, IGV y gastos); válida hasta (60) días naturales después de la entrega del informe de auditoría, y otra Carta Fianza en las mismas condiciones, por el equivalente al monto de adelanto de los honorarios más IGV, válida hasta la fecha de entrega del informe (Arts. 38º y 39º del Reglamento de Designación de Sociedades)

8.
CANTIDAD DE EJEMPLARES A PRESENTAR
Al término del examen y en los plazos previstos, la Sociedad de Auditoría presentará a la entidad los siguientes ejemplares:

CUATRO (04) Ejemplares de los Informes de Auditoría Financiera, Largo y Examen Especial de la Información Presupuestaria.

Asimismo, deberán elevar en forma simultánea a la Contraloría General, una (01) copia de cada informe emitido, a efecto de su evaluación, sustentación y verificación de cumplimiento del alcance del examen, de conformidad con lo dispuesto en el Art. 45º del Reglamento de Designación de Sociedades de Auditoría, adjuntando un disquete 3.5 H.D. versión Word For Windows, conteniendo los informes desarrollados. Asimismo, deberá remitir un disquete en versión Excel conteniendo los Formatos Nº 2A, 2B y 2C, “Resumen de la Acción y Control” según corresponda en cumplimiento de la Directiva Nº 011-2000-CG/B150, aprobada por Resolución de Contraloría Nº 235-2000-CG del 08.NOV.2000.”

9.
EQUIPO DE AUDITORÍA
El equipo de Auditoría propuesto debe estar integrado por profesionales con experiencia en Auditoría en Entidades de similares características, requiriéndose que el Supervisor y el Jefe de Equipo sean de condición permanente en la Sociedad. Asimismo, se requiere contar con un Abogado para la determinación de responsabilidades a que hubiere lugar, así como dos auditores.

Los cambios en el equipo auditor antes del inicio del trabajo de campo, podrán dar lugar a dejar sin efecto la designación otorgada.

10.
GASTOS DE PUBLICACIÓN
La Sociedad de Auditoría que obtenga la designación deberá abonar en la Tesorería de la Contraloría General, antes de la suscripción del respectivo contrato, la parte proporcional del importe de los gastos de publicación (CONVOCATORIA) del presente Concurso, que será fijado de acuerdo al monto de los honorarios de cada auditoría adjudicada de conformidad con lo establecido en el Art. 30º del Reglamento de Designación de Sociedades de Auditoría.

12.
ASPECTOS DE CONTROL
El desarrollo de la Auditoría; así como, la evaluación del Informe resultante, se debe efectuar de acuerdo a la normativa vigente de control. La Contraloría General, de acuerdo al Art. 19º, inc k) del Decreto Ley Nº 26162 - Ley del Sistema Nacional de Control, tiene la capacidad de rechazar los Informes y/o Dictámenes emitidos por las Sociedades de Auditoría designadas que no se ajusten a las normas de control o que no hayan cumplido con el trabajo encomendado.

13.
COORDINADOR GENERAL
El encargado de la Coordinación en la elaboración de las Bases del Concurso es el Economista Julio Ugarelli Sanguinetti, Director General del Órgano de Auditoría Interna del Registro Público de Minería. Teléfonos: 475-6855, 475-4620

PAGE

