

**DECRETO SUPREMO N° 017-2009-MTC.-
Aprueban Reglamento Nacional de
Administración de Transporte**

EL PRESIDENTE DE LA REPÚBLICA

CONSIDERANDO:

Que, la Ley General de Transporte y Tránsito Terrestre, Ley N° 27181, dispone en el artículo 23 que los reglamentos nacionales necesarios para su implementación serán aprobados por Decreto Supremo refrendado por el Ministro de Transportes y Comunicaciones y rigen en todo el territorio nacional de la República;

Que, de conformidad con lo dispuesto en el artículo 11 de la Ley N° 27181, la competencia normativa en materia de transporte terrestre consiste en la potestad de dictar los reglamentos que rigen en los distintos niveles de la organización administrativa nacional, siendo que aquellos de carácter general que rigen en todo el territorio de la República y que son de observancia obligatoria por todas las entidades y personas de los sectores públicos y privado, incluyendo a las autoridades del Poder Ejecutivo, sus distintas entidades y los gobiernos regionales o locales, serán de competencia exclusiva del Ministerio de Transportes y Comunicaciones;

Que, el Reglamento Nacional de Administración de Transportes es uno de los reglamentos nacionales derivados de la Ley N° 27181 - Ley General de Transporte y Tránsito Terrestre; que tiene por objeto regular la prestación del servicio de transporte público y privado de personas, mercancías y mixto en los ámbitos nacional, regional y provincial, estableciendo las condiciones de acceso y permanencia de carácter técnico, legal y operacional, que deben cumplir los operadores prestadores del servicio; los requisitos y formalidades para obtener una autorización o habilitación; y los procedimientos para la fiscalización del servicio de transporte en todos sus ámbitos, en procura de lograr la completa formalización del sector y brindar mayor seguridad los usuarios del mismo, promoviendo que reciban un servicio de calidad;

Que, mediante Decreto Supremo N° 009-2004-MTC, se aprobó el Reglamento Nacional de Administración de Transportes, el mismo que desde su aprobación ha sido modificado en varias oportunidades, lo cual dificulta su aplicación; de otro lado teniendo en cuenta el tiempo transcurrido la norma presenta vacíos, lo que impide una acción eficiente del Estado en la gestión y fiscalización del transporte terrestre, siendo necesario modificarlo a efectos de que facilite el desarrollo empresarial del sector, con un marco legal apropiado que otorgue seguridad jurídica a la inversión;

Que, el Ministerio de Transportes y Comunicaciones, de acuerdo a Ley, tiene la competencia exclusiva para normar el transporte en el país en sus diferentes ámbitos;

De conformidad con lo dispuesto en el inciso 8) del artículo 118 de la Constitución Política del Perú, la Ley N° 27181, Ley General de Transporte y Tránsito Terrestre y el Decreto Supremo N° 001-2009-JUS;

DECRETA:

Artículo 1.- Aprobación del Reglamento Nacional de Administración de Transporte

Apruébese el Reglamento Nacional de Administración de Transporte, que como anexo forma parte del presente Decreto Supremo, el mismo que consta de ciento treinta y ocho artículos, dieciséis disposiciones complementarias finales, veinte disposiciones complementarias transitorias, dos disposiciones complementarias derogatorias y dos anexos.

Artículo 2.- Refrendo

El presente Decreto Supremo será refrendado por el Ministro de Transportes y Comunicaciones.

Dado en la Casa de Gobierno, en Lima a los veintinueve días del mes de abril del año dos mil nueve.

ALAN GARCÍA PÉREZ

Presidente Constitucional de la República

ENRIQUE CORNEJO RAMÍREZ

Ministro de Transportes y Comunicaciones

REGLAMENTO NACIONAL DE ADMINISTRACIÓN DE TRANSPORTE

SECCIÓN PRIMERA

DISPOSICIONES GENERALES

TÍTULO PRELIMINAR

OBJETO, ALCANCE Y DEFINICIONES

Artículo 1 Objeto

El presente Reglamento tiene por objeto regular el servicio de transporte terrestre de personas y mercancías de conformidad con los lineamientos previstos en la Ley.

Artículo 2.- Alcance del Reglamento

El presente Reglamento no comprende, dentro de su ámbito, el servicio de transporte ferroviario y el servicio de transporte especial de usuarios en vehículos menores motorizados o no motorizados, los que se rigen por sus leyes y reglamentos respectivos.

El presente Reglamento se aplica en forma complementaria a los acuerdos sobre transporte internacional vigentes en el país.

Artículo 3.- Definiciones

Para efectos de la aplicación de las disposiciones contenidas en el presente Reglamento, se entiende por:

3.1 Abreviaturas: Usadas en el presente Reglamento para los fines del mismo, estas son:

3.1.1 AFOCAT.- Asociación de Fondos contra Accidentes de Tránsito

3.1.2 CAT.- Certificado contra accidentes de tránsito

3.1.3 CONASEV.- Comisión Nacional Supervisora de Empresas y Valores

3.1.4 CITV.- Centro de Inspección Técnica Vehicular

3.1.5 DGCF.- Dirección General de Caminos y Ferrocarriles

3.1.6 DGTT.- Dirección General de Transporte Terrestre

3.1.7 INDECOPI.- Instituto Nacional de Defensa de la Competencia y de la Propiedad Intelectual.

3.1.8 ITV.- Inspección Técnica Vehicular.

3.1.9 MINTRA.- Ministerio de Trabajo y Promoción del Empleo.

3.1.10 MTC.- Ministerio de Transportes y Comunicaciones.

3.1.11 PNP.- Policía Nacional del Perú.

3.1.12 RNAT.- Reglamento Nacional de Administración de Transportes

3.1.13 RNJV.- Reglamento Nacional de Jerarquización Vial.

3.1.14 RTRAN.- Reglamento Nacional de Tránsito.

3.1.15 RLC.- Reglamento de Licencias de Conducir

3.1.16 RNV.- Reglamento Nacional de Vehículos.

3.1.17 SBS.- Superintendencia de Banca, Seguros y Administradoras de Fondos de Pensiones.

3.1.18 SOAT.- Seguro Obligatorio contra Accidentes de Tránsito.

3.1.19 SUNARP.- Superintendencia Nacional de los Registros Públicos.

3.1.20 SUNAT.- Superintendencia Nacional de Administración Tributaria.

3.2 Acción de Control: Intervención que realiza la autoridad competente, a través de sus inspectores de transporte terrestre o a través de entidades certificadoras, que tiene por objeto verificar el cumplimiento de las disposiciones del presente Reglamento, normas complementarias, resoluciones de autorización y condiciones del servicio prestado.

3.3 Acta de Control: Documento levantado por el inspector de transporte y/o por entidad certificadora, en la que se hace constar los resultados de la acción de control.

3.4 Agencia de Transporte de Mercancías: Persona jurídica que actúa como un intermediario comisionista, que se obliga a transportar mercancías que le son entregadas por un generador de carga, cumpliendo con dicha obligación mediante la contratación de un transportista que cuenta con autorización para realizar el servicio de transporte público de mercancías.

Para efectos de los derechos y obligaciones establecidos en el presente Reglamento, la Agencia de Transporte de Mercancías asume las responsabilidades de transportista frente al generador de carga y al mismo tiempo asume las responsabilidades del generador de carga frente al transportista que contrata.

3.5 Área Saturada: Parte del territorio de una ciudad, población o área urbana en general en la que existen dos (2) o más arterias o tramos viales con apreciable demanda de usuarios del transporte o exceso de oferta, la que presenta, en toda su extensión o en parte de ella, niveles de contaminación ambiental o congestión vehicular que comprometen la calidad de vida o la seguridad de sus habitantes, declarada como tal por la municipalidad provincial respectiva. La existencia de

un área saturada se determinará mediante un estudio técnico.

3.6 Área Urbana Continua: Espacio territorial constituido por dos (2) ciudades o áreas urbanas pertenecientes a provincias contiguas que, por su crecimiento, han llegado a conformar una situación de conurbación.

Los factores que determinan la existencia de continuidad urbana son las estructuras de accesibilidad, los equipamientos urbanos, las redes de servicios básicos y las funciones urbanas que hacen tangible la integración social, económica y física entre el conjunto, al establecer y consolidar relaciones de conectividad entre unidades urbanas originalmente separadas.

La continuidad urbana debe ser declarada de manera conjunta, por las dos ciudades o áreas urbanas contiguas, de acuerdo a lo que dispone la Ley.

3.7 Arrendamiento Financiero: Contrato mercantil que tiene por objeto el arrendamiento de bienes muebles e inmuebles adquiridos según las especificaciones del propio usuario a cambio de una contraprestación consistente en el abono periódico de una cuota destinada a la recuperación del costo del bien, excluido el valor de opción de compra y la carga financiera. Este contrato necesariamente incluirá una opción de compra al final del mismo y a favor del usuario. El arrendamiento financiero se regula por la Ley N° 26702, Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros, y por las normas de la materia

3.8 Arrendamiento Operativo: Contrato en virtud del cual una entidad supervisada por la SBS y/o por CONASEV cede a favor de una persona natural o jurídica el uso y usufructo de uno o más bienes de su propiedad para ser utilizados en el transporte terrestre de personas y/o de mercancías, así como en sus servicios complementarios. El contrato de arrendamiento operativo debe definir el plazo por el cual se celebra y la identificación de los bienes que son materia del mismo. El contrato de arrendamiento operativo deberá formalizarse mediante escritura pública.

3.9 Asociación de Fondos contra Accidentes de Tránsito: Asociación civil constituida por transportistas del servicio de transporte público provincial de personas, urbano e interurbano, autorizada para emitir Certificados contra Accidentes de Tránsito - CAT, sólo a transportistas autorizados para prestar servicio en el transporte urbano e interurbano, incluido el mototaxi, que tiene vigencia solo en la circunscripción para la cual está

autorizada. Son reguladas y supervisadas por la SBS.

3.10 Automóvil Colectivo: Vehículo automotor de la categoría M2 de la clasificación vehicular establecida en el RNV que se encuentra habilitado para realizar el servicio de transporte de personas de ámbito regional.

3.11 Autorización: Acto administrativo mediante el cual la autoridad competente autoriza a prestar servicio de transporte terrestre de personas, mercancías ó mixto a una persona natural o jurídica, según corresponda.

3.12 Autorización eventual: Acto administrativo por el cual la autoridad competente autoriza a un transportista del servicio de transporte público de personas de ámbito nacional o regional, para que realice un servicio extraordinario originado en un contrato de servicios. La autorización eventual se regula por lo dispuesto en el presente Reglamento.

3.13 Calidad del Servicio: Conjunto de características y cualidades mínimas en la prestación del servicio de transporte terrestre consistente en la existencia de condiciones de puntualidad, salubridad, higiene, comodidad y otras que procuren la satisfacción de las exigencias del usuario.

Corresponde al INDECOPi la fiscalización de la calidad del servicio.

3.14 Carta de Porte Terrestre: Documento que prueba la existencia del contrato de transporte terrestre de mercancías entre el remitente y el transportista o porteador, cuya naturaleza cambiaria es regulada por la Ley de Títulos Valores y su naturaleza contractual por el presente Reglamento.

3.15 Centro de Inspección Técnica Vehicular: Entidad que cuenta con autorización vigente para realizar inspecciones técnicas vehiculares (ITV) de acuerdo a lo previsto en la norma de la materia.

3.16 Certificado contra Accidentes de Tránsito - CAT: Certificado expedido por una Asociación de Fondos contra Accidentes de Tránsito (AFOCAT) que cubre a los ocupantes y terceros no ocupantes de un vehículo automotor destinado a la prestación del servicio de transporte público provincial, urbano e interurbano, en caso que sufran lesiones o muerte como consecuencia de un accidente de tránsito. El CAT solo tiene vigencia en la circunscripción para la cual esté autorizada la AFOCAT emitente y se rige por las normas de la SBS.

3.17 Certificado de Inspección Técnica Vehicular: Documento que emite un CITV, que se emite conforme a la normatividad de la materia y el

presente Reglamento y que acredita según corresponda que:

3.17.1 El vehículo ha sido originalmente diseñado y/o fabricado para el transporte de personas ó mercancías.

3.17.2 Las modificaciones autorizadas, en el caso del transporte de mercancías y el transporte mixto, han sido efectuadas técnicamente y por tanto es admisible su circulación en la red vial nacional.

3.17.3 El vehículo cumple con todas las condiciones técnicas de acceso y permanencia establecidas en el RNV, en el presente RNAT y en sus normas complementarias.

3.17.4 El vehículo se encuentra apto para la prestación del servicio al que pretende ser destinado y por tanto es procedente que se permita y/o mantenga su habilitación o inscripción.

3.17.5 La reparación de chasis y/o carrocería a que ha sido sometido permite que preste el servicio al que ha estado destinado y su circulación no genera o representa riesgo.

3.18 Certificado de Habilitación Técnica de Terminales Terrestres, Estaciones de Ruta: Documento que emite la autoridad competente de transporte para acreditar que el terminal terrestre o estación de ruta cumple con los requisitos y condiciones técnicas establecidas en el presente Reglamento.

3.19 Cinturón de seguridad: Arnés diseñado para sujetar al ocupante del asiento de un vehículo, al mismo, con el propósito de impedir que como consecuencia de un accidente de tránsito, pueda resultar golpeado ó despedido fuera del mismo.

3.20 Clasificador de Rutas: Documento Oficial del Sistema Nacional de Carreteras - SINAC, emitido por el Ministerio de Transportes y Comunicaciones, que contiene las carreteras existentes y en proyecto, clasificadas como Red Vial Nacional, Red Vial Departamental o Regional y Red Vial Vecinal o Rural.

3.21 Constancia de Pesos y Dimensiones: Constancia que entrega el Generador de Carga al Transportista, en el supuesto previsto en el artículo 51 del RNV, en la que se acredita que se está dando cumplimiento a los límites máximos de peso bruto vehicular y peso por eje.

3.22 Concesión: Es el acto jurídico de derecho público mediante el cual la autoridad competente, otorga por un plazo determinado, a una persona jurídica, la facultad de realizar servicio de transporte

público de personas en vías urbanas calificadas como "áreas saturadas" ó de acceso restringido. El otorgamiento de una concesión se expresa en un contrato que contiene derechos y obligaciones para su titular y es consecuencia de un proceso de licitación pública.

3.23 Concesionaria: Es la persona jurídica titular de una concesión para realizar servicio de transporte público de personas de ámbito provincial, de acuerdo a lo previsto en la misma.

3.24 Condiciones de Seguridad: Conjunto de exigencias de carácter técnico que deberán cumplir los transportistas con el objeto de minimizar el riesgo de la ocurrencia de accidentes de tránsito u otros siniestros durante la prestación del servicio.

3.25 Condiciones de Acceso y Permanencia: Conjunto de exigencias de carácter técnico, organizativo, jurídico y operacional que se deben cumplir para acceder y/o permanecer autorizado para prestar el servicio de transporte terrestre público o privado de personas, mercancías o mixto; o permitir el acceso y/o permanencia en la habilitación de un vehículo, conductor o infraestructura complementaria de transporte. Corresponde a la autoridad competente verificar el cumplimiento de las condiciones de acceso y controlar el cumplimiento de las condiciones de permanencia.

El presente Reglamento utiliza a lo largo de su desarrollo la frase "condiciones de acceso y permanencia" la que puede ser entendida indistintamente en forma conjunta o separada, como "condiciones de acceso" y/o "condiciones de permanencia" según corresponda.

3.26 Conductor: Persona natural, titular de una licencia de conducir vigente, que de acuerdo a las normas establecidas en el presente reglamento y a las relacionadas al tránsito, se encuentra habilitado para conducir un vehículo destinado al servicio de transporte terrestre de personas, mercancías o ambos.

3.27 Dispositivo Registrador: Dispositivo electrónico que sirve para registrar la velocidad, los tiempos de conducción, desconexiones y cualquier otro evento que ocurra durante la circulación del vehículo mientras presta el servicio de transporte. Este dispositivo debe tener la funcionalidad de emitir reportes impresos de la información registrada en él, y permitir extraer o efectuar una copia de la misma en un medio magnético o computador.

3.28 Entidad Certificadora: Entidad autorizada y fiscalizada por la autoridad competente para que emita certificaciones respecto de temas que se le encomienden. Su actividad se regula por la

normatividad especial de la materia que dicte el MTC.

3.29 Escala Comercial: Parada autorizada en un punto que forma parte del itinerario de la ruta del servicio de transporte, con el fin de recoger o dejar personas en un terminal o estación de ruta.

Por excepción, se puede establecer una escala comercial en un establecimiento de hospedaje que se encuentre situado a una distancia no mayor de dos (2) kilómetros de la ruta, siempre que dicho establecimiento, de acuerdo al reglamento de la materia, se encuentre categorizado con cuatro y/o cinco estrellas, ó como un Resort ó Ecolodge.

3.30 Estación de Ruta: Infraestructura complementaria del servicio de transporte terrestre, localizada en un centro poblado y/o lugares en los que no es exigible un Terminal Terrestre. La estación de ruta sirve para el para el embarque y desembarque de usuarios del servicio de transporte de personas ámbito nacional y/o regional, sea como origen o destino de viaje, o como escala comercial.

En el transporte de ámbito provincial se denomina estación de ruta a la infraestructura complementaria de transporte que es empleada en el sistema de transporte masivo de personas para el embarque y desembarque de usuarios.

3.31 Fideicomiso: Es una relación jurídica por la cual un transportista (fideicomitente), transfiere bienes a una entidad controlada y/o supervisada por la SBS (fiduciario) para la constitución de un patrimonio fideicometido, sujeto al dominio fiduciario de esta última y afecto al cumplimiento de un fin o fines específicos a favor del propio transportista (fideicomitente) o de un tercero, a quienes se denomina fideicomisarios. El Fideicomiso se regula por la Ley N° 26702, Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la Superintendencia de Banca y Seguros, y por las normas de la materia.

3.32 Flete: Pago efectuado a la persona natural o jurídica autorizada para realizar servicio de transporte público de mercancías como retribución por la prestación de dicho servicio.

3.33 Flota Vehicular Habilitada: Conjunto de vehículos habilitados con los que el transportista presta el servicio de transporte terrestre.

3.34 Frecuencias: Número de viajes en un período determinado, con horarios establecidos.

3.35 Generador de Carga: Persona natural o jurídica por cuyo encargo se transporta mercancías en un vehículo habilitado para la prestación del

servicio de transporte público de mercancías. Al generador de carga también se le denomina como Dador o Remitente.

Los almacenes, terminales de almacenamiento y terminales portuarios o aeroportuarios son considerados como generadores de carga.

3.36 Guía de Remisión de Transportista: Documento que sustenta el traslado de bienes por el transportista autorizado para prestar el servicio de transporte terrestre de mercancías y que reúne los requisitos establecidos en la normatividad tributaria.

3.37 Habilitación Vehicular: Procedimiento mediante el cual la autoridad competente, autoriza el vehículo ofertado por el transportista para prestar el servicio en la modalidad correspondiente, a partir del control de que el mismo cumple con las condiciones técnicas previstas en el presente reglamento. La habilitación se acredita mediante la Tarjeta Única de Circulación (TUC)

3.38 Incumplimiento: Se considera incumplimiento a la inobservancia ó contravención de las condiciones de acceso y permanencia previstos en este Reglamento.

3.39 Infracción: Se considera infracción a las normas del servicio de transporte a toda acción u omisión expresamente tipificada como tal en el presente Reglamento.

3.40 Inspector de Transporte: Persona acreditada u homologada como tal por la autoridad competente, mediante resolución, para la realización de acciones de control, supervisión y detección de incumplimientos o infracciones a las normas del servicio de transporte terrestre.

3.41 Itinerario: Relación nominal correlativa de los lugares que definen una ruta de transporte terrestre.

3.42 Ley: Ley N° 27181, Ley General de Transporte y Tránsito Terrestre.

3.43 Licencia de Conducir: Documento habilitante que permite conducir un vehículo del servicio de transporte de personas y/o mercancías, se expide de conformidad con lo que dispone el Reglamento Nacional de Licencias de Conducir.

3.44 Licitación Pública: Proceso llevado a cabo por la autoridad competente de ámbito provincial para otorgar en concesión el derecho de prestar servicio de transporte público de personas ámbito provincial, mediante la participación de diversos ofertantes.

3.45 Limitador de velocidad: Dispositivo instalado por el fabricante del chasis o por su representante autorizado, que alerte cuando el vehículo excede la velocidad máxima permitida en la norma de tránsito e impida que desarrolle una velocidad superior a la prevista en este Reglamento. La velocidad superior a la que se hace referencia no implica de modo alguno una modificación del límite máximo permitido por la norma de tránsito.

3.46 Normas Técnicas Peruanas: Normas expedidas por el INDECOPI, establecidas en el presente Reglamento como de obligatorio cumplimiento. Las Normas técnicas reconocidas como de obligatorio cumplimiento son las que aparecen en el texto del Reglamento, así como aquellas que las complementen, modifiquen y/o sustituyan.

3.47 Paradero urbano e interurbano: Infraestructura complementaria de transporte, localizada en una vía urbana o interurbana, que es utilizada por transportistas autorizados para prestar el servicio de transporte público de personas de ámbito provincial, para el embarque y/o desembarque de usuarios, durante su itinerario.

3.48 Paradero de Ruta: Infraestructura complementaria del servicio de transporte terrestre de ámbito nacional y regional, localizada en vías urbanas o en la red vial, dentro del derecho de vía, destinada a permitir el embarque y/o desembarque de usuarios.

También se considera como paradero de ruta al lugar localizado en el derecho de vía en el que es posible que se pueda detener un vehículo habilitado, por un corto lapso de tiempo, para permitir el embarque y/o desembarque de usuarios. La detención del vehículo no debe interrumpir ni obstaculizar la circulación y debe ser efectuada adoptando las medidas de seguridad previstas en la normatividad de tránsito.

3.49 Procedimiento Sancionador: Procedimiento administrativo que tiene como objetivo determinar la existencia de incumplimientos de las condiciones de acceso y permanencia o infracciones a las disposiciones de transporte.

3.50 Red Vial: Conjunto de carreteras que pertenecen a la misma clasificación funcional (Nacional, Departamental o Regional y Vecinal o Rural). Está compuesto por

3.50.1 Ejes Longitudinales.- Son las carreteras que recorren longitudinalmente al país, uniendo el territorio nacional desde la frontera norte hasta la frontera sur.

3.50.2 Ejes Transversales.- Son las carreteras transversales o de penetración, que básicamente unen la costa con el interior del país.

3.51 Régimen de Gestión Común del Transporte: Es el acuerdo o conjunto de acuerdos celebrados entre municipalidades provinciales contiguas, con el objeto de gestionar o administrar conjuntamente el servicio de transporte urbano de personas que se presta en el área urbana continua determinada.

3.52 Reglamentos Nacionales: Son los establecidos por la Ley N° 27181 - Ley de Transporte y Tránsito Terrestre.

3.53 Reglamento Nacional de Jerarquización Vial: Es el aprobado por el Decreto Supremo N° 017-2007-MTC y sus normas complementarias y/o el que lo sustituya.

3.54 Reglamento Nacional de Licencias de Conducir: Es el aprobado por Decreto Supremo N° 040-2008-MTC y sus normas complementarias, y/o el que lo sustituya.

3.55 Reglamento Nacional de Vehículos: Es el aprobado por Decreto Supremo N° 058-2003-MTC y sus normas complementarias, y/o el que lo sustituya.

3.56 Reglamento Nacional de Tránsito: Es el aprobado por Decreto Supremo N° 033-2001-MTC y sus normas complementarias, y/o el que lo sustituya.

3.57 Ruta: Itinerario autorizado a una empresa que presta el servicio de transporte regular de personas. Está constituido por un origen, puntos o localidades consecutivas ubicadas en el trayecto y un destino final.

3.58 Servicio a bordo: Atenciones destinadas a proporcionar comodidades al usuario del servicio de transporte de personas durante el viaje. Estas atenciones pueden incluir alimentación y bebidas, audio - TV- video, actividades y atención del personal auxiliar de la tripulación del vehículo, o cualquier otra que el transportista decida ofrecer.

3.59 Servicio de Transporte Terrestre: Traslado por vía terrestre de personas o mercancías, a cambio de una retribución o contraprestación ó para satisfacer necesidades particulares.

3.60 Servicio de Transporte Público: Servicio de transporte terrestre de personas, mercancías ó mixto que es prestado por un transportista autorizado para dicho fin, a cambio de una contraprestación económica.

3.61 Servicio de Transporte Privado: Es el servicio de transporte terrestre de personas, mercancías o mixto que realiza una persona natural o jurídica cuya actividad o giro económico principal no es el del transporte. El servicio de transporte privado se emplea para satisfacer necesidades particulares, con personal propio o de una empresa tercerizadora registrada y supervisada por el MINTRA y sin que medie a cambio el pago de un flete, retribución o contraprestación.

3.62 Servicio de Transporte Regular de Personas: Modalidad del servicio de transporte público de personas realizado con regularidad, continuidad, generalidad, obligatoriedad y uniformidad para satisfacer necesidades colectivas de viaje de carácter general, a través de una ruta determinada mediante una resolución de autorización. Se presta bajo las modalidades de Servicio Estándar y Servicio Diferenciado, en vehículos que cumplan con lo dispuesto por el Reglamento Nacional de Vehículos y el presente Reglamento.

3.62.1 Servicio Estándar: Es el que se presta de origen a destino con paradas en las escalas comerciales autorizadas y en los paraderos de ruta.

En el servicio de transporte de ámbito provincial se entenderá por servicio estándar a aquel en el que está permitido el viaje de personas sentadas y de pie, respetando la capacidad máxima prevista por el fabricante, se presta de origen a destino con paradas en paraderos establecidos en la ruta autorizada.

3.62.2 Servicio Diferenciado: Es el que se presta de origen a destino con o sin paradas en escalas comerciales, en los que se brinda al usuario mayores comodidades que las que ofrece el servicio estándar tales como servicios higiénicos, aire acondicionado, calefacción, servicio a bordo, etc.

En el servicio de transporte de ámbito provincial, se entenderá por servicio diferenciado aquel que ofrece mayores comodidades que las que ofrece el servicio estándar tales como el que solo esté permitido el viaje de personas sentadas, en número que no exceda de la capacidad de asientos previsto por el fabricante, el que se preste de origen a destino sin o con paradas en determinados paraderos establecidos en la ruta autorizada.

3.63 Servicio de Transporte Especial de Personas: Modalidad del servicio de transporte público de personas prestado sin continuidad, regularidad, generalidad, obligatoriedad y uniformidad. Se otorga a los transportistas mediante una autorización y se presta en el ámbito nacional bajo las modalidades de: transporte turístico, de trabajadores, de estudiantes; en el ámbito regional, además de las modalidades antes señaladas

mediante el auto colectivo; y en el ámbito provincial mediante las modalidades señaladas en el ámbito nacional y además mediante el servicio de taxi.

Se entiende por:

3.63.1 Servicio de Transporte Turístico Terrestre: Servicio de transporte especial de personas que tiene por objeto el traslado de turistas, por vía terrestre, hacia los centros de interés turístico y viceversa, con el fin de posibilitar el disfrute de sus atractivos. Se presta en vehículos que cuentan con comodidades especiales, mediante las modalidades de:

3.63.1.1 Traslado: Consiste en el transporte de usuarios desde los terminales de arribo, establecimientos de hospedaje u otros establecimientos donde se prestan servicios turísticos hasta puntos de destino de la misma ciudad o centro poblado y viceversa.

3.63.1.2 Visita local: Consiste en el transporte organizado de usuarios dentro de una ciudad o centro poblado con el fin de posibilitarles el conocimiento y disfrute de atractivos turísticos del lugar.

3.63.1.3 Excursión: Consiste en el transporte de usuarios fuera de la ciudad o centro poblado donde se origina el servicio, no incluyendo pernoctación

3.63.1.4 Gira: Consiste en el transporte de usuarios entre centros turísticos con itinerario fijo y preestablecido, que se inicia en una ciudad o centro poblado distinto al que concluye.

3.63.1.5 Circuito: Consiste en el transporte de usuarios que, partiendo de una ciudad o centro poblado, recorre centros y atractivos turísticos de otros lugares, retornando al lugar de origen con itinerario fijo y preestablecido.

3.63.2 Servicio de Transporte de Trabajadores: Servicio de transporte especial de personas que tiene por objeto el traslado de trabajadores por vía terrestre desde o hacia su centro de trabajo.

3.63.3 Servicio de Transporte de Estudiantes: Servicio de transporte especial de personas que tiene por objeto el traslado de estudiantes de cualquiera de los niveles escolar, técnico y superior.

3.63.4 Servicio de Transporte Social: Servicio de transporte especial de personas que tiene por objeto el traslado de personas de sectores con necesidades especiales, que requieren que el vehículo cuente con aditamentos o características adicionales. En este grupo se incluye a personas de

la tercera edad, personas discapacitadas, pacientes médicos, niños, etc.

3.63.5 Servicio de Transporte Especial de Personas en Auto Colectivo: Servicio de transporte especial de personas que tiene por objeto el traslado de usuarios desde un punto de origen a uno de destino, dentro de una región, en un vehículo de la categoría M2 de clasificación vehicular establecida en el RNV.

3.63.6 Servicio de Taxi: Servicio de transporte especial de ámbito provincial, prestado en vías urbanas e interurbanas, que tiene por objeto el traslado de personas desde un punto de origen hasta uno de destino señalado por quien lo contrata. La tarifa a cobrar por este servicio puede estar determinada mediante sistemas de control (taxímetros), precios preestablecidos, el libre mercado o cualquier otra modalidad permitida por la ley.

El servicio de taxi se regula por la Ley y los Reglamentos nacionales de transporte y tránsito terrestre, así como por las normas complementarias que determine la autoridad competente.

3.64 Servicio de Transporte de Mercancías en General: Modalidad del servicio de transporte público de mercancías o carga en general, bajo cualquier modalidad.

3.65 Servicio de Transporte de Mercancías Especiales: Modalidad del servicio de transporte público de mercancías que por su naturaleza requiere de condiciones o equipamiento especial, se regula por las disposiciones establecidas en los Reglamentos nacionales de transporte y tránsito terrestre.

3.66 Servicio de Transporte de ámbito Provincial: Aquel que se realiza para trasladar personas exclusivamente al interior de una provincia. Se considera también transporte provincial a aquel que se realiza al interior de una región cuando ésta tiene una sola provincia.

3.67 Servicio de Transporte de ámbito Regional: Aquel que se realiza para trasladar personas entre ciudades o centros poblados de provincias diferentes, exclusivamente en una misma región.

3.68 Servicio de Transporte de ámbito Nacional: Aquel que se realiza para trasladar personas y/o mercancías entre ciudades o centros poblados de provincias pertenecientes a regiones diferentes. En el caso del transporte de mercancías se considera transporte de ámbito nacional también

al transporte que se realiza entre ciudades o centros poblados de la misma región

3.69 Servicio de Transporte Mixto: Servicio de transporte de personas y de mercancías en un mismo vehículo que se presta en el ámbito regional o provincial en trocha carrozable o no pavimentada.

3.70 Sistema Nacional de Carreteras: Es el conjunto de carreteras conformantes de la Red Vial Nacional, Red Vial Departamental o Regional y Red Vial Vecinal o Rural

3.71 Sistema Nacional de Registro del Transporte y Tránsito (SINARETT): Es el catastro global de información sobre los datos y características del transporte y tránsito terrestre en el país, constituido por los distintos registros administrativos, sobre la materia, a cargo de las autoridades competentes y regidos por el conjunto de normas y principios previstos en el presente reglamento, así como las demás normas complementarias que emita el MTC para el correcto funcionamiento del sistema.

3.72 SOAT: Seguro Obligatorio de Accidentes de Tránsito que cubre a los ocupantes y terceros no ocupantes de un vehículo automotor, que sufran lesiones o muerte como consecuencia de un accidente de tránsito en el que haya participado el vehículo automotor asegurado. Se rige por la norma de la materia.

3.73 Tarjeta Única de Circulación (TUC): Documento expedido por la autoridad competente que acredita la habilitación de un vehículo para la prestación del servicio de transporte de personas o mercancías, ó acredita su inscripción para realizar transporte privado de personas o mercancías. Las características de las Tarjetas Únicas de Circulación serán establecidas por Resolución Directoral expedida por la DGTT del MTC.

3.74 Tarifa: Contraprestación que se paga al transportista como retribución por la prestación del servicio de transporte terrestre de personas. En el caso del transporte de personas esta tarifa está expresada en el boleto de viaje.

En el servicio de transporte público de personas de ámbito provincial la tarifa también puede estar expresada en una tarjeta inteligente, abono o cualquier otro mecanismo electrónico de pago.

3.75 Terminal Terrestre: Infraestructura complementaria del transporte terrestre, de propiedad pública o privada, destinada a prestar servicios al transporte de personas o mercancías, de ámbito nacional, regional y provincial.

3.76 Tiempo de Viaje: Es el tiempo que demanda cumplir la ruta y el itinerario autorizado.

3.77 Transportista: Persona natural o jurídica que presta servicio de transporte terrestre público de personas y/o mercancías de conformidad con la autorización correspondiente.

3.78 Tripulación: Personal auxiliar que presta servicios en un vehículo habilitado para el servicio de transporte público de personas.

3.79 Usuario: Persona natural o jurídica que utiliza el servicio de transporte terrestre de personas o mercancías, según corresponda, a cambio del pago de una retribución por dicho servicio.

TÍTULO I

CLASIFICACIÓN DEL SERVICIO DE TRANSPORTE TERRESTRE

Artículo 4.- Criterios de clasificación del servicio de transporte terrestre

4.1. El servicio de transporte terrestre se clasifica de acuerdo a tres criterios:

4.1.1 Por el ámbito territorial.

4.1.2 Por el elemento transportado.

4.1.3 Por la naturaleza de la actividad realizada.

4.2. Los distintos criterios de clasificación del servicio de transporte terrestre son complementarios entre sí, por lo que no son excluyentes.

Artículo 5.- Clasificación por el ámbito territorial

Por el ámbito territorial, el servicio de transporte terrestre se clasifica en:

5.1 Servicio de transporte terrestre de ámbito provincial.

5.2 Servicio de transporte terrestre de ámbito regional.

5.3 Servicio de transporte terrestre de ámbito nacional.

Artículo 6.- Clasificación por el elemento transportado

Por el elemento transportado, el servicio de transporte terrestre se clasifica en:

6.1 Servicio de transporte terrestre de personas.

6.2 Servicio de transporte terrestre de mercancías.

6.3 Servicio de transporte mixto.

Artículo 7.- Clasificación por la naturaleza de la actividad realizada

Por la naturaleza de la actividad realizada, el servicio de transporte terrestre de personas, mercancías y mixto se clasifica en:

7.1 Servicio de transporte público de personas.- El mismo que se sub-clasifica en:

7.1.1 Servicio de transporte regular de personas de ámbito nacional, regional y provincial.- Se presta bajo las modalidades de:

7.1.1.1 Servicio Estándar.

7.1.1.2 Servicio Diferenciado.

7.1.2 Servicio de transporte especial de personas.- El transporte especial de personas, se presta bajo las modalidades de:

7.1.2.1 Servicio de Transporte Turístico.- Se presta bajo las modalidades de:

7.1.2.1.1 Traslado.

7.1.2.1.2 Visita local.

7.1.2.1.3 Excursión.

7.1.2.1.4 Gira.

7.1.2.1.5 Circuito.

7.1.2.2 Servicio de transporte de trabajadores.

7.1.2.3 Servicio de transporte de estudiantes.

7.1.2.4 Servicio de transporte social.

7.1.2.5 Servicio de transporte en auto colectivo.

7.1.2.6 Servicio de taxi.

7.2 Servicio de transporte público de mercancías.- El mismo que se subclasifica en:

7.2.1 Servicio de transporte de mercancías en general.

7.2.2 Servicio de transporte de mercancías especiales.-

Se presta bajo las modalidades de:

7.2.2.1 Servicio de transporte de materiales y residuos peligrosos.

7.2.2.2 Otras modalidades de transporte de mercancías especiales

7.3 Servicio de transporte mixto.

7.4 Servicio de transporte privado de personas, mercancías ó mixto.

7.5 Servicio de transporte internacional.

TÍTULO II

ÓRGANOS Y COMPETENCIAS

Artículo 8.- Autoridades competentes

Son autoridades competentes en materia de transporte:

8.1 El MTC, mediante la DGTT, la DGCF y Provías Nacional, o las que las sustituyan, cada una de los cuales en los temas materia de su competencia.

8.2 Los Gobiernos Regionales, mediante la Dirección Regional Sectorial a cargo del transporte.

8.3 Las Municipalidades Provinciales en el ámbito que les corresponda.

8.4 La Policía Nacional del Perú.

8.5 El Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad Intelectual - INDECOPI.

Artículo 9.- Competencia del Ministerio de Transportes y Comunicaciones

El MTC al ser el órgano rector en materia de transporte y tránsito terrestre, a través de la DGTT, regula los estándares óptimos y requisitos necesarios para la prestación del servicio de transporte terrestre y es competente para gestionar y fiscalizar el servicio de transporte de ámbito nacional.

A través de la DGCF se encarga de normar la gestión de la infraestructura de caminos, puentes y ferrocarriles, así como de fiscalizar su cumplimiento.

A través de Provías Nacional está encargado de la preservación, conservación, mantenimiento y operación de la infraestructura de transporte relacionada a la Red Vial Nacional, con la finalidad de adecuarla a las exigencias del desarrollo y de la integración nacional e internacional con el fin de brindar a los usuarios un medio de transporte eficiente y seguro, que contribuya a la integración económica y social del país.

Artículo 10.- Competencia de los Gobiernos Regionales

Los Gobiernos Regionales en materia de transporte terrestre, cuentan con las competencias previstas en este Reglamento, se encuentran además facultados para dictar normas complementarias aplicables a su jurisdicción sujetándose a los criterios previstos en la Ley y los reglamentos nacionales. En ningún caso las normas complementarias pueden desconocer, exceder o desnaturalizar lo previsto en las disposiciones nacionales en materia de transporte.

También es competente en materia de gestión y fiscalización del transporte terrestre de personas de ámbito regional, así como para la supervisión del transporte de personas, mercancías y mixto de ámbito nacional, mediante inspectores designados, respecto de lo que dispone el presente Reglamento.

Artículo 11.- Competencia de las Gobiernos Provinciales

Las Municipalidades Provinciales, en materia de transporte terrestre, cuentan con las competencias previstas en este Reglamento, se encuentran facultadas, además, para dictar normas complementarias aplicables a su jurisdicción, sujetándose a los criterios previstos en la Ley, al presente Reglamento y los demás reglamentos nacionales. En ningún caso las normas complementarias pueden desconocer, exceder o desnaturalizar lo previsto en las disposiciones nacionales en materia de transporte.

Ejerce su competencia de gestión y fiscalización del transporte terrestre de personas de ámbito provincial a través de la Dirección ó Gerencia correspondiente.

Artículo 12.- Competencia exclusiva de la fiscalización

12.1 La fiscalización del servicio de transporte, de acuerdo a la Ley, es función exclusiva de la autoridad competente en el ámbito de su jurisdicción, salvo que por otra norma con el mismo rango disponga lo contrario. Es posible delegar la

supervisión del servicio de transporte a entidades privadas debidamente autorizadas.

12.2 A la autoridad policial le compete prestar la colaboración y auxilio a la función fiscalizadora que desarrolla la autoridad competente, además de ejercer las funciones en materia de tránsito que por la normatividad vigente le corresponden.

12.3 Al INDECOPI, le corresponde actuar de acuerdo a sus competencias y facultades en materia de acceso al mercado, libre competencia, defensa de los derechos del consumidor y sobre los demás temas que de acuerdo a la normatividad vigente les corresponde.

TÍTULO III RÉGIMEN DE GESTIÓN COMÚN

Artículo 13.- Determinación de continuidad urbana

13.1 Las Municipalidades Provinciales colindantes determinarán de manera conjunta la existencia de áreas urbanas continuas, en concordancia con sus respectivos planos urbanos o mediante constataciones especiales conjuntas. La determinación conjunta deberá ser aprobada por cada municipalidad mediante Ordenanza Municipal.

13.2 Son características del área urbana continua, las siguientes:

13.2.1 Conectividad efectiva y potencial, según las relaciones funcionales entre las ciudades originales, determinada por la prolongación real o la tendencia a la continuidad de una o más vías locales, y las edificaciones y usos urbanos sobre un espacio integrado;

13.2.2 Densidades poblacionales brutas mayores de 50 habitantes por hectárea, considerada como mínima densidad bruta urbana;

13.2.3 Territorio ocupado por construcciones que, aunque relativamente separadas, se distribuyen a distancias no mayores de 40 metros, conservando cierto alineamiento, según las vías locales prolongadas;

13.2.4 Flujos constantes de población generados por los equipamientos y servicios del núcleo central o de las ciudades originales;

13.2.5 Integración de las áreas de expansión urbana de las ciudades matrices; y

13.2.6 Ambientes, actividades, usos y paisajes característicos distintos a los del espacio rural.

Artículo 14.- Alcances del régimen de gestión común

14.1 El establecimiento del Régimen de Gestión Común del Transporte por acuerdo de las municipalidades podrá incluir la creación de un organismo conjunto para gestionar y fiscalizar el transporte en rutas de interconexión, con las facultades que el acuerdo mismo establezca.

14.2 De conformidad con lo establecido en la Ley, en caso de no existir acuerdo, cualquiera de las municipalidades involucradas puede plantear a la otra la realización de un arbitraje de derecho para el establecimiento del Régimen de Gestión Común del Transporte. Este arbitraje se realizará en instancia única, mediante un tribunal arbitral nombrado de acuerdo con las normas establecidas en la Ley General de Arbitraje, la que resulta aplicable al tema.

14.3 El Régimen de Gestión Común del Transporte que se establezca comprende solamente el área urbana continua declarada como tal y no la integridad del territorio de las provincias involucradas.

14.4 La inexistencia del Régimen de Gestión Común del Transporte no faculta a ninguna de las municipalidades a otorgar autorizaciones en ámbitos territoriales fuera de su jurisdicción.

Artículo 15.- Contenido mínimo del Acuerdo sobre Régimen de Gestión Común del Transporte

15.1 Determinación de los servicios de transporte que comprende el Régimen de Gestión Común.

15.2 Determinación del Plan Regulador de Rutas de Interconexión del transporte urbano de personas entre las provincias, precisando entre otros aspectos, el origen, destino, itinerario y paraderos.

15.3 Condiciones de acceso para el otorgamiento de autorizaciones y/o concesiones de los servicios de transporte.

15.4 Determinación del tratamiento de los servicios de transporte autorizados con anterioridad al inicio de la negociación.

15.5 Condiciones de operación del servicio de transporte.

15.6 Fiscalización del servicio de transporte.

15.7 Plazo de vigencia del Régimen de Gestión Común del Transporte y fórmulas de renovación, actualización o modificación.

15.8 Penalidades por incumplimiento de los términos de la Gestión Común del Transporte.

SECCIÓN SEGUNDA

CONDICIONES DE ACCESO Y PERMANENCIA EN EL TRANSPORTE TERRESTRE

TÍTULO I

DISPOSICIONES GENERALES

Artículo 16.- El acceso y permanencia en el servicio de transporte terrestre de personas y mercancías

16.1 El acceso y la permanencia en el transporte terrestre de personas y mercancías se sustenta en el cumplimiento de las condiciones técnicas, legales y de operación que se establecen en el presente Reglamento.

16.2 El incumplimiento de estas condiciones, determina la imposibilidad de lograr la autorización y/o habilitación solicitada, o, una vez obtenida esta, determina la pérdida de la autorización, inscripción y/o habilitación afectada, según corresponda.

16.3 El procedimiento para la cancelación de la autorización, y/o habilitación se regula por lo dispuesto en el presente Reglamento. Las concesiones para el servicio de transporte público de personas de ámbito provincial, se regulan por lo que dispongan los contratos que las sustenten y por lo dispuesto por el presente Reglamento.

Artículo 17.- Verificación y Control del cumplimiento de las condiciones de acceso y permanencia

17.1 La verificación del cumplimiento de las condiciones de acceso y el control de las condiciones de permanencia será realizada directamente por la autoridad competente o por entidades certificadoras privadas autorizadas por esta última para tal fin.

17.2 La autoridad competente podrá, además, establecer mecanismos de certificación anual que permitan otorgar al transportista una calificación, en base a criterios preestablecidos, que permita al usuario contar con información respecto del servicio de transporte.

17.3 Para el efecto, la autoridad competente reconocerá, las certificaciones ISO relacionadas a la actividad y/o servicio de transporte y/o la gestión empresarial, que por propia iniciativa haya logrado y mantenga vigentes, así como los informes expedidos

por las empresas y/o instituciones que hayan otorgado u otorguen tal certificación.

17.4 En el caso señalado en los numerales anteriores, los transportistas que hayan logrado y mantengan la certificación, gozarán, además, de las siguientes ventajas:

17.4.1 En caso de ser seleccionados para ser sometidos a una auditoría anual de servicios, podrán dar cumplimiento a esta obligación presentando el último informe relacionado con dicha certificación, el que no debe tener más de un año calendario de haber sido emitido.

17.4.2 Los informes emitidos por la entidad que ha otorgado la certificación, podrán ser empleados como argumento de defensa tanto en la etapa de requerimiento, como en los procedimientos sancionadores por incumplimiento a las condiciones de acceso y permanencia.

17.4.3 En las solicitudes de nuevas autorizaciones, el transportista, podrá cumplir con el requisito de certificación del cumplimiento de las condiciones de acceso y permanencia requeridos, mediante un informe expedido por la entidad que otorgó la certificación ISO en el que se establezca que se ha verificado tal cumplimiento.

TÍTULO II

CONDICIONES TÉCNICAS

CAPÍTULO I

VEHÍCULOS

Artículo 18.- De los vehículos destinados al transporte terrestre

18.1 Todo vehículo que se destine al servicio de transporte público, deberá cumplir obligatoriamente con las condiciones técnicas básicas y condiciones técnicas específicas relacionadas con el tipo de servicio en que serán empleados.

Los vehículos destinados al servicio de transporte privado deberán cumplir también las condiciones técnicas básicas y específicas en cuanto les sea aplicable, según lo previsto en cada caso.

18.2 El cumplimiento de estas condiciones se acredita mediante la certificación técnica expedida por un CITV y las acciones de control que realice la autoridad competente.

Artículo 19.- Condiciones técnicas básicas exigibles a los vehículos destinados al transporte terrestre

19.1 Son condiciones técnicas básicas requeridas a todos los vehículos destinados al transporte terrestre:

19.1.1 Encontrarse en buen estado de funcionamiento.

19.1.2 Cumplir con las características y condiciones técnicas establecidas en el RNV.

19.1.3 Cumplir con todas las disposiciones contenidas en el presente Reglamento y en especial con lo señalado en los siguientes numerales.

19.2 Sólo se podrá destinar al servicio de transporte público o privado de personas, vehículos:

19.2.1 Que hayan sido diseñados originalmente de fábrica para el transporte de personas.

19.2.2 Que cuenten con chasis y formula rodante original de fábrica. El chasis no debe haber sido objeto de modificaciones destinadas a incrementar el número de ejes, alargarlo o cambiar su estructura. El chasis tampoco puede presentar fractura o debilitamiento.

El vehículo cuyo chasis y/o carrocería ha sufrido daños como consecuencia de un accidente de tránsito, solo podrá volver a ser destinado a la prestación del servicio, siempre y cuando, luego de su reparación apruebe la inspección técnica en un CITV.

El certificado de la ITV deberá consignar que se ha inspeccionado la reparación a que ha sido sometido el chasis y/o carrocería, y que ésta permite que el vehículo puede prestar el servicio de transporte de personas sin riesgo para las mismas y que su circulación no genera o determina algún tipo de peligro para terceros.

19.2.3 Cuya carrocería no ha sido objeto de alteraciones o modificaciones destinadas a incrementar el número de usuarios que pueden ser transportados, de acuerdo a lo indicado por el fabricante; y que ésta cumple, tratándose de vehículos destinados al transporte de personas de ámbito nacional y regional, con lo que disponen las Normas Técnicas Peruanas N° 383.070 y 383.072, en todo lo que no se oponga a lo dispuesto en el presente Reglamento.

En el caso de los vehículos destinados al transporte de personas de ámbito provincial de la categoría M3, la carrocería de los mismos debe

cumplir con lo dispuesto por la Norma Técnica Peruana 383.071, en todo lo que no se oponga al presente Reglamento. Estos vehículos, además, están regulados por las disposiciones complementarias que determine la autoridad competente de ámbito provincial.

19.2.4 Que cuenten con una relación potencia/motor acorde con su peso bruto vehicular y configuración, de acuerdo a lo dispuesto por el RNV.

19.2.5 Que utilicen neumáticos que cumplan con lo dispuesto por el RNV.

19.3 Sólo se podrá destinar al servicio de transporte público o privado de mercancías, vehículos que:

19.3.1 Hayan sido diseñados originalmente de fábrica para el transporte de mercancías, y cuyo chasis no presente fractura o debilitamiento.

Por excepción, también se podrá destinar al servicio de transporte de mercancías vehículos originalmente diseñados para el transporte de personas, que hayan sido modificados con autorización del fabricante, su representante oficial o certificación de una certificadora autorizada, para tal fin.

El vehículo cuyo chasis y/o carrocería ha sufrido daños como consecuencia de un accidente de tránsito, solo podrá volver a ser destinado a la prestación del servicio, siempre y cuando, luego de su reparación apruebe la inspección técnica en un CITV.

El certificado de la ITV deberá consignar que se ha inspeccionado la reparación a que ha sido sometido el chasis y/o carrocería, y que ésta permite que el vehículo puede prestar el servicio de transporte de mercancías y que su circulación no genera o determina algún tipo de peligro para sus ocupantes y/o terceros.

19.3.2 Que habiendo sido objeto de modificación de la fórmula rodante original, chasis o carrocería, ésta ha sido realizada conforme a lo dispuesto por el RNV. A efectos de registrar la modificación de la formula rodante original, chasis o carrocería en el registro administrativo de transporte, el transportista deberá acompañar a su solicitud, original o copia del certificado de conformidad de modificación, el que debe haber sido expedido por una entidad autorizada. En estos casos, si la autoridad competente lo considera necesario, dispondrá que el vehículo sea además sometido a una inspección técnica en un CITV.

19.3.3 Utilicen neumáticos que cumplan con lo dispuesto por el RNV.

19.4 Sólo se podrá destinar al servicio de transporte mixto público o privado, vehículos que:

19.4.1 Cuenten con chasis y formula rodante original, que no han sido objeto de modificación destinada a aumentar el número de ejes, alargarlo o cambiar su forma original. Tampoco puede presentar fractura o debilitamiento.

El vehículo cuyo chasis y/o carrocería ha sufrido daños como consecuencia de un accidente de tránsito, solo podrá volver a ser destinado a la prestación del servicio, siempre y cuando, luego de su reparación apruebe la inspección técnica en un CITV.

El certificado de la ITV deberá consignar que se ha inspeccionado la reparación a que ha sido sometido el chasis y/o carrocería, y que ésta permite que el vehículo puede prestar el servicio de transporte mixto sin riesgo para sus ocupantes y que su circulación no genera o determina algún tipo de peligro para terceros.

19.4.2 Cuenten con carrocería original o modificada conforme a lo dispuesto por el RNV, que cuente con la aprobación del fabricante, su representante oficial o una entidad certificadora autorizada para ello. A efectos de registrar la modificación de la formula rodante original, chasis o carrocería en el registro administrativo de transporte, el transportista deberá acompañar a su solicitud, original o copia del certificado de conformidad de modificación, el que debe haber sido expedido por una entidad autorizada. En estos casos, si la autoridad competente lo considera necesario, dispondrá que el vehículo sea además sometido a una inspección técnica en un CITV.

19.4.3 Utilicen neumáticos que cumplan con lo dispuesto por el RNV.

Artículo 20º. Condiciones técnicas específicas mínimas exigibles a los vehículos destinados a la prestación del servicio de transporte público de personas bajo la modalidad de transporte regular, de ámbito nacional, regional y provincial.

20.1 Son condiciones específicas mínimas exigibles a los vehículos destinados al servicio de transporte público de personas bajo la modalidad de transporte regular de ámbito nacional:

20.1.1 Que correspondan a la Categoría M3, Clase III, de la clasificación vehicular establecida en el RNV.

20.1.2 Que cuenten con un peso neto vehicular mínimo de 8,5 toneladas.

20.1.3 Que la relación potencia/motor deberá ser como mínimo de 12,2 HP/t.

20.1.4 Que el sistema de frenos debe ser adecuado al tipo, tamaño y peso del vehículo y debe cumplir con lo dispuesto en el RNV. Los vehículos que se destinen a este servicio, que cuenten con dieciocho (18) ó más toneladas de peso bruto vehicular, deben contar con frenos ABS en todas sus ruedas.

20.1.5 Que el asiento del conductor cuente con suspensión neumática y que el asiento permita ajustes en la altura, la distancia en relación al timón y la inclinación del respaldar. El asiento debe contar con un diseño ergonómico.

20.1.6 Que el volante del vehículo se pueda ajustar en altura e inclinación para facilitar la conducción del mismo.

20.1.7 Que en el caso de vehículos destinados a servicios que requieran la presencia de dos conductores, cuente con una litera para el descanso del conductor que no está al volante. Esta litera debe tener como mínimo un (1) metro ochenta (80) de largo y setenta y cinco (75) centímetros de ancho, debe contar con ventilación y acondicionamiento para el descanso, así como con un sistema de comunicación interno entre el conductor que hace uso de la misma y el que se encuentra al volante del vehículo, cuando esto sea necesario.

20.1.8 Que cuenten con un sistema limitador de velocidad instalado por el fabricante del chasis o por su representante autorizado, que alerte en forma sonora en la cabina del conductor y en el salón del vehículo cuando este exceda de la velocidad máxima permitida por la norma de tránsito, e impida que el vehículo pueda llegar a desarrollar una velocidad mayor a ciento diez kilómetros por hora (110 Km./h) en situaciones en que sea necesario, más no de manera constante. Este limitador de velocidad deberá contar con mecanismos de seguridad para que terceras personas no puedan acceder a la modificación de sus parámetros de ajuste y en caso de producirse, se pueda determinar fehacientemente que la corrección fue realizada por personas ajenas al fabricante del chasis, su representante autorizado (para lo cual podrán utilizarse sistemas de seguridad por software o precintos), o una certificadora autorizada. Será admitido un error máximo igual o inferior al dos por ciento (2%). Lo dispuesto en este numeral no modifica la obligación de cumplir con las velocidades máximas determinadas por las señales de tránsito.

20.1.9 Que cuenten con un dispositivo registrador de eventos y ocurrencias. En caso que el sistema de monitoreo inalámbrico con que cuente el vehículo permita registrar los mismos eventos y ocurrencias que en norma complementaria se señalen y emitir reportes de estos, el dispositivo registrador no será exigible. **Corresponde al transportista acreditar ante la autoridad competente, cuando esta lo requiera, que su sistema de control y monitoreo cuenta con las funcionalidades necesarias para sustituir este requisito.**

20.1.10 Que cuenten con un sistema de control y monitoreo inalámbrico permanente del vehículo en ruta, cuyas características y funcionalidades serán establecidas mediante Resolución Directoral de la DGTT.

20.1.11 Que tenga instalada una alarma contra incendio en el vano motor, de manera tal que alerte al conductor de la unidad mediante luz testigo visual en el tablero y alarma sonora dispuesta en la cabina de conducción.

20.1.12 Que cuenten con un indicador sonoro intermitente dispuesto en la zona trasera del vehículo, el cual se activará en forma simultánea con el acoplamiento de la marcha atrás.

20.1.13 Que cuenten con cinturones de seguridad de tres (3) puntos en el asiento del conductor y de dos (2) puntos, como mínimo, en todos los asientos del vehículo. Los cinturones de seguridad deberán cumplir con lo dispuesto por el RNV. Los cinturones de seguridad colocados deben cumplir, como mínimo, con lo dispuesto por la NTP 293.003.1974.

20.1.14 Que cuenten con un sistema de comunicación asignado permanentemente al vehículo, que permita su interconexión con las oficinas de la empresa y con la autoridad competente cuando ésta lo requiera. Este requisito podrá ser omitido si el sistema de control y monitoreo inalámbrico con que cuente el vehículo permite que exista interconexión entre el mismo y las oficinas de la empresa, lo que deberá ser acreditado ante la autoridad.

20.1.15 Que cuenten con extintores y botiquín. La cantidad, características y ubicación de los extintores debe cumplir con lo dispuesto por la NTP 833.032.2006. Los requisitos del botiquín serán regulados por Resolución Directoral emitida por la DGTT del MTC.

20.1.16 Que cuenten con el equipamiento, instrumentos de seguridad y requisitos exigidos por el RTRAN y el RNV todos los cuales deben estar en funcionamiento.

20.2 Excepcionalmente, cuando entre dos regiones limítrofes se presente el caso de rutas en las que no es posible, por geografía o el tipo de vía, el uso de vehículos M3 Clase III, la DGTT podrá autorizar la prestación del servicio de transporte público de personas, con vehículos de la categoría M2 de la clasificación vehicular establecida en el RNV; de existir oferta en vehículos de la categoría M3 clase III no se permitirá la prestación del servicio en vehículos de menor categoría.

Mediante Resolución Directoral de la DGTT se precisará cual es sustento técnico necesario para justificar una decisión de este tipo.

Los vehículos que se autoricen para este tipo de servicio deben cumplir obligatoriamente con las condiciones específicas establecidas en el presente artículo, con excepción de lo dispuesto en los numerales 20.1.1, 20.1.2, 20.1.3, 20.1.8 y 20.1.11.

Los vehículos M2 habilitados para cumplir este servicio no podrán ser utilizados en la prestación de servicio de transporte en otras rutas de transporte de personas de ámbito nacional, en las que exista servicio con vehículos de la categoría requerida por el presente Reglamento.

20.3 Son condiciones específicas mínimas exigibles a los vehículos destinados al servicio de transporte público de personas de ámbito regional:

20.3.1 Que correspondan a la Categoría M3 Clase III, de la clasificación vehicular establecida en el RNV.

20.3.2 Los gobiernos regionales atendiendo a las características propias de su realidad, dentro del ámbito de su jurisdicción, mediante Ordenanza, Regional debidamente sustentada, podrán autorizar la prestación del servicio regular de personas en vehículos de las categorías M3 de menor tonelaje, ó M2, en rutas en las que no exista transportistas autorizados que presten servicios con vehículos habilitados de la categoría señalada en el numeral anterior.

20.3.3 Los vehículos M3 y M2 habilitados para el transporte regional están eximidos de cumplir lo dispuesto en los numerales 20.1.1, 20.1.2, 20.1.3, 20.1.8 y 20.1.11, aplicándose, lo que corresponda a su categoría.

20.3.4 Los vehículos para prestar el servicio especial de transporte público de personas en auto colectivo deberán corresponder a la categoría M2 de la clasificación vehicular establecida en el RNV y cumplir lo señalado en los numerales del presente artículo.

20.4 Son condiciones específicas mínimas exigibles a los vehículos destinados al servicio de transporte público de personas de ámbito provincial:

20.4.1 Que correspondan a la Categoría M3 Clases I, II ó III, de la clasificación vehicular establecida en el RNV.

20.4.2 El gobierno municipal provincial atendiendo a las características propias de su realidad, dentro del ámbito de su jurisdicción, mediante Ordenanza Provincial debidamente sustentada, podrá autorizar la prestación del servicio regular de personas en vehículos de la categoría M2, en rutas en las que no existan transportistas autorizados que presten servicio con vehículos habilitados de la categoría señalada en el numeral anterior.

20.4.3 Los vehículos M3 y M2 están eximidos de cumplir lo dispuesto en los numerales 20.1.1, 20.1.2, 20.1.3, 20.1.8 y 20.1.11, aplicándose, lo que corresponda a su categoría.

20.4.4 Los vehículos para el servicio especial de transporte público de personas en taxi deberán corresponder a la categoría M1 de la clasificación vehicular establecida por el RNV, cumplir con las características y requisitos establecidos en dicho reglamento y las normas de carácter nacional y provincial que le resulten aplicables.

20.5 Todos los vehículos destinados a la prestación del servicio de transporte público regular de personas de ámbitos nacional, regional y provincial deberán contar con un dispositivo eléctrico o electrónico instalado en el salón del vehículo y a la vista de los usuarios, que informe sobre la velocidad que marca el odómetro del mismo.

Artículo 21.- Condiciones técnicas específicas mínimas exigibles a los vehículos destinados a la prestación del servicio de transporte de mercancías.

21.1 Los vehículos que se destinen a la prestación del servicio de transporte público de mercancías generales y especiales no consideradas como materiales ó residuos peligrosos, deberán corresponder a la categoría N y los Remolques y Semirremolques a la Categoría O de la clasificación vehicular establecida en el RNV. Deben cumplir con los requisitos técnicos establecidos en el mismo, en el presente Reglamento y en sus propias normas.

21.2 Las condiciones técnicas específicas mínimas aplicables a los vehículos destinados a la prestación del servicio de transporte público de mercancías especiales, tales como materiales ó residuos peligrosos, se regulan por sus propias disposiciones.

Artículo 22.- Condiciones técnicas específicas mínimas exigibles a los vehículos destinados a la prestación del servicio de transporte mixto.

Son condiciones técnicas específicas mínimas exigibles a los vehículos destinados al transporte mixto:

22.1 Que se encuentren especialmente diseñados y/o acondicionados por el fabricante del chasis para transportar personas y mercancías en compartimientos separados, lo que se acredite con el certificado del fabricante.

22.2 Que correspondan a cualquiera de las siguientes categorías: N1, N2 o M2 de la clasificación vehicular establecida en el RNV.

22.3 Que cumplan con lo señalado en el artículo 20 del presente Reglamento.

Los vehículos M2, los N1, N2 y N3 están eximidos de cumplir lo dispuesto en los numerales 20.1.1 y 20.1.3, aplicándose lo que corresponda a su categoría.

En todos los casos los vehículos destinados al transporte mixto, están eximidos de cumplir con lo dispuesto en los numerales 20.1.8 y 20.1.11.

Artículo 23.- Condiciones técnicas específicas mínimas exigibles a los vehículos para el Servicio de transporte público de personas, bajo la modalidad de transporte especial.

23.1 Las condiciones técnicas específicas mínimas exigibles a los vehículos destinados al servicio de transporte público de personas, bajo la modalidad de transporte especial de ámbito nacional, regional y provincial son las siguientes:

23.1.1 En el servicio de transporte especial ámbito nacional, los vehículos deben corresponder a la categoría M3, clase III o M2 de más de tres (3) toneladas de peso vehicular. Los vehículos asignados al servicio deben cumplir con todo lo señalado en el numeral 20.1 del artículo 20 del presente Reglamento; en el caso de los M2, al que se hace referencia en este numeral, éste queda exceptuado de cumplir con lo dispuesto en los numerales 20.1.1, 20.1.3 y 20.1.8.

23.1.2 En el servicio de transporte especial ámbito regional y provincial, los vehículos pueden corresponder a la categoría M3, clase III ó M2 de la clasificación vehicular establecida en el RNV. Los vehículos asignados al servicio deben cumplir con todo lo señalado en el artículo 20 del presente Reglamento; en el caso de los M2, al que se hace referencia en este numeral, éste queda exceptuado

de cumplir con lo dispuesto en los numerales 20.1.1, 20.1.3 y 20.1.8.

23.1.3 En el servicio de transporte especial de personas de ámbito nacional bajo la modalidad de transporte turístico, los vehículos a emplear deberán contar con comodidades adicionales a los empleados en el servicio de transporte regular. Estas comodidades como mínimo serán las de aire acondicionado, calefacción, asientos reclinables, sistema de audio y TV, y en los vehículos de la categoría M3 Clase III, además, servicios higiénicos.

23.1.4 En el servicio de transporte especial de personas bajo la modalidad de transporte social, los vehículos a emplear, podrán contar con acondicionamientos especiales que otorguen mayores facilidades al usuario.

23.1.5 El servicio de transporte turístico de aventura podrá realizarse en vehículos de la categoría M o N de la Clasificación Vehicular. En el caso de los vehículos de la categoría N, éstos sólo podrán ser utilizados en viajes que no emplean la red vial nacional. Estas unidades, deberán encontrarse acondicionadas y equipadas para el transporte de personas en condiciones de seguridad y comodidad. El equipamiento mínimo con que deberán contar estos vehículos, será el apropiado para el tipo de viaje a realizar.

23.2 Los gobiernos provinciales, en el ámbito de su competencia, podrán autorizar, mediante Ordenanza Provincial, debidamente sustentada, la prestación de los servicios de transporte turístico, de trabajadores, de estudiantes o bajo otras modalidades, en vehículos M1 que cumplan con lo dispuesto por el RNV, el presente Reglamento en cuanto les sea aplicable y las normas especiales que ellos establezcan.

Artículo 24.- Condiciones técnicas específicas exigibles a los vehículos destinados al servicio de transporte privado.

Los vehículos destinados al servicio de transporte privado de personas y mercancías, deben cumplir con las condiciones técnicas específicas mínimas exigibles previstas en los artículos 20 y 21 del presente Reglamento.

Artículo 25.- Antigüedad de los vehículos de transporte terrestre

25.1 La antigüedad máxima de acceso y permanencia de un vehículo al servicio de transporte público de personas de ámbito nacional, regional y provincial, es la siguiente:

25.1.1 La antigüedad máxima de acceso al servicio será de tres (3) años, contados a partir del 1 de enero del año siguiente al de su fabricación.

25.1.2 La antigüedad máxima de permanencia en el servicio será de hasta quince (15) años, contados a partir del 1 de enero del año siguiente al de su fabricación.

25.1.3 La antigüedad máxima de permanencia de un vehículo al servicio de transporte público de personas de ámbito regional, podrá ser ampliada, como máximo hasta en cinco (5) años por decisión adoptada mediante Ordenanza Regional.

25.1.4 La antigüedad máxima de permanencia de un vehículo al servicio de transporte público de personas de ámbito provincial, podrá ser ampliada, como máximo hasta en cinco (5) años por decisión adoptada mediante Ordenanza Provincial

25.2 La antigüedad máxima de acceso y permanencia de un vehículo al servicio de transporte público de mercancías será la siguiente:

25.2.1 La antigüedad máxima de acceso al servicio para la unidad motriz será de tres (3) años, contados a partir del 1 de enero del año siguiente al de su fabricación. Los remolques y semirremolques no tienen antigüedad máxima de ingreso.

25.2.2 Los vehículos de transporte de mercancías en general no estarán sujetos a una antigüedad máxima de permanencia en el servicio siempre que acrediten la aprobación de la respectiva inspección técnica vehicular.

25.2.3 Los vehículos de transporte de materiales y residuos peligrosos estarán sujetos a la antigüedad máxima de permanencia en el servicio prevista en sus normas especiales.

25.3 Son aplicables al servicio de transporte mixto (público y privado) las disposiciones sobre antigüedad de acceso y permanencia aplicables al transporte de personas.

25.4 Los vehículos destinados al servicio de transporte privado de personas y mercancías se someten a lo dispuesto respecto de la antigüedad máxima de acceso, mas no estarán sujetos a una antigüedad máxima de permanencia, pudiendo mantener su habilitación en tanto aprueben la inspección técnica vehicular.

La antigüedad máxima de acceso al servicio de transporte privado, no será aplicable a los vehículos que han estado habilitados para la prestación del servicio de transporte público de personas o mercancías, según sea el caso, en tanto cumplan

con las condiciones técnicas previstas en el RNV y en el presente Reglamento.

25.5 La antigüedad máxima de acceso al servicio de transporte público de personas y mercancías, por el mismo o por otro transportista, no será aplicable tratándose de:

25.5.1 Vehículos que hayan estado habilitados por el mismo o por otro transportista para la prestación del servicio de transporte público, en tanto no hayan sobrepasado la antigüedad máxima de permanencia que les corresponda.

25.5.2 Vehículos que hayan estado destinados al servicio de transporte privado, sólo si cuando fueron habilitados para tal fin, no sobrepasaban la antigüedad máxima de acceso establecida en los numerales 25.1.1 y 25.2.1 del presente artículo, según corresponda, y no hayan sobrepasado la antigüedad máxima de permanencia prevista.

25.5.3 Vehículos que luego de haber sido modificados, dejan de estar habilitados para la prestación del servicio público de personas, con el fin de obtener habilitación para a la prestación del servicio de transporte de mercancías.

25.5.4 Vehículos que hayan estado destinados al servicio de transporte de personas o mercancías en vías no abiertas al público o recintos privados, condición que deberá ser acreditada por el solicitante.

Vencido el plazo máximo de permanencia, ó producido cualquiera de los supuestos previstos en el presente Reglamento, la autoridad competente, de oficio, procederá a la deshabilitación del vehículo en el registro administrativo de transportes.

Artículo 26.- Titularidad de los vehículos

26.1 Los vehículos destinados al servicio de transporte de personas y/o mercancías, público o privado, podrán ser de propiedad del transportista, contratados bajo la modalidad de arrendamiento financiero u operativo, de una entidad supervisada por la SBS y/o CONASEV sea que hayan sido entregados en fideicomiso o que se encuentren sometidos a cualquier otra modalidad permitida por la normatividad del sistema financiero y/o del mercado de valores.

26.2 En todos los casos en que los vehículos no sean de propiedad del transportista, la habilitación y/o inscripción del vehículo en el registro administrativo de transporte, se efectuará por el tiempo de duración previsto en el contrato que presente el transportista ante la autoridad competente. Esta habilitación y/o inscripción podrá

ser renovada, sucesivamente, hasta por el máximo de tiempo permitido por este Reglamento con la presentación de la documentación que acredite que el transportista mantiene el derecho a usar y usufructuar el vehículo.

26.3 Lo dispuesto en el numeral anterior no importa una modificación del tiempo máximo de habilitación ó inscripción del vehículo.

Artículo 27.- Certificado de Inspección Técnica Vehicular

27.1 Todo vehículo que se destine al transporte terrestre de personas, mercancías y transporte mixto, deberá encontrarse en óptimas condiciones técnicas y mecánicas, así como cumplir lo dispuesto en la presente norma, reglamentos específicos y/o normas complementarias.

27.2 Todo vehículo nuevo para ser habilitado, requiere que se adjunte a la documentación a presentar a la autoridad competente, copia de la Declaración Jurada o el Certificado de Conformidad de Cumplimiento presentada ante SUNAT o SUNARP a que hace referencia la Décimo sexta Disposición Complementaria del RNV

27.3 Todos los vehículos habilitados para la prestación de servicios de transporte, deberán ser sometidos periódicamente a una ITV, de acuerdo a lo que dispone la normatividad de la materia.

27.4 La autoridad competente dispondrá que se someta extraordinariamente a una inspección técnica en un CITV a los vehículos del servicio de transporte cuyo chasis y/o estructura haya sufrido daños como consecuencia de un accidente de tránsito y este haya sido sometido a una reparación. El objeto de esta inspección técnica extraordinaria es verificar si el vehículo se encuentra apto para prestar el servicio de transporte y si su circulación presenta riesgo.

Artículo 28.- Seguro Obligatorio de Accidentes de Tránsito y Certificado contra Accidentes de Tránsito

El transportista deberá acreditar que el vehículo que prestará el servicio de transporte público de personas de ámbito nacional y regional, de servicio de transporte público de mercancías, de servicio de transporte mixto de ámbito nacional y/o regional y de servicio privado de transporte, cuenta con el SOAT contratado conforme a lo establecido en el Reglamento Nacional de Responsabilidad Civil y Seguros Obligatorios por Accidentes de Tránsito.

El transportista autorizado para la prestación del servicio de transporte público de personas de ámbito provincial deberá acreditar que el vehículo con el que

prestará el servicio de transporte cuenta con el SOAT o con un CAT emitido por una AFOCAT con autorización vigente.

CAPÍTULO II

CONDUCTORES

Artículo 29.- Requisitos para la habilitación como conductor del servicio de transporte terrestre

Para ser habilitado como conductor de vehículos destinados a la prestación del servicio de transporte terrestre, y mantener tal condición, el conductor debe cumplir con los siguientes requisitos:

29.1 Ser titular de una Licencia de Conducir de la categoría prevista en el RLC y que la misma se encuentre vigente.

29.2 No superar la edad máxima para conducir vehículos del servicio de transporte, la misma que queda fijada en sesenta y cinco (65) años.

29.3 Encontrarse en aptitud física y psicológica para conducir vehículos de transporte. Estas condiciones son evaluadas mediante el examen médico que debe realizarse con ocasión de los trámites relacionados a la licencia de conducir y mediante los exámenes médicos aleatorios destinados a comprobar la aptitud psicofísica del conductor.

Artículo 30.- Jornadas máximas de conducción

30.1 La determinación de las jornadas máximas de conducción tiene por fin establecer estándares de seguridad, que se definen en el presente Reglamento.

30.2 Los conductores de vehículos destinados a la prestación del servicio de transporte público de personas, de ámbito nacional y regional, no deberán realizar jornadas de conducción continuas de más de cinco (5) horas en el servicio diurno o más de cuatro (4) horas en el servicio nocturno.

La duración acumulada de jornadas de conducción no deberá exceder de diez horas en un período de 24 horas. Para efectos de la determinación de la duración acumulada de jornadas de conducción, se considerará de manera conjunta la realizada por el conductor en el servicio de transporte de ámbito nacional y la realizada en el servicio de transporte de ámbito regional, cuando los servicios se presten de manera sucesiva.

El exceso en la jornada de conducción, será sancionable cuando supere los treinta minutos según corresponda al servicio diurno o nocturno, según lo previsto en el párrafo anterior. No obstante, apenas excedida la jornada de conducción, resultará aplicable de manera inmediata la medida preventiva de interrupción de viaje prevista en el presente reglamento. Salvo que dentro de esos treinta minutos, se llegue al destino final del viaje, en cuyo caso el mismo conductor podrá culminar el viaje y no será de aplicación la medida preventiva antes señalada. En ningún caso, se podrá aplicar esta excepción contabilizando el tiempo de retorno de un viaje.

30.3 Para efectos de lo dispuesto en el numeral anterior se entenderá como servicio diurno el que se realiza entre las 6:00 am y las 09.59 pm y como servicio nocturno el comprendido entre las 10:00 pm y las 5:59 a.m.

30.4 En el servicio de transporte regular y especial de personas de ámbito nacional, cuando el tiempo de viaje supere las veinte (20) horas, el transportista deberá tomar las previsiones para contar con un tercer conductor habilitado que permita que se cumpla con las jornadas máximas de conducción. Este tercer conductor podrá tomar la conducción del vehículo en un punto intermedio de la ruta.

30.5 En el servicio de transporte regular de personas, de ámbito nacional y regional, cuando el tiempo de viaje sea menor a cinco (5) horas, el tiempo de descanso entre cada jornada de conducción será no menor de una (1) hora. En ningún caso se podrá superar el tope de la duración acumulada de jornadas previsto en el presente artículo. En caso que el tiempo de viaje sea menor de dos (2) horas, el tiempo de descanso entre cada jornada de conducción será no menor de treinta (30) minutos.

30.6 Excepcionalmente se permite la extensión de la jornada máxima de conducción establecida en el numeral 30.2 del presente reglamento, en caso de accidente, avería, retraso imprevisto, perturbación del servicio, interrupción del tránsito o fuerza mayor.

30.7 Para efectos de este Reglamento, se entiende por jornada de conducción el tiempo dedicado a dicha tarea durante el tiempo de circulación del vehículo.

30.8 La autoridad competente establecerá los mecanismos de control de cumplimiento de lo dispuesto en el presente artículo a través del sistema de registro a que hace referencia en el presente Reglamento.

30.9 Los conductores de vehículos destinados a la prestación del servicio de transporte público regular de personas de ámbito provincial, no deberán realizar jornadas de conducción efectiva continua de más de cinco (5) horas, y deberán gozar de un tiempo de descanso entre cada jornada de conducción no menor de una (1) hora; en caso que la jornada de conducción efectiva sea menor de dos (2) horas, el tiempo de descanso será no menor de treinta (30) minutos. La duración acumulada de jornadas de conducción no deberá exceder de diez (10) horas en un período de 24 horas.

Artículo 31.- Obligaciones del conductor

Son obligaciones del conductor del servicio de transporte terrestre:

31.1 Ser titular de una licencia de conducir de la clase y categoría que corresponda al vehículo que conduce, y conducirlo solo si la licencia de conducir se encuentra vigente.

31.2 Cumplir lo que dispone el RTRAN, el RNV y el presente Reglamento, en aquello que sea de su responsabilidad.

31.3 Conducir sólo vehículos habilitados por la autoridad competente.

31.4 Portar su Licencia de Conducir y que ésta se encuentre vigente, así como la documentación del vehículo y la relacionada al servicio o actividad de transporte que realiza.

El incumplimiento de esta obligación no será sancionable de acuerdo a este Reglamento, si la autoridad competente, por otros medios, puede verificar la existencia y vigencia de la licencia de conducir, la documentación del vehículo y la relacionada con el servicio o actividad de transporte que se realiza.

Lo previsto en el párrafo anterior no modifica lo dispuesto en la normatividad de tránsito respecto de la obligación de portar Licencia de Conducir.

31.5 Someterse, cuando lo disponga la autoridad, a un examen médico de comprobación de aptitud psicofísica que determine que se mantiene en buenas condiciones de aptitud física y psíquica para conducir vehículos de transporte y/o señale los condicionantes o restricciones que deba tener en cuenta en su labor. La autoridad competente dispondrá aleatoriamente que anualmente un porcentaje de los conductores habilitados se sometan a este examen médico

31.6 Actualizarse, anualmente mediante los cursos de capacitación establecidos por la autoridad competente.

Las características del examen médico de comprobación de aptitud psicofísica establecida en el numeral anterior y el del curso de capacitación, serán establecidas mediante Resolución Directoral de la DGTT del MTC

31.7 Cumplir con las sanciones pecuniarias y no pecuniarias que imponga la autoridad competente que tengan la calidad de firmes y exigibles.

31.8 Cumplir con las disposiciones que regulan el tipo de servicio de transporte que realiza.

31.9 Facilitar la labor de supervisión y fiscalización de la autoridad competente.

Artículo 32.- Cumplimiento de las obligaciones que corresponden al Conductor

El transportista deberá velar por el cumplimiento de las obligaciones que corresponden al conductor y en caso tome conocimiento de algún incumplimiento en que esté incurso el conductor debe adoptar las medidas que resulten necesarias en salvaguarda de sus intereses.

CAPÍTULO III

INFRAESTRUCTURA COMPLEMENTARIA DEL TRANSPORTE

Artículo 33.- Consideraciones generales

33.1 La prestación del servicio de transporte, debe brindar seguridad y calidad al usuario, para ello, es necesario contar con una adecuada infraestructura física; la misma que, según corresponda, comprende: las oficinas, los terminales terrestres de personas o mercancías, las estaciones de ruta, los paraderos de ruta, toda otra infraestructura empleada como lugar de carga, descarga y almacenaje de mercancías, los talleres de mantenimiento y cualquier otra que sea necesaria para la prestación del servicio.

33.2 Constituye requisito indispensable para que un transportista obtenga autorización para prestar el servicio de transporte público de personas de ámbito nacional y la mantenga vigente, acreditar ser titular o tener suscrito contrato vigente que le permite el uso y usufructo de infraestructura complementaria de transporte, la misma que consiste en: terminales terrestres habilitados en el origen y en el destino de cada una de sus rutas, terminales terrestres o estaciones de ruta en las escalas comerciales y talleres de mantenimiento.

En el servicio de transporte de personas, sólo los terminales terrestres de personas, las estaciones de ruta tipo II y los talleres de mantenimiento

acreditados para el servicio, requieren obtener un Certificado de Habilitación Técnica expedido por la autoridad competente.

33.3 El otorgamiento del certificado de habilitación técnica para un terminal terrestre del servicio de transporte de personas de ámbito nacional, permite que también pueda ser empleado por el servicio de transporte de personas de ámbito regional. El terminal terrestre constituido para el servicio de transporte de ámbito regional puede obtener habilitación técnica de la autoridad competente para operar en el servicio de transporte de ámbito nacional, si acredita cumplir con lo que dispone el presente Reglamento y sus normas complementarias.

33.4 Los transportistas autorizados para prestar servicio de transporte de personas de ámbito nacional y regional deben acreditar ser titulares o tener suscritos contratos vigentes para usar y usufructuar terminales terrestres o estaciones de ruta habilitados en el origen y en el destino de cada una de sus rutas; así como estaciones de ruta en las escalas comerciales. Los transportistas autorizados están obligados a hacer uso de la infraestructura que hayan acreditado, para la prestación de sus servicios, salvo caso fortuito o fuerza mayor.

Solo pueden hacer uso de un terminal terrestre o estación de ruta los transportistas autorizados y los vehículos habilitados.

33.5 Está prohibido el uso de la vía pública, como terminal terrestre, estación de ruta y en general como infraestructura complementaria del servicio de transporte de ámbito nacional, regional y provincial. Esta prohibición no es aplicable a los paraderos de ruta y los paraderos, urbanos e interurbanos, de uso en el servicio de transporte de ámbito provincial.

33.6 La infraestructura complementaria para ser habilitada debe cumplir con lo que dispone el Reglamento Nacional de Edificaciones vigente, contar con las características adecuadas que permitan atender la cantidad de usuarios, empresas, servicios, frecuencias y vehículos que las empleen; debe permitir los giros y movimientos de los vehículos en su interior y no generar impactos negativos en el tránsito, en la circulación de personas y vehículos en el lugar en el que se encuentren ubicados.

En el servicio de transporte de mercancías, la habilitación de terminales terrestres es potestativa y podrán destinarse al desarrollo de toda clase de actividades logísticas, así como a las actividades de manipulación, carga, descarga y/o almacenaje. Su localización, área, instalaciones y equipamiento deben permitir su utilización sin afectar la circulación de vehículos en la zona en la que se encuentren

ubicados. El transportista que los utilice en la prestación del servicio deberá poder acreditar, ser titular o tener suscrito contrato vigente para su uso y usufructo y contar con autorización municipal de funcionamiento.

33.7 En el caso del transporte terrestre de personas de ámbito provincial, urbano e interurbano, los terminales terrestres son obligatorios y pueden estar localizados en el lugar de origen o en el destino de la ruta, a elección del transportista. En el otro extremo de la ruta, en el que no está localizado el terminal terrestre, el transportista deberá además, contar con un lugar autorizado donde pueda estacionarse sin interrumpir la circulación o impactar negativamente en el tránsito de vehículos y/o personas.

33.8 La habilitación y el uso de los Terminales Terrestres para el servicio de transporte terrestre se regula por el presente Reglamento y sus normas complementarias. La autorización para su funcionamiento se regula por las disposiciones que dicte la autoridad competente que corresponda, de acuerdo a la Ley Orgánica de Municipalidades.

Artículo 34.- Clasificación de la infraestructura complementaria de transporte.

34.1 De acuerdo al ámbito de competencia al que se encuentren sometidos los transportistas que emplean dicha infraestructura complementaria, los terminales terrestres pueden ser:

34.1.1 Terminales Terrestres para el servicio de transporte de ámbito provincial

34.1.2 Terminales Terrestres para el servicio de transporte de ámbito nacional y regional

34.1.3 Terminales Terrestres para el servicio de transporte internacional.

34.2 De acuerdo a la naturaleza del servicio que prestan los transportistas que la utilizan, pueden ser:

34.2.1 Terminales terrestres de personas y/o de transporte mixto.

34.2.2 Terminales terrestres de mercancías.

34.2.3 Terminales terrestres de personas y mercancías.

34.3 De acuerdo a su titularidad, los terminales terrestres, estaciones de ruta, terminales de carga y talleres de mantenimiento, pueden ser:

34.3.1 De propiedad de uno o más transportistas autorizados.

34.3.2 De propiedad de una persona natural o jurídica no transportista.

34.3.3 De propiedad pública.

Los terminales terrestres, estaciones de ruta, terminales de carga y talleres de mantenimiento pueden ser operados directamente por su propietario o por una persona natural o jurídica que tenga suscrito contrato con el propietario. En este caso el operador y el propietario son responsables de cumplir con las obligaciones previstas en este Reglamento.

Artículo 35.- Obligaciones de los operadores de terminales terrestres, estaciones de ruta, terminales de carga y talleres de mantenimiento.

Los operadores de terminales terrestres, estaciones de ruta y talleres de mantenimiento están obligados a:

35.1 Operar el terminal terrestre, estación de ruta, o taller de mantenimiento contando con el respectivo Certificado de Habilitación Técnica vigente cuando corresponda.

35.2 No permitir ni realizar acciones que perjudiquen el libre tránsito y la circulación de personas y vehículos en la zona en la que se encuentra el terminal terrestre, estación de ruta o taller de mantenimiento.

Los terminales terrestres deben contar con área apropiada y suficiente para que los vehículos que lo utilizan puedan girar y maniobrar internamente; deben contar con puertas de ingreso y de salidas independientes, así como instalaciones y equipamiento para las operaciones a que está destinado. No se encuentra permitido que los vehículos ingresen en retroceso al terminal terrestre.

35.3 Abstenerse de modificar las características y condiciones de operación del terminal terrestre, estación de ruta, terminal de carga y/o taller de mantenimiento, sin contar con la autorización de la autoridad competente.

35.4 Verificar que el uso del terminal terrestre, estación de ruta, terminal de carga y/o taller de mantenimiento sea el adecuado en función a la autorización obtenida.

35.5 En el transporte de personas, verificar que el transportista no oferte sus servicios, ni venda pasajes en el área de rampa para embarque de usuarios.

35.6 Permitir el uso de sus instalaciones solo a transportistas autorizados y a vehículos habilitados.

35.7 Brindar las facilidades necesarias para la labor de fiscalización de la autoridad competente, del INDECOPI, la PNP el MINTRA o cualquier otra que realice actividad de fiscalización sobre la infraestructura o los transportistas usuarios de la misma.

35.8 Contar con un libro de reclamos en el que el usuario pueda consignar las quejas que pueda tener en contra del transportista autorizado que haga uso de las instalaciones.

En el caso de los terminales terrestres y estaciones de ruta tipo II, deben contar con un reglamento interno que establezca las normas de uso, así como los derechos y obligaciones de los transportistas usuarios.

35.9 Colocar en lugares visibles, información dirigida a los usuarios sobre sus derechos y obligaciones, así como sobre la existencia del libro de reclamos del que pueden hacer uso.

Artículo 36.- Terminales Terrestres, Estaciones de Ruta y Paraderos de Ruta

36.1 Los Terminales Terrestres son obligatorios, en origen y en destino, cuando el centro poblado cuente con doscientos mil (200,000) a más habitantes, siendo su finalidad la de permitir la salida y llegada ordenada de vehículos habilitados de empresas autorizadas y el embarque y desembarque de los usuarios y sus equipajes.

Las características, instalaciones y equipamiento con que deben contar los terminales terrestres y las estaciones de ruta serán determinados mediante Decreto Supremo del MTC.

36.2 Las estaciones de ruta son obligatorias, en origen y en destino, de acuerdo al siguiente detalle:

36.2.1 Estaciones de ruta tipo I.- Cuando el centro poblado cuente con hasta treinta mil (30,000) habitantes.

36.2.2 Estaciones de ruta tipo II.- Cuando el centro poblado cuente con más de treinta mil (30,000) y hasta ciento noventa y nueve mil (199,000) habitantes.

36.2.3 Estaciones de ruta tipo III.- Cuando estén localizados dentro de un establecimiento de hospedaje, que de acuerdo al reglamento de la materia, se encuentre categorizado con cuatro o cinco estrellas, o como un Resort o Ecodge, que se encuentren situados en la ruta o a una distancia no

mayor de tres (3) kilómetros de la misma Este tipo de Estación de Ruta sólo puede ser empleada para el embarque y desembarque de usuarios, huéspedes de los citados establecimientos de hospedaje.

Las estaciones de ruta en las escalas comerciales pueden ser de cualquiera de las clases antes señaladas.

36.3 Los paraderos de ruta por su localización, pueden ser:

36.3.1 Paraderos de ruta localizados en vías urbanas.

36.3.2 Paraderos de ruta localizados en la red vial nacional.

El uso de los paraderos de ruta se regula por lo dispuesto en el presente Reglamento y por las disposiciones que determine la autoridad competente de quien dependa el uso de la vía. En la red vial nacional, corresponde a la autoridad competente de ámbito nacional, establecer restricciones y/o prohibiciones a la instalación de un paradero de ruta y/o a la posibilidad de detención de un vehículo. En vías urbanas ésta responsabilidad corresponde a la autoridad competente de ámbito provincial.

El uso de los paraderos de ruta está restringido a los vehículos habilitados para realizar servicio de transporte de personas de ámbito nacional en la modalidad de Servicio Estándar, así como a aquellos habilitados para realizar servicio de transporte de personas de ámbito regional, provincial, y para realizar transporte mixto.

Las infracciones en que se incurra en el uso de los Paraderos de Ruta son sancionables de acuerdo a la normatividad de tránsito y transporte.

TÍTULO III

CONDICIONES LEGALES

Artículo 37.- Condiciones legales generales que se debe cumplir para acceder y permanecer en la prestación del servicio de transporte público o privado.

Las condiciones legales básicas que se debe cumplir para acceder y para permanecer como titular de una autorización para prestar servicio de transporte público o privado son las siguientes:

37.1 Ser persona natural capaz o persona jurídica de derecho privado inscrita en los Registros Públicos.

37.2 En el caso que el transportista sea persona jurídica, no deberá estar incurso en alguna de las causales de irregularidad previstas en la Ley General de Sociedades.

37.3 Cuando el transportista sea persona jurídica, deberá contar con la organización empresarial que requiera la prestación del servicio de transporte. Deberá además contar con un Gerente o Administrador declarado ante la autoridad competente.

37.4 La persona natural, o los socios, accionistas, asociados, directores, administradores o representantes legales de la persona jurídica que pretenda acceder a prestar servicio de transporte, no podrán encontrarse condenados por la comisión de los delitos de Tráfico Ilícito de Drogas, Lavado de Activos, Pérdida de Dominio, o Delito Tributario, ni podrán serlo, en tanto se encuentre vigente la autorización. Dicha condena deberá constar en una sentencia consentida o ejecutoriada que no haya sido objeto de rehabilitación.

Esta prohibición es aplicable a los accionistas, socios, directores y representantes legales de la persona jurídica que sea accionista o socia del solicitante o transportista.

37.5 La persona natural o los socios, accionistas, asociados, directores, administradores o representantes legales de la persona jurídica que pretenda acceder a prestar servicio de transporte no podrán haber sido declarados en quiebra, estar incurso en un proceso concursal, o estar sometido a medida judicial o administrativa que lo prive o restrinja de la administración de sus bienes, ni podrán serlo, en tanto se encuentre vigente la autorización.

Esta prohibición es aplicable a los accionistas, socios, directores y representantes legales de la persona jurídica que sea accionista o socia del solicitante o transportista.

37.6 La persona natural o jurídica debe encontrarse registrado como contribuyente "activo" en el Registro Único del Contribuyente de la Superintendencia Nacional de Administración Tributaria y que, en todo momento, la información declarada ante esta entidad coincida con la brindada a la autoridad competente.

37.7 No debe haber sufrido la cancelación de la autorización para prestar servicios de transporte, o encontrarse inhabilitado en forma definitiva para ello. Lo dispuesto en el presente numeral alcanza a los socios, accionistas, asociados, directores y representantes legales del transportista que fue cancelado y/o inhabilitado

37.8 No haber sido sancionado, mediante resolución firme, en más de una oportunidad con inhabilitación por un (1) año, para la prestación del servicio de transporte.

37.9 No prestar servicios para la autoridad competente de transporte, o de quien ella dependa, en el ámbito nacional, regional o provincial, según corresponda al transportista o solicitante; o en la PNP u otra institución a cargo del control del tránsito. Esta prohibición es extensiva a quienes desarrollan labores de asesoría y a los familiares en segundo grado de consanguinidad ó afinidad de quien se encuentre en cualquiera de las situaciones antes descritas.

37.10 Contar con los vehículos, organización e infraestructura necesaria para prestar un servicio acorde con lo dispuesto en el presente reglamento para cada tipo de servicio.

37.11 Contar y mantener vigentes, permanentemente, la pólizas del Seguro Obligatorio de Accidentes de Tránsito y/o CAT, cuando corresponda, de todos sus vehículos habilitados.

37.12 Una persona natural o jurídica que tenga la calidad de transportista autorizado puede gerenciar a otro transportista autorizado mediante un acuerdo o contrato de gerenciamiento. Los acuerdos o contratos de gerenciamiento deben ser puestos en conocimiento de la autoridad competente.

La celebración de un acuerdo o contrato de gerenciamiento no importará modificación, extinción, mutación o novación de ninguna especie con respecto a las obligaciones que los contratantes tienen a su cargo derivadas de las autorizaciones de que son titulares y de las normas de aplicación con cargo a las cuales vienen ejecutando sus prestaciones.

La designación de una persona jurídica como Gerente General se regula por lo dispuesto por la Ley General de Sociedades.

37.13 Un transportista autorizado puede suscribir con otros transportistas autorizados del mismo o de diferentes ámbitos acuerdos que le permitan realizar una integración operacional o comercial destinada a la prestación del servicio de transporte que realizan, lo cual no importa ninguna modificación en las obligaciones asumidas por cada uno de ellos frente a la autoridad competente.

Artículo 38.- Condiciones legales específicas que debe cumplir para acceder y permanecer en la prestación del servicio de transporte de personas en todos los ámbitos y para el transporte mixto

38.1 Las condiciones legales específicas que se debe cumplir para acceder y permanecer en la prestación del servicio de transporte regular y especial de personas son:

38.1.1 Ser persona jurídica de derecho privado inscrita en los Registros Públicos.

38.1.2 Que el estatuto social establezca como principal actividad de la sociedad, la de prestación de servicios de transporte terrestre de personas, mixto o ambos, bien de forma exclusiva o conjunta con cualquier otra actividad de transporte o de carácter comercial. En caso que el estatuto social no distinga como principal alguna de las actividades consignadas en el objeto social, se estará a lo que figure declarado en el Registro Único del Contribuyente (RUC).

Quedan exceptuados de cumplir este requisito las entidades bajo supervisión de la SBS cuando asuman en calidad de fiduciarios de una autorización en el marco de un contrato de fideicomiso.

38.1.3 Contar con la disponibilidad de vehículos para la prestación del servicio, sean éstos propios o contratados por el transportista bajo cualquier de las modalidades previstas en el presente reglamento.

38.1.4 Contar con personal para la prestación del servicio, sea éste propio o de una empresa tercerizadora registrada y supervisada por el MINTRA, contratado conforme a las normas laborales vigentes.

38.1.5 Contar con el patrimonio neto mínimo requerido para acceder y permanecer en el servicio de transporte público de personas, el mismo que queda fijado en:

38.1.5.1 Para el servicio de transporte público regular de personas ámbito nacional:

- Mil (1,000) Unidades Impositivas Tributarias para el servicio de transporte de ámbito nacional.
- Por excepción, el patrimonio mínimo será de Seiscientas (600) Unidades Impositivas Tributarias, en el caso que dicho transporte se preste entre centros poblados de dos regiones limítrofes, ninguna de las cuales sea la ciudad de Lima Metropolitana. Si el transportista solicita prestar servicios a un mayor número de regiones o a la ciudad de Lima Metropolitana, debe contar con el patrimonio mínimo señalado en el punto anterior.
- En el caso que por excepción la autoridad competente de ámbito nacional, autorice con vehículos de inferior categoría que el M 3

Clase III de la clasificación vehicular, el patrimonio mínimo requerido será el previsto para el servicio de transporte de personas de ámbito regional.

38.1.5.2 Para el servicio de transporte público regular de personas de ámbito regional, las autorizaciones excepcionales que podrá otorgar la DGTT y el transporte mixto: Trescientas (300) Unidades Impositivas Tributarias. Los gobiernos regionales, atendiendo a criterios relacionados con su propia realidad, podrán reducir el patrimonio mínimo exigido hasta en un cincuenta por ciento (50%).

38.1.5.3 Para el servicio de transporte público regular de personas y el transporte mixto de ámbito provincial: ciento cincuenta (150) Unidades Impositivas Tributarias. Los gobiernos locales, atendiendo a criterios relacionados con su propia realidad, podrán reducir el patrimonio mínimo exigido, en el caso de la provincia de Lima Metropolitana hasta en un cuarenta por ciento (40%) y en las demás provincias del país hasta en un setenta por ciento (70%).

38.1.5.4 Para el servicio de transporte público especial de personas, bajo la modalidad de transporte turístico, si el servicio de ámbito nacional: Trescientas (300) Unidades Impositivas Tributarias, si es de ámbito regional ciento cincuenta (150) Unidades Impositivas Tributarias y si es de ámbito provincial cincuenta (50) Unidades Impositivas Tributarias. En el ámbito regional y provincial la autoridad competente podrá reducir el patrimonio mínimo exigido hasta en un cincuenta por ciento (50%).

El servicio especial de transporte de personas bajo las modalidades de transporte de trabajadores, de estudiantes y de taxi no requiere de un patrimonio mínimo.

El servicio especial de transporte de personas bajo la modalidad de auto colectivo: cincuenta (50) Unidades Impositivas Tributarias.

38.1.5.5 El servicio de transporte público de mercancías no regulado por norma especial no requiere de un patrimonio mínimo.

38.1.5.6 Se entenderá por patrimonio neto al que figure en sus registros contables y/o al declarado ante la administración tributaria en el último ejercicio, lo que será acreditable ante la autoridad competente y sujeto a fiscalización

38.1.6 Contar con todas las autorizaciones sectoriales que resulten necesarias.

38.2 Las condiciones legales específicas que se deben cumplir para acceder y permanecer en el servicio de transporte privado de personas son:

38.2.1 Ser una persona natural o persona jurídica inscrita en los Registros Públicos, cuya actividad o giro económico principal no sea la prestación de servicio de transporte público de personas o mercancías, y que ello figure así declarado en el Registro Único del Contribuyente (RUC). Cuando el Estatuto Social no distinga alguna de las actividades como principal se considerará lo que figure declarado en el Registro Único del Contribuyente (RUC).

38.2.2 Contar con todas las autorizaciones sectoriales que resulten necesarias.

Artículo 39.- Condiciones legales específicas adicionales que se debe cumplir para acceder y permanecer en el servicio de transporte público regular de personas de ámbito nacional con origen y/o destino a la provincia de Lima Metropolitana y a la provincia constitucional del Callao.

39.1 Además de lo señalado en los numerales anteriores, la presentación de un estudio de factibilidad de mercado, financiero y de gestión constituye condición legal específica adicional, que se debe cumplir para acceder a prestar servicio de transporte público regular de personas de ámbito nacional, en rutas que tengan como origen y/o destino a la provincia de Lima Metropolitana y/o a la provincia constitucional del Callao, empleando total o parcialmente el Eje Longitudinal PE-1, incluyendo sus variantes y ramales, y/o el Eje Transversal PE-22, incluyendo sus variantes y ramales.

El estudio señalado en el párrafo precedente debe demostrar la viabilidad de la operación y, por tanto, el informe que lo represente debe contener como mínimo lo siguiente:

39.1.1 Resumen ejecutivo, señalando los principales aspectos del estudio de mercado, financiero y de gestión.

39.1.2 Análisis del mercado:

39.1.2.1 Panorama general del sector transporte de personas y un análisis socio-económico general de los centros poblados a los que se pretende servir

39.1.2.2 Perfil del mercado actual en la ruta, demanda de viaje versus oferta de servicios, público objetivo al que se proyecta orientar el

servicio y porcentaje que se estima captar de la demanda de viaje.

39.1.2.3 Identificación de los transportistas que actualmente operan en la ruta y un análisis comparativo de los tipos de servicios y condiciones (tarifas, horarios, seguridad, atención, comodidades adicionales etc.) que ofrecería el transportista en relación a lo que ellos ofrecen.

39.1.2.4 Análisis del mercado futuro, estimación del mismo y proyección de la participación de la empresa.

39.1.3 Análisis de gestión:

39.1.3.1 Planeamiento estratégico, presentando los antecedentes de la empresa y de sus socios o accionistas, la filosofía corporativa. La visión y misión del transportista, los objetivos y la estrategia general de comercialización y ventas.

39.1.3.2 Organización interna, que comprenda el sistema de gobierno corporativo, la estructura organizativa y administrativa y los sistemas de seguimiento y control interno en las áreas de operaciones, mantenimiento y prevención de riesgos.

39.1.3.3 Política de administración de riesgos expresados en el Manual General de Operaciones, relevando los aspectos relacionados con la seguridad en el servicio y las políticas y procedimientos generales respecto a las operaciones y servicios que se prestarán.

39.1.4 Análisis Financiero.

39.1.4.1 Patrimonio mínimo exigido por este Reglamento y su composición.

39.1.4.2 Presupuesto de inversión y estructura de financiamiento.

39.1.4.3 Información sobre las fuentes de financiamiento (características, condiciones y nivel de endeudamiento), y de ser el caso vinculación con la empresa de dichas fuentes.

39.1.4.4 Proyecciones financieras, del balance general, estado de ganancias y pérdidas y del flujo de caja.

39.1.4.5 Criterios para la evaluación de la rentabilidad del servicio a prestar y del retorno de la inversión.

39.1.4.6 Análisis de sensibilidad considerando por lo menos tres escenarios.

39.1.4.7 Análisis de punto de equilibrio.

39.2 La descripción del Eje Longitudinal PE-1 y del Eje Transversal PE-22 de la Red Vial es el que aparece en el Clasificador Vial del Sistema Nacional de Carreteras y el RNJV.

39.3 Por Resolución Ministerial, se podrán incluir otros Ejes Transversales que empalmen con el Eje Longitudinal PE-1 y con el eje transversal PE-22 de la Red Vial.

Artículo 40.- Condiciones legales específicas que debe reunir para acceder y permanecer en la prestación del servicio de transporte de mercancías

40.1 Las condiciones legales específicas que se debe cumplir para acceder y permanecer en la prestación del servicio de transporte regular y especial de mercancías no consideradas materiales peligrosos u otras que cuenten con regulaciones especiales son:

40.1.1 Ser persona natural capaz o persona jurídica de derecho privado inscrita en los Registros Públicos. En caso de ser persona jurídica, el objeto social que figure en su Estatuto, deberá consignar como principal actividad, la de prestación de servicios de transporte terrestre de mercancías. En caso que no se distinga entre las actividades establecidas en el objeto social, para calificar a un transportista como prestador del servicio de transporte público de mercancías se tomará en cuenta lo señalado en el numeral siguiente

Quedan exceptuadas de este requisito las entidades bajo supervisión de la SBS cuando asuman la calidad de fiduciarios de una autorización.

40.1.2 En el caso de los transportistas, la actividad comercial principal declarada ante la SUNAT deberá ser la de prestación de servicios de transporte terrestre de mercancías, y así debe figurar en el momento de obtener la autorización y durante la vigencia de la misma.

40.1.3 Contar con todas las autorizaciones sectoriales que resulten necesarias.

40.2 Las condiciones legales específicas que se debe cumplir para acceder y permanecer en la prestación del servicio de transporte especial de mercancías consideradas materiales peligrosos y

otras que cuenten con regulaciones especiales se regulan por su normativa específica.

40.3 Las condiciones legales específicas que se deben cumplir para acceder y permanecer en el servicio de transporte privado de mercancías son:

40.3.1 Ser una persona natural o persona jurídica inscrita en los Registros Públicos, cuya actividad o giro económico principal no sea la prestación de servicio de transporte público de personas o mercancías, y que ello figure así declarado en el Registro Único del Contribuyente (RUC). Cuando el Estatuto Social no distinga alguna de las actividades como principal se considerará lo que figure declarado en el RUC.

40.3.2 Contar con todas las autorizaciones sectoriales que resulten necesarias

TÍTULO IV

CONDICIONES DE OPERACIÓN

Artículo 41.- Condiciones generales de operación del transportista

El transportista deberá prestar el servicio de transporte respetando y manteniendo las condiciones bajo las que fue autorizado. En consecuencia asume las siguientes obligaciones:

41.1 En cuanto al servicio:

41.1.1 Contar con una organización apropiada para el servicio o actividad que realiza, de acuerdo a lo previsto en este Reglamento.

41.1.2 Prestar servicios cumpliendo con los términos de la autorización de la que sea titular.

41.1.3 Prestar el servicio de transporte con vehículos que:

41.1.3.1 Se encuentren habilitados

41.1.3.2 Hayan aprobado la Inspección Técnica Vehicular, cuando corresponda, y

41.1.3.3 Cuenten con póliza de Seguro Obligatorio de Accidentes de Tránsito vigente, en el caso del servicio de transporte de ámbito nacional y regional. En el servicio de transporte urbano e interurbano de ámbito provincial es exigible, el Seguro Obligatorio de Accidentes de Tránsito o el Certificado de Accidentes de Tránsito.

41.1.4 Prestar el servicio de transporte utilizando infraestructura complementaria de transporte habilitada, cuando corresponda.

41.1.5 No abandonar el servicio. Tampoco dejar de prestarlo sin cumplir con el previo trámite de su renuncia o suspensión.

41.1.6 Facilitar la labor de supervisión y fiscalización que realice la autoridad competente.

41.1.7 Informar por escrito a la autoridad competente, dentro de las cuarenta y ocho (48) horas de producidos, los accidentes de tránsito con daños personales ocurridos durante la operación del servicio.

41.1.8 Poner a disposición del usuario la información relevante en relación a los servicios que presta, tales como horarios y modalidades autorizadas, tarifas al público, fletes etc. En sus oficinas, en los puntos de venta de pasajes, en los terminales terrestres, estaciones de ruta y en su página Web de ser el caso.

41.1.9 Contar con los seguros, O certificados cuando corresponda, que exige el presente reglamento y otros relacionados con la actividad que realice, que le sean legalmente exigibles. En el caso del turismo de aventura, deberá acreditarse la contratación de un seguro especial que cubra los riesgos por accidentes de tránsito fuera de la vía.

41.2 En cuanto a los conductores:

41.2.1 Contar con el número suficiente de conductores para prestar el servicio en los términos en que este se encuentre autorizado, considerando la flota habilitada y las frecuencias ofertadas, tanto en el ámbito nacional como regional si es el caso.

41.2.2 Verificar que sus conductores reciban la capacitación establecida en el presente Reglamento y en las normas especiales de la materia.

41.2.3 Cumplir con inscribir a los Conductores en el registro administrativo de transporte, antes de que éstos presten servicios para el transportista. La autoridad competente determina los mecanismos para hacer efectivo el cumplimiento de esta obligación.

41.2.4 Velar que los conductores que resulten seleccionados aleatoriamente por la autoridad cumplan con realizar un examen médico de comprobación de aptitud psicofísica, destinado a determinar su aptitud física y psíquica.

41.2.5 Verificar, antes de iniciar la conducción, que:

41.2.5.1 Los conductores porten su licencia de conducir,

41.2.5.2 La licencia de cada conductor se encuentre vigente y que corresponda a la clase y categoría requerida por las características del vehículo y del servicio a prestar,

41.2.5.3 El conductor no sobrepasa el límite de edad máximo establecido en este Reglamento,

41.2.5.4 El conductor no presenta síntomas visibles de haber ingerido alcohol o sustancias que produzcan alteración de los sentidos o del sistema nervioso.

En caso de evidenciarse algún síntoma que haga presumir esta situación, el transportista no deberá autorizar la conducción si previamente no se realizan los exámenes de descarte que resulten necesarios. En el caso del servicio de transporte de mercancías, el cumplimiento de la obligación señalada en este numeral solo será exigible cuando el viaje inicie desde la infraestructura empleada por el transportista, o en cualquiera de sus oficinas o sucursales.

41.2.6 Verificar que el conductor que haya participado en un accidente con consecuencias de muerte o lesiones personales graves, apruebe un nuevo examen psicosomático.

41.2.7 Verificar que no se exceda de las jornadas máximas de conducción establecidas por este reglamento, cuando corresponda.

41.2.8 Verificar que los conductores cuenten con información sobre las obligaciones que deben ser observadas durante la prestación del servicio, sobre las sustancias que no pueden ser consumidas por generar alteraciones de la conciencia, somnolencia u otro efecto que afecte la conducción, y la prohibición de transportar mercancías prohibidas o de procedencia ilícita.

La autoridad competente hará de conocimiento público cuales son las sustancias a que hace referencia el presente numeral.

41.3 En cuanto al vehículo:

41.3.1 Mantener las características técnicas generales y específicas de los vehículos, así como las demás condiciones que le permitieron acceder a la autorización para la prestación del servicio de transporte.

41.3.2 Comunicar a la autoridad competente del respectivo registro, en un plazo no mayor de cinco (5) días calendario, la transferencia de los vehículos

que integran su flota o cualquier variación que se haya producido en la información presentada a la autoridad competente.

41.3.3 Disponer que los vehículos habilitados mientras circulen en la red vial enciendan sus luces en caso que las condiciones ambientales y climáticas dificulten la visibilidad del conductor.

41.3.4 Disponer que en los vehículos habilitados se porten elementos de emergencia, entendiéndose por tales:

41.3.4.1 Extintores de fuego, en óptimo funcionamiento. El número de extintores y la clase de los mismos se regulan por lo previsto en la NTP 833.032, la que asume carácter obligatorio en el servicio de transporte y en el transporte privado regulado por el presente Reglamento.

41.3.4.2 Como mínimo un neumático de repuesto, de las mismas características que los que se emplea en el vehículo, que se encuentre en óptimo estado de funcionamiento,

41.3.4.3 Conos o triángulos de seguridad,

41.3.4.4 Botiquín para brindar primeros auxilios.

41.3.5 Verificar antes de prestar el servicio que:

41.3.5.1 Todos los neumáticos del vehículo habilitado cumplen con lo dispuesto por el RNV.

41.3.5.2 No se han colocado neumáticos reencauchados en el(los) eje(s) direccionales delanteros;

41.3.5.3 El vehículo cumple con todos los requisitos establecidos en el RNV, según corresponda

41.3.5.4 El vehículo cuenta con las láminas retrorreflectivas y demás disposiciones relacionadas al tránsito, de acuerdo a la normatividad vigente; y

41.3.5.5 En el servicio de transporte de personas, el limitador de velocidad y el dispositivo registrador, ó el que lo sustituya, se encuentren en perfecto estado de funcionamiento.

41.3.5.6 El vehículo cuenta con cinturones de seguridad en todos sus asientos, que cumplan con la NTP sobre la materia y se encuentren en perfecto funcionamiento, conforme a lo previsto en el presente Reglamento, salvo situaciones de caso fortuito o fuerza mayor, debidamente acreditables.

En el servicio de transporte público de personas de ámbito provincial, los cinturones de seguridad son obligatorios en los asientos del conductor y en los que se encuentren en la primera fila del vehículo.

41.3.5.7 El dispositivo instalado en el salón del vehículo refleja la misma velocidad que marca el odómetro del mismo.

41.4 El resultado de estas verificaciones, a cargo del transportista, deberán constar en un acta de conformidad suscrita por el encargado de operaciones y los conductores del vehículo antes de iniciar el servicio, tanto en origen como en destino. En los casos de transportistas con más de quince frecuencias diarias, el acta de conformidad se realizará como mínimo una vez al día, sea en origen o en destino.

41.5 Los vehículos destinados al servicio de transporte privado de personas y mercancías deberán cumplir los mismos requisitos antes señalados, según corresponda.

Artículo 42.- Condiciones específicas de operación que se deben cumplir para prestar servicio de transporte público de personas, bajo la modalidad de transporte regular

42.1 Las condiciones específicas de operación en el servicio de transporte público de personas que se presta bajo la modalidad de transporte regular de ámbito nacional y regional son las siguientes:

42.1.1 Contar con una organización empresarial en la que como mínimo exista un área especializada destinada a Operaciones y otra destinada a la Prevención de Riesgos relacionados al transporte, a cargo, cada una de ellas, de por lo menos, un responsable debidamente calificado. En aquellos casos en que la flota sea de menos de cinco (5) vehículos una sola persona podrá asumir ambas responsabilidades. Deberá además contar con un área de mantenimiento propio o contratado con un tercero.

El área de prevención de riesgos relacionados al transporte es la encargada de ejecutar lo que dispone el manual general de operaciones del transportista respecto del tema, de llevar el control estadístico de los accidentes de tránsito en que hayan participado vehículos del transportista, de realizar el análisis de sus causas y consecuencias y de proponer las medidas correctivas que resulten necesarias para evitar que se repitan.

42.1.2 Contar con el número necesario de vehículos para atender el servicio de transporte. El número de vehículos deberá tener relación directa con la distancia, tiempo de viaje, características del

servicio, número de frecuencias, calidad y seguridad con que se ofrece brindarlo y la cantidad de vehículos de reserva, que resulten necesarios en base a lo antes señalado.

42.1.3 Comunicar a la autoridad competente las modalidades de servicio de transporte regular de personas que prestará y los vehículos habilitados para las mismas.

El transportista, por necesidad del servicio, o por decisión propia, podrá disponer que un vehículo asignado al Servicio Diferenciado realice el Servicio Estándar, siempre que con ello no genere afectación al servicio original al que está asignado el vehículo. Esta decisión no requiere de autorización previa.

42.1.4 Utilizar en la prestación del servicio, únicamente rutas autorizadas.

42.1.5 Elaborar, utilizar y aplicar un Manual General de Operaciones, que incluya la normalización, instrucciones e información necesaria respecto del manejo de la empresa, que permita al personal desempeñar sus funciones y responsabilidades. Este Manual debe ser aprobado por un órgano de la persona jurídica y actualizado permanentemente. Debe considerarse como mínimo lo siguiente:

42.1.5.1 La política y administración de las operaciones del transportista.

42.1.5.2 Las funciones y responsabilidades de los conductores y la tripulación del vehículo, del personal de mantenimiento y administración.

42.1.5.3 Información apropiada de las características y especificaciones de operación

42.1.5.4 Políticas y mecanismos de incorporación de personal de conductores.

42.1.5.5 Programa de capacitación y entrenamiento permanente para las tareas a desempeñar, evaluación de destrezas y competencias en la conducción, conocimiento del vehículo y la tecnología que contiene, solución de problemas, normas de transporte y tránsito y de primeros auxilios.

42.1.5.6 Política de promoción y reconocimiento del personal.

42.1.5.7 Política y acciones de prevención de accidentes de tránsito y manejo de emergencias.

42.1.5.8 Programas de entrenamiento del personal en materia de prevención de accidentes de

tránsito, evaluación de conocimientos, actividades y simulacros en la materia.

42.1.5.9 Política respecto de los conductores partícipes en accidentes de tránsito,

42.1.5.10 Política de mantenimiento preventivo y correctivo de los vehículos que componen la flota.

42.1.5.11 Política de evaluación y control médico periódico del personal de conductores

42.1.5.12 Política de auditoría interna del cumplimiento de las disposiciones contenidas en el Manual.

42.1.5.13 Cualquier otra información o instrucción relativa a la seguridad.

Lo establecido en este Manual General de Operaciones será de obligatorio cumplimiento y el personal deberá ser permanentemente capacitado y entrenado respecto de su contenido. El Manual deberá estar a disposición de la autoridad competente en todo momento cuando se requiera por acciones de fiscalización.

42.1.6 Exhibir en el exterior de cada vehículo habilitado la razón o denominación social del transportista. Las reglas a seguir sobre el particular son:

42.1.6.1 La razón o denominación social del transportista deberá estar colocada como mínimo en las dos partes laterales y en la parte posterior del vehículo. Deberá tener el tamaño apropiado para que el vehículo pueda ser reconocido en condiciones normales de visibilidad

42.1.6.2 En caso de emplearse nombres comerciales o abreviaturas, éstas no deberán inducir a error respecto de la razón o denominación social.

42.1.6.3 La colocación de publicidad exterior en los vehículos no deberá afectar lo dispuesto en los numerales anteriores.

42.1.7 Exhibir en el interior del vehículo, en un lugar visible del salón, un cartel o aviso, legible para los usuarios, en el que se deberá consignar:

42.1.7.1 La razón o denominación social de la empresa,

42.1.7.2 La placa de rodaje,

42.1.7.3 El número de asientos del vehículo,

42.1.7.4 El nombre de los conductores asignados al servicio y el número de su licencia de conducir.

42.1.7.5 El(los) teléfono(s) del transportista y los que señale la autoridad competente para atender denuncias de los usuarios.

Esta información debe coincidir con la que refleje el Boleto de Viaje y la aparezca en la infraestructura complementaria de transporte como información al usuario.

42.1.8 Verificar que tanto el limitador de velocidad, el dispositivo registrador, o el sistema que lo sustituya, y el dispositivo instalado en el salón del vehículo que refleje la velocidad que marca el odómetro, se encuentren en perfecto estado de funcionamiento.

El transportista está obligado a: (i) permitir que la autoridad competente obtenga ó extraiga la información registrada en el dispositivo, (ii) permitir que se realicen análisis comparativos y pruebas para verificar su correcto funcionamiento y (iii) poner a disposición de la autoridad competente los reportes que arroje el dispositivo registrador, o el que lo sustituya.

Esta obligación de conservación se extenderá hasta sesenta (60) días calendarios posteriores a la fecha de la realización del viaje y podrá ser realizada en archivos físicos, o en archivos digitales elaborados conforme a las normas de la materia

42.1.9 Colocar en las oficinas, áreas de venta de boletos, salas de espera de los terminales terrestres y/o estaciones de ruta que utilice y en su página web, información dirigida al usuario respecto de:

42.1.9.1 Las modalidades de sus servicios y las prestaciones brindadas al usuario en los mismos, sus horarios y tarifas.

42.1.9.2 La prohibición derivada de la Ley N° 28950 y su Reglamento de vender boletos, a menores que no se identifiquen con su Documento Nacional de Identidad o Partida de Nacimiento y que no porten su autorización de viaje cuando corresponda.

42.1.9.3 La disposición que obliga a los niños mayores de cinco años a viajar en su propio asiento y pagar su pasaje.

42.1.9.4 La prohibición de transportar armas de fuego o material punzocortante y/o productos inflamables, explosivos, corrosivos, venenosos o similares.

42.1.9.5 Todas aquellas otras normas y disposiciones que con relación a la seguridad y orden público y la educación vial, establezca la autoridad competente.

42.1.10 Embarcar y desembarcar a los usuarios dentro del área establecida del terminal terrestre, estación de ruta, y en los paraderos de ruta cuando corresponda.

En los paraderos de ruta no se puede ofertar ni vender pasajes a viva voz, siendo el tiempo máximo de permanencia de un vehículo en el mismo no mayor de tres (3) minutos en los paraderos de ruta situados en la red vial y dos (2) minutos en los paraderos de ruta situados en vías urbanas. Estos tiempos máximos de permanencia pueden ser acortados por la autoridad competente o la PNP si por cualquier razón, ello fuera necesario.

42.1.11 Expedir un comprobante de pago por cada usuario.

42.1.12 Elaborar por cada servicio una hoja de ruta conteniendo la hora de inicio y fin del servicio, el nombre de los conductores y los cambios de turno en la conducción y cualquier otra incidencia ocurrida durante el servicio que un usuario desee reportar.

42.1.13 Elaborar por cada servicio un manifiesto de usuarios, en el que se registra la relación de personas transportadas.

En los servicios diferenciados el manifiesto de usuarios puede ser remitido a la autoridad por medios electrónicos antes del inicio del viaje.

42.1.14 Antes de iniciar el servicio, instruir a los usuarios, a través de la tripulación del vehículo, empleando medios audiovisuales o de otra naturaleza, respecto de la modalidad de servicio, el destino final, las escalas comerciales, las medidas de seguridad a observar, la necesidad de utilizar el cinturón de seguridad y que dañarlos o sustraerlos constituye un delito. También se informará acerca de las prestaciones que recibirá durante el viaje, las salidas de emergencia, la hora probable de arribo a destino y en general toda otra información que el transportista considere relevante.

42.1.15 Transportar el equipaje, bultos, paquetes y/o mercancías por usuario, debidamente acondicionados en la bodega del vehículo y en los portaequipajes ubicados en el salón del vehículo, por ninguna razón está permitido ubicar paquetes, equipajes, bultos, encomiendas u otros en el pasadizo del salón del vehículo u obstaculizando las puertas o salidas de emergencia del vehículo, ni en su exterior, salvo el caso extraordinario de los vehículos que actualmente cuentan con parrilla.

42.1.16 No transportar usuarios en la cabina del conductor o en la litera prevista para su descanso. La cabina del conductor solo puede ser utilizada por el conductor y la tripulación del vehículo.

42.1.17 No permitir que un adulto y un menor de más de cinco (5) años de edad compartan el mismo asiento. Los menores de más de cinco (5) años de edad, deben ocupar su propio asiento.

42.1.18 Transportar encomiendas, giros, valores y correspondencia, contando con la autorización respectiva, conforme a las normas sobre la materia.

42.1.19 Verificar que los usuarios del servicio de transporte no lleven consigo armas de fuego o material punzocortante, inflamables, explosivos, corrosivos, venenosos o similares. Esta verificación podrá ser delegada por el transportista en el titular u operador de la infraestructura complementaria de transporte, debiendo existir medio probatorio que así lo acredite.

42.1.20 Dar cuenta inmediata a la autoridad competente de la contratación del Seguro Obligatorio de Accidentes de Tránsito, o CAT cuando corresponda, y de la aprobación de la Inspección Técnica Vehicular. La autoridad competente podrá dejar sin efecto estas obligaciones si cuenta con mecanismos que le permitan verificar de manera inmediata su cumplimiento.

42.1.21 Solo transportar usuarios sentados, en cantidad igual a la de asientos indicado por el fabricante.

Por excepción, en el servicio estándar de transporte de personas de ámbito provincial, se podrán transportar usuarios de pie en vehículos que así lo permitan, en estos casos, en el mismo deberá señalarse el número máximo de usuarios que pueden ser transportados en el vehículo de pie y sentados.

42.1.22 No vender boletos de viaje para menores de edad que no sean identificados con su Documento Nacional de Identidad o Partida de Nacimiento y que no cuenten con autorización de viaje de ser el caso, cuando corresponda.

42.1.23 Contar con dos (2) conductores, cuando el tiempo de viaje sea superior a cinco (5) horas en el horario diurno o cuatro (4) en el horario nocturno, debiéndose cumplir además lo previsto en el numeral 29.2 del presente Reglamento. Para efectos del cálculo del tiempo de viaje se considerará de manera conjunta los servicios de transporte de ámbito nacional que son sucedidos por servicios de ámbito regional de manera continua.

42.2 Son condiciones específicas de operación en el transporte regular de personas de ámbito provincial las siguientes:

42.2.1 Exhibir en cada vehículo habilitado la razón social y nombre comercial, si lo tuviera, y sus colores distintivos, así como los datos de identificación de la ruta autorizada. Las reglas a seguir son:

42.2.1.1 La razón o denominación social del transportista deberá estar colocada como mínimo en las dos partes laterales y en la parte posterior del vehículo. Deberá tener el tamaño apropiado para que el vehículo pueda ser reconocido en condiciones normales de visibilidad.

42.2.1.2 En caso de emplearse nombres comerciales o abreviaturas, estas no deberán inducir a error respecto de la razón o denominación social.

42.2.2 Colocar en el interior del vehículo, en lugar visible para el usuario, la información sobre la ruta autorizada y las tarifas del servicio que presta.

42.2.2.1 La razón o denominación social de la empresa,

42.2.2.2 La placa de rodaje,

42.2.2.3 El número máximo de personas que se pueden transportar.

42.2.2.4 El nombre de los conductores asignados al servicio y el número de su licencia de conducir.

42.2.2.5 El(los) teléfono(s) del transportista y los que señale la autoridad competente para atender denuncias de los usuarios.

42.2.3 Realizar las frecuencias establecidas en la resolución de autorización.

42.2.4 Entregar comprobante de pago (boleto) a los usuarios.

42.2.5 En el caso de vehículos M3 y M2, reservar y señalizar como mínimo los dos (2) asientos más cercanos a la puerta de acceso delantera del vehículo, para uso preferente de las personas con discapacidad, adultos mayores, mujeres gestantes y con bebés en brazos.

42.2.6 Las demás que, complementariamente, establezca la autoridad competente.

Artículo 43 Condiciones específicas de operación que se deben cumplir para prestar servicio de transporte especial de personas

Los prestadores de servicio de transporte especial

de personas deberán cumplir las mismas condiciones de operación previstas para el transporte regular de personas, en lo que les resulte aplicable, según se trate de servicios de ámbito nacional, regional o provincial.

Artículo 44.- Condiciones específicas de operación que se deben cumplir para prestar servicio de transporte mediante autorizaciones eventuales

44.1 El transportista autorizado para prestar servicio de transporte regular de personas de ámbito nacional y regional, podrá obtener autorización eventual para realizar transporte especial de personas, mediante solicitud presentada ante la autoridad competente que le otorgó la autorización para prestar servicio regular de transporte.

44.2 Solo se podrá otorgar hasta dos (2) autorizaciones eventuales a un transportista en un mismo mes y no más de doce (12) dentro del período de un (1) año. Cada autorización eventual se otorgará por un plazo máximo entre el recorrido de ida y el de vuelta de hasta diez (10) días calendarios.

En el caso de transportistas a los que se haya cancelado la autorización para prestar servicio en una ruta de transporte, solo una de las autorizaciones eventuales mensuales podrá tener origen y destino ó viceversa, igual a la que tenía la ruta cancelada.

44.3 La autoridad competente de ámbito regional podrá solicitar a la autoridad competente de ámbito nacional la potestad de otorgar autorizaciones eventuales para transportar personas con destino final a una cualquiera de las regiones limítrofes vecinas a su región, para lo cual deberá obtener previamente la conformidad de la autoridad competente de dicha región limítrofe. Estos permisos se regulan por lo previsto en el presente Reglamento.

44.4 La autorización eventual no puede ser empleada para realizar servicio de transporte regular de personas. Su utilización indebida, constituye un incumplimiento de las condiciones de acceso y permanencia del transportista.

44.5 Para el otorgamiento de la autorización eventual del servicio de transporte público regular de personas, el transportista autorizado deberá presentar lo siguiente:

44.5.1 Solicitud ante la autoridad competente, en forma de declaración jurada, en la que se indique que la prestación del servicio mediante la autorización eventual no afectará el servicio de transporte autorizado.

44.5.2 Datos generales y el número de su inscripción en el registro administrativo correspondiente.

44.5.3 Información respecto de las características del servicio a prestar, precisando el (los) vehículo(s) habilitado(s) que lo realizarán, el plazo del mismo, la fecha y punto de partida del vehículo en origen y en destino, las escalas a realizar, así como los conductores habilitados asignados a la prestación del servicio.

44.5.4 El número del Certificado del Seguro Obligatorio de Accidentes de Tránsito del vehículo con el que se realizará el servicio.

44.5.5 La Copia simple, fotostática o electrónica del contrato u orden recibida por el transportista en el que se le solicita la prestación del servicio de transporte mediante una autorización eventual.

44.5.6 El Pago por derechos de trámite de acuerdo al Texto Único de Procedimientos Administrativos vigente.

Artículo 45.- Condiciones específicas de operación que se deben cumplir para prestar servicio de transporte público de mercancías

45.1 El transportista que presta servicio de transporte de mercancías en general, debe cumplir las siguientes Condiciones Específicas de Operación.

45.1.1 No realizar servicio de transporte de personas en sus vehículos.

45.1.2 Recepcionar la mercancía entregada por el usuario, en las condiciones pactadas

45.1.3 Cargar y/o descargar la mercancía en un lugar apropiado para ello. No está permitido el uso de la vía pública para realizar de manera habitual estas actividades, debiendo el generador de carga o el receptor facilitar el lugar apropiado para la carga y/o descarga.

45.1.4 Atender las indicaciones del generador, dador o remitente respecto del transporte de las mercancías, expresadas en el contrato.

45.1.5 Llevar en cada viaje la guía de remisión y, en su caso, el manifiesto de carga.

45.1.6 Sujetar, atar y proteger la mercancía con los elementos necesarios, así como efectuar su correcta estiba para evitar que se desplace o caiga del vehículo.

45.1.7 Transportar mercancías con las señales o dispositivos de seguridad señalados en el RTRAN, el RNV y en el presente Reglamento.

45.1.8 Obtener, previamente, la autorización especial de la autoridad vial que corresponda cuando transporte bienes cuyas dimensiones o peso superen los máximos establecidos por el RNV.

45.1.9 Transportar las mercancías a su destino.

45.1.10 Entregar las mercancías a los destinatarios señalados por el dador o generador de carga de acuerdo al contrato.

45.1.11 Las demás que contemple el presente Reglamento.

45.2 El transportista que presta servicio de transporte de mercancías especiales debe cumplir lo dispuesto en la normativa específica, de acuerdo al tipo de servicio que presta, lo dispuesto en el presente Reglamento y las demás normas que regulan el transporte.

45.3 El transportista autorizado podrá subcontratar vehículos de otros transportistas autorizados, salvo pacto en contrario con el remitente, asumiendo responsabilidad por la prestación del servicio de transporte de mercancías. Ambos transportistas deben cumplir con las obligaciones previstas en el presente Reglamento.

Artículo 46.- Condiciones específicas de operación que se deben cumplir para prestar servicio de transporte público y privado de carácter mixto

El transportista que presta servicio de transporte mixto debe cumplir con las condiciones específicas para el servicio de transporte regular de personas en cuanto a los usuarios transportados y las del servicio de transporte de mercancías en general en cuanto a los objetos transportados.

Artículo 47.- Condiciones específicas de operación que se deben cumplir para realizar servicio de transporte privado

La persona natural o jurídica que realice el servicio de transporte privado de personas, mercancías ó mixto, deberá cumplir con las condiciones específicas que correspondan al servicio de transporte público, según le corresponda, en tanto no vaya en contra de la naturaleza privada de la actividad que realiza.

Artículo 48.- Condiciones de operación que deben cumplir los titulares y operadores de infraestructura complementaria de transporte

48.1 Operar la infraestructura complementaria de acuerdo a los términos de su habilitación técnica, sin modificarlas.

48.2 Mantener las condiciones técnicas que permitieron la expedición del Certificado de Habilitación correspondiente.

48.3 Atender los requerimientos que provengan de las acciones de fiscalización que disponga la autoridad competente, conforme a lo señalado en el presente reglamento.

48.4 Subsanan los incumplimientos en que se incurra y cumplir con las sanciones que se impongan una vez que queden firmes.

SECCIÓN TERCERA

AUTORIZACIONES Y HABILITACIONES EN EL SERVICIO DE TRANSPORTE

TÍTULO I

AUTORIZACIONES

Artículo 49.- Normas generales

49.1 Solo la autorización y habilitación vigentes permiten según sea el caso:

49.1.1 La prestación del servicio de transporte de personas, mercancías o mixto; y la operación de una agencia de transporte de mercancías.

49.1.2 La utilización de un vehículo en la prestación del servicio de transporte autorizado.

49.1.3 La conducción de un vehículo habilitado para la prestación del servicio de transporte autorizado

49.1.4 La operación de la infraestructura complementaria de transporte que así lo requiera, y su utilización por parte de los transportistas autorizados.

49.2 La suspensión precautoria de las autorizaciones y habilitaciones procede en caso de incumplimientos e infracciones a lo dispuesto por el presente Reglamento en los que se haya previsto la aplicación de la medida preventiva. La aplicación de esta medida preventiva y la forma de levantarla se regula por lo dispuesto en el presente Reglamento

49.3 La autorización para prestar servicio de transporte, se cancela por las causas señaladas en este numeral y por el incumplimiento de las condiciones de acceso y permanencia establecidas

en el presente Reglamento. La cancelación será dispuesta por la autoridad competente siguiendo los procedimientos previstos en el presente Reglamento, según sea el caso.

Constituyen causas de cancelación:

49.3.1 La renuncia del transportista a la autorización para prestar servicio en la ruta.

49.3.2 El vencimiento del plazo de vigencia de la autorización sin haber solicitado la renovación para prestar el servicio en la ruta.

49.3.3 La nulidad declarada de la resolución de autorización para prestar servicio

49.3.4 El cambio de las condiciones de la vía en el caso del transporte mixto.

49.3.5 La reducción en el noventa por ciento (90%) o más el total de servicios autorizados tratándose del servicio de transporte público regular de personas.

49.3.6 La sanción judicial o administrativa firme que así lo determine.

49.3.7 El fallecimiento del transportista, en caso que se trate de persona natural, si dentro de los ciento veinte días (120) calendario siguientes no presentan la declaratoria de herederos y el nombramiento de un administrador de la masa hereditaria.

49.3.8 El no inicio de la prestación del servicio en el plazo establecido por la autoridad competente en la resolución de autorización.

49.3.9 El mantenimiento de deudas pendientes de pago, en ejecución coactiva, por más de un (1) año.

49.4 Las habilitaciones de vehículos, conductores e infraestructura complementaria se cancela por las causas señaladas en este numeral y por el incumplimiento de las condiciones de acceso y permanencia establecidas en el presente Reglamento. La cancelación será dispuesta por la autoridad competente siguiendo los procedimientos previstos en el presente Reglamento, según sea el caso.

Constituyen causas de cancelación de la habilitación distintas al incumplimiento de condiciones de acceso y permanencia:

49.4.1 La cancelación de la autorización para prestar servicio de transporte, según corresponda.

49.4.2 La renuncia del transportista a la autorización para prestar servicio de transporte, a la habilitación del vehículo ó de la infraestructura complementaria.

49.4.3 La existencia de causal sobreviniente que haga imposible la continuación de la habilitación

49.4.4 La sanción administrativa o judicial firme que determine la inhabilitación.

49.4.5 La declaración administrativa de nulidad de la resolución de habilitación técnica.

49.4.6 El mantenimiento por más de un (1) año de deudas impagas derivadas de sanciones firmes y exigibles por infracciones de tránsito y/o de transporte, en el caso del conductor.

Artículo 50.- Sujetos Obligados

50.1 Están obligados a obtener autorización otorgada por la autoridad competente todas aquellas personas naturales o jurídicas que presten el servicio de transporte terrestre de manera pública o privada, y las agencias del transporte de mercancías.

50.2 La autorización para prestar servicio de transporte motivará el otorgamiento de la Tarjeta Única de Circulación.

Artículo 51.- Clases de autorizaciones

Las autorizaciones que expedirá la autoridad competente son:

51.1 Autorización para el servicio de transporte regular de personas.

51.2 Autorización para el servicio de transporte especial de personas.

51.3 Autorización para el servicio de transporte internacional.

51.4 Autorización para el servicio de transporte de mercancías.

51.5 Autorización para el servicio de transporte mixto.

51.6 Autorización para el servicio de transporte privado de personas.

51.7 Autorización para el servicio de transporte privado de mercancías

51.8 Autorización para operar como agencia de transporte de mercancías.

Artículo 52.- Autorización en el servicio de transporte público de personas

52.1 La autorización para la prestación del servicio de transporte público regular de personas, en el ámbito nacional, regional y provincial puede ser:

52.1.1 Autorización para prestar Servicio Estándar.

52.1.2 Autorización para prestar Servicio Diferenciado.

52.2 El transportista puede ofertar comercialmente estos servicios bajo el nombre que considere conveniente, en tanto se cumplan las condiciones previstas en el presente Reglamento.

52.3 En el servicio de transporte público de personas de ámbito provincial, las autorizaciones para prestar el servicio pueden estar expresadas en Contratos de Concesión suscritos con la autoridad competente, los que se regulan por lo que disponga el contrato suscrito y el presente Reglamento.

52.4 La autorización para la prestación del servicio de transporte especial de personas, puede ser:

52.4.1 Autorización para prestar servicio de transporte turístico.

52.4.2 Autorización para prestar servicio de transporte de trabajadores.

52.4.3 Autorización para prestar servicio de transporte de estudiantes.

52.4.4 Autorización para prestar servicio de transporte en auto colectivo.

52.4.5 Autorización para prestar servicio de taxi.

52.5 La autorización para la prestación de servicio de transporte internacional de personas, se regula por su propia normatividad, complementariamente por este Reglamento y por las disposiciones que sobre el particular dicte la autoridad competente.

52.6 La autoridad competente de ámbito provincial podrá establecer la modalidad de autorización que se ajuste a su realidad.

Artículo 53.- Plazo de las autorizaciones para prestar servicio de transporte

Las autorizaciones para la prestación de los servicios de transporte, en el ámbito nacional,

regional y provincial, serán otorgadas con una vigencia de diez (10) años, salvo las excepciones previstas en este Reglamento.

Artículo 54.- Autorización para prestar servicio de transporte público y privado de mercancías

Las autorizaciones para la prestación del servicio de transporte de mercancías y las inscripciones para realizar transporte privado de mercancías pueden ser:

54.1 Autorización para prestar servicio de transporte de mercancías en general.

54.2 Autorización para prestar servicio de transporte de mercancías especiales.

54.3 Autorización para prestar servicio de transporte de materiales y residuos peligrosos.

54.4 Autorización para prestar el servicio de transporte internacional de mercancías, la misma que se regula por su propia normatividad y las disposiciones que dicte la autoridad competente.

Artículo 55.- Requisitos para obtener la autorización para prestar servicio de transporte público

55.1 La persona natural o jurídica que desee obtener una autorización para la prestación del servicio de transporte de personas, mercancía o mixto, deberá presentar una solicitud, bajo la forma de Declaración Jurada, dirigida a la autoridad competente, en la que conste, según corresponda:

55.1.1 La Razón o denominación social.

55.1.2 El número del Registro Único de Contribuyentes (RUC).

55.1.3 El domicilio y dirección electrónica del transportista solicitante

55.1.4 El nombre, documento de identidad y domicilio del representante legal y número de partida de inscripción registral del transportista solicitante y de las facultades del representante legal en caso de ser persona jurídica.

55.1.5 La relación de conductores que se solicita habilitar.

55.1.6 El número de las placas de rodaje de los vehículos y las demás características que figuren en la Tarjeta de Identificación y/o Propiedad Vehicular de la flota de que integran la flota que se presenta, o copia de estas

55.1.7 Cuando corresponda, fecha y número de la escritura pública en la que conste el contrato de arrendamiento financiero, operativo, contrato de fideicomiso o que acredite la propiedad de los vehículos por parte de una entidad supervisada por la SBS. Se señalará además la notaría en que la misma fue extendida y el plazo de duración del contrato.

55.1.8 Número de las pólizas del seguro, o certificados que sean legalmente exigibles de acuerdo al tipo de servicio o actividad y empresa de seguros en que han sido tomadas, o AFOCAT en que han sido emitidos, cuando corresponda.

55.1.9 Número de los Certificados de Inspección Técnica Vehicular de los vehículos que integran la flota que se presenta y el Centro de Inspección Técnica Vehicular emitente, cuando corresponda.

55.1.10 Declaración suscrita por el solicitante o transportista, los socios, accionistas, asociados, directores, administradores o representantes legales de no encontrarse condenados por la comisión de los delitos de Tráfico Ilícito de Drogas, Lavado de Activos, Pérdida de Dominio, o Delito Tributario.

55.1.11 Declaración de cumplir con cada una de las condiciones necesarias para obtener la autorización y de no haber recibido sanción firme de cancelación o inhabilitación respecto del servicio que solicita; y de no encontrarse sometido a procedimiento administrativo sancionador por el incumplimiento de una condición de acceso y permanencia.

55.1.12 En el servicio de transporte público de personas de ámbito nacional y regional, se debe precisar además:

55.1.12.1 Declaración de contar con el patrimonio mínimo exigido de acuerdo a la clase de autorización que solicita.

55.1.12.2 El destino al que se pretende prestar servicio, el itinerario, las vías a emplear, las escalas comerciales y las estaciones de ruta a emplear, la clase de servicio, la modalidad, y las frecuencias y los horarios, cuando corresponda.

55.1.12.3 Asignación de vehículos por modalidad de servicio, en el servicio regular.

55.1.12.4 Propuesta operacional, en la que el solicitante acredite matemáticamente la viabilidad de operar el número de servicios y frecuencias solicitadas con el número de conductores y vehículos que habilita.

55.1.12.5 La dirección y ubicación del(los) terminal(es) terrestre(s) y estación(es) de ruta, el número de los Certificados de Habilitación Técnica de los mismos, así como la autoridad que los emitió, cuando corresponda.

55.1.12.6 La dirección del(los) taller(es) que se harán cargo del mantenimiento de las unidades, indicando si son propios o de terceros, en cuyo caso se acompañará copia del contrato respectivo, y el número de los certificados de habilitación técnica de dichos talleres, así como al autoridad que los emitió. La autoridad competente de ámbito provincial podrá establecer este requisito si lo considera pertinente.

55.1.12.7 El número, código o mecanismo que permite la comunicación con cada uno de los vehículos que se habilitan, en el servicio de transporte de personas.

55.1.12.8 Declaración de contar con el Manual General de Operaciones exigido por el presente Reglamento, indicando la fecha en el que el mismo ha sido aprobado por la persona jurídica.

55.1.12.9 Declaración de que los vehículos ofertados cuentan con limitador de velocidad y que este ha sido programado conforme a lo dispuesto por este Reglamento. Se debe señalar la entidad que ha realizado tal procedimiento y la fecha en que se ha realizado.

55.1.12.10 El nombre, número de documento de identidad y un breve resumen de la experiencia profesional de las personas a cargo de la Gerencia de Operaciones y la de Prevención de Riesgos.

55.1.13 En el servicio de transporte público regular de personas de ámbito nacional, deberá cumplir además con acreditar el cumplimiento de los requisitos establecidos en el artículo 39 de este Reglamento.

55.1.14 En el servicio de transporte público de mercancías, cuando el transportista utilice para el servicio un terminal terrestre, o actúe además como agencia de transporte de mercancías, o realice alguna clase de actividad logística, deberá consignar la dirección y ubicación de la infraestructura que utilice y el número de la autorización o licencia de funcionamiento, si la tiene.

55.2 A la indicada Declaración Jurada se acompañará :

55.2.1 Número de constancia de pago, día de pago y monto.

55.2.2 La documentación y/o prueba suficiente que acredite cada uno de los requisitos previstos en

los numerales 55.1.5, 55.1.6, 55.1.7, 55.1.8, 55.1.9 y 55.1.12.

55.3 En el caso del servicio de transporte público de personas de ámbito nacional, para acceder a una autorización, los requisitos previstos en las condiciones de acceso y permanencia deberán ser previamente verificados por una entidad certificadora autorizada. En este caso, la solicitud sólo contendrá los datos generales y los de la autorización que solicita, debiéndose adjuntar el Informe emitido por la entidad certificadora. En dicho informe debe constar que se cumple con todo lo señalado en el artículo 55 del Reglamento, así como con los requisitos necesarios para cumplir con la autorización que solicita.

En el supuesto contemplado en el artículo 39, además de lo señalado en el párrafo anterior, el informe de la certificadora autorizada debe pronunciarse sobre el contenido del estudio de mercado, financiero y de gestión y su razonabilidad.

La forma de presentación y contenido de este informe será establecido mediante Resolución Directoral de la DGTT del MTC.

55.4 Las autoridades competentes de ámbito regional y provincial podrán establecer requisito similar al establecido en el numeral anterior, tanto para certificar el cumplimiento de lo dispuesto en el presente Reglamento, como en las disposiciones que éstas hayan emitido en forma complementaria al mismo

Artículo 56.- Autorizaciones para prestar servicio de transporte privado

Por la naturaleza y finalidades, el servicio de transporte privado de personas, no tiene modalidad, itinerario, ruta o frecuencia, se regula por el presente Reglamento en cuanto le sea aplicable para su inscripción y operación

Artículo 57.- Calidad de intransferible de la autorización para el servicio de transporte

57.1 La autorización otorgada a un transportista es intransferible e indivisible siendo nulos de pleno derecho los actos jurídicos que se celebren en contravención de esta disposición, con excepción de los siguientes supuestos:

57.1.1 Los procesos de transformación, fusión, escisión y otras formas de reorganización de sociedades, de conformidad con la ley de la materia, siempre que la nueva sociedad creada a partir del patrimonio escindido o la sociedad receptora de dicho patrimonio mediante fusión, cumpla con todas

las condiciones de acceso y permanencia, que se encuentren vigentes.

57.1.2 Las transferencias a título universal por causa de muerte del transportista, anticipos de legítima o aquellas que se produzcan como consecuencia de la liquidación de la sociedad de gananciales, en caso sea una persona natural.

57.1.3 La entrega en fideicomiso de la autorización a una entidad supervisada por la SBS y la posterior transferencia de la misma por haberse resuelto el fideicomiso, por cualquier causa, o haber concluido el plazo por el cual fue constituido.

57.2 Para la prestación del servicio de transporte, luego de cualquiera de los procesos societarios antes citados, la nueva sociedad nacida a partir de la escisión o la que ha recibido el patrimonio escindido mediante fusión deberá solicitar autorización a la autoridad competente, la que previa evaluación de la solicitud y verificación del cumplimiento de las condiciones de acceso y permanencia vigentes, dispondrá la inscripción del acto en el registro administrativo de transportes.

57.3 No se otorgará autorización para la prestación del servicio de transporte, cuando en los procesos de transformación, fusión, escisión y otras formas de reorganización de sociedades han participado transportistas que:

57.3.1 Carezcan total o parcialmente de vehículos, conductores y/o infraestructura complementaria habilitada.

57.3.2 Se encuentren suspendidos precautoriamente.

57.3.3 Hayan sido inhabilitados temporal o definitivamente para la prestación del servicio de transporte.

57.3.4 Tenga entre sus integrantes, socios o administradores a personas que han sido integrantes, socios o administradores de transportistas que han sido inhabilitados temporal o definitivamente para la prestación del servicio de transporte.

57.3.5 Sus integrantes, accionistas, socios, asociados, directores administradores o representantes legales se encuentran condenados por delito tributario, tráfico ilícito de drogas, lavado de activos o pérdida de dominio, de acuerdo a lo señalado en este Reglamento.

57.4 No existe limitación para la transferencia de una autorización para prestar servicio de transporte privado de personas o mercancías.

Artículo 58.- Publicidad de la resolución de autorización para el servicio de transporte

58.1 La resolución de autorización será publicada en la página web de la entidad emisora de la misma a más tardar dentro de los tres (03) días hábiles de haber sido emitida, debiendo mantenerse publicada por un periodo mínimo de treinta (30) días hábiles.

58.2 La resolución de autorización, o copia de la misma, debe ser colocada por el transportista en un lugar visible y a disposición de los usuarios en el domicilio legal, las oficinas, el terminal terrestre y/o estación de ruta en el caso del servicio de transporte de personas y mixto y en su domicilio legal, terminal terrestre ó cualquier otra infraestructura que sea empleada, en el caso del transporte de mercancías.

58.3 El inicio de operaciones se realizará dentro de los treinta (30) días siguientes de efectuada la publicación y haber cumplido con todos los requisitos exigidos por el presente Reglamento.

58.4 Las autorizaciones para prestar servicio de transporte privado de personas o mercancías no requieren publicidad.

Artículo 59.- Renovación de la autorización para el servicio de transporte

59.1 El transportista que desee continuar prestando el servicio de transporte, deberá solicitar la renovación entre los sesenta (60) y quince (15) días hábiles previos al vencimiento de la anterior autorización, de manera tal que exista continuidad entre la que vence y su renovación.

Vencido este plazo sin que hubiera presentado la solicitud de renovación, la autorización se extinguirá de pleno derecho, y para continuar prestando el servicio deberá solicitar una nueva.

59.2 El transportista que desee renovar su autorización, solo debe presentar una solicitud bajo la forma de Declaración Jurada dirigida a la autoridad competente, en la que se precise la información contenida en los numerales 55.1.1, 55.1.2, 55.1.3, 55.1.4 y 55.1.5 del artículo 55 de este Reglamento, y señalar el Número de constancia de pago, día de pago y monto. La autoridad competente, previa evaluación de lo previsto en el numeral siguiente resolverá la solicitud.

59.3 En caso que el transportista, al momento de solicitar la renovación:

59.3.1 Se encuentra sometido a procedimiento sancionador por el incumplimiento de una o más de las condiciones de acceso y permanencia previstos en el presente Reglamento.

59.3.2 Ha sido sancionado con la cancelación o inhabilitación definitiva de alguna autorización, por alguna de las causales previstas en el presente Reglamento.

59.3.3 Ha acumulado durante el período de vigencia de la autorización original o de su renovación, sanciones administrativas firmes, no sancionables pecuniariamente por infracciones tipificadas como muy graves o graves, de acuerdo a la siguiente escala:

59.3.3.1 Empresas con hasta veinte (20) vehículos: dos (2) sanciones administrativas firmes.

59.3.3.2 Empresas que cuenten con más de veinte (20) hasta sesenta (60) vehículos: cuatro (4) sanciones administrativas firmes.

59.3.3.3 Empresas con más de sesenta (60) hasta ochenta (80) vehículos: seis (6) sanciones firmes.

59.3.3.4 Empresas con más de ochenta (80) hasta cien (100) vehículos: ocho (8) sanciones firmes.

59.3.3.5 Empresas con más de cien (100) vehículos: doce (12) sanciones firmes.

Para obtener la renovación, deberá cumplir con todos los requisitos previstos en el presente Reglamento para la autorización del servicio. No procederá la solicitud de una nueva autorización respecto de una ruta o del servicio, si se ha aplicado al transportista la sanción de cancelación ó inhabilitación definitiva respecto de dicha ruta o del servicio, según sea el caso.

59.4 La resolución de renovación será publicada en la página web de la entidad emisora de la autorización a más tardar a los tres (03) días hábiles de haber sido emitida, debiendo mantenerse publicada por un periodo mínimo de treinta (30) días hábiles.

59.5 La continuación de las operaciones se producirá en forma automática, una vez vencida la autorización anterior, en la medida en que se hayan cumplido con todos los requisitos exigidos por el presente Reglamento.

59.6 Las autoridades competentes de ámbito regional y provincial podrán, si lo consideran pertinente, solicitar como requisito para la renovación de las autorizaciones para el servicio de transporte de personas, la obtención de un informe de una entidad certificadora autorizada de que el transportista cumple con las condiciones de acceso previstas en el presente Reglamento y las

disposiciones que éstas hayan emitido en forma complementaria al mismo.

Artículo 60.- Modificación de la Autorización para el servicio de transporte de personas

60.1 Los términos de la autorización otorgada a un transportista para realizar el servicio de transporte de personas, pueden ser modificados en razón de un(a):

60.1.1 Incremento de Frecuencias.- El transportista, podrá incrementar el número de frecuencias que se encuentren autorizadas, siempre y cuando cuente con vehículos y conductores habilitados en cantidad suficiente para atender este incremento, y los demás servicios y frecuencias que tenga autorizados el transportista no se vean afectados. En caso que ello ocurra debe tomar, sin necesidad de requerimiento de la autoridad las determinaciones que resulten necesarias para subsanar esta situación.

El incremento de frecuencias originado por situaciones temporales de mercado no requiere de autorización. En caso que este incremento se mantenga durante el lapso de (1) año, el transportista deberá solicitar la modificación de los términos originales de su autorización para adecuarla a la nueva realidad.

60.1.2 Reducción de Frecuencias.- El transportista podrá solicitar, en cualquier momento, la reducción de frecuencias de un servicio autorizado, siempre que con ello no se incurra en la causal de cancelación prevista en el presente Reglamento.

60.1.3 Reducción del recorrido de una Ruta.- El transportista podrá solicitar, en cualquier momento, la reducción del recorrido de una ruta autorizada hasta en un 30% del total del recorrido.

60.1.4 Modificación del lugar de destino.- El transportista podrá solicitar la modificación del lugar autorizado como destino, como consecuencia de una reducción del recorrido de una ruta, conforme a lo previsto en el presente artículo.

60.1.5 Establecimiento y/o modificación de Escalas Comerciales.- El transportista, podrá solicitar, en cualquier momento, el establecimiento o la modificación de las escalas comerciales establecidas en la ruta, siempre y cuando ello sea posible por la modalidad de servicio autorizada.

60.2 La modificación de la autorización prevista en los numerales 60.1.1, 60.1.2, 60.1.3, 60.1.4 y 60.1.5, es un procedimiento de evaluación previa, salvo que la solicitud venga acompañada de la

opinión favorable emitida por una entidad certificadora autorizada, en cuyo caso será de aprobación automática. La modificación de la autorización prevista en el numeral 60.1.4 es de aprobación automática.

Artículo 61.- Renuncia de la autorización para el servicio de transporte

61.1 El transportista podrá presentar su renuncia a la autorización dentro de los sesenta (60) días hábiles previos a la fecha en que señale que dejará de prestar el servicio.

61.2 El transportista que desee renunciar a su autorización debe presentar a la autoridad competente una solicitud bajo la forma de Declaración Jurada, indicando razón social, número de Registro Único del Contribuyente (RUC), domicilio del transportista, el nombre y el número del documento de identidad del titular o del representante legal en caso de ser persona jurídica y el poder vigente de este último para realizar este tipo de actos.

61.3 El transportista podrá solicitar a la autoridad que se le exima de seguir prestando el servicio en el plazo que exista entre la fecha de la solicitud y la fecha señalada para dejar de prestar el servicio, ello solo será procedente siempre y cuando se cumpla con lo establecido en el numeral siguiente.

61.4 En el caso del transporte de personas, a la solicitud deberá acompañarse una declaración jurada de que no existen usuarios que hayan adquirido pasajes que quedarán desatendidos por esta decisión. Si hubieran usuarios en tal condición se señalará detalladamente la solución que ha brindado a los mismos.

Artículo 62.- Abandono de la autorización para el servicio de transporte

62.1 Tratándose del servicio de transporte público de personas, se considerará que existe abandono del servicio si el transportista deja de prestar el servicio de transporte durante diez (10) días consecutivos o no, en un período de treinta (30) días calendarios, sin que medie causa justificada para ello.

62.2 En el caso específico del servicio de transporte público de personas de ámbito nacional, bajo la modalidad de transporte regular, además de lo señalado en el numeral anterior se considerará que hay abandono si:

62.2.1 El transportista, sin causa justificada, no realiza el número de frecuencias establecidas en la resolución de autorización correspondiente.

62.2.2 El transportista interrumpe, sin causa justificada, con la prestación del servicio de transporte, en cualquiera de los siguientes casos: en los servicios diarios cuando deja de cumplir total o parcialmente el servicio en la ruta durante tres (3) días calendarios consecutivos o cinco (5) días calendarios no consecutivos en un período de treinta (30) días calendario. Y en los servicios que no se prestan diariamente cuando deja de realizar dos (2) frecuencias consecutivas o tres (3) no consecutivas en un período de treinta (30) días calendario.

62.3 Para probar el abandono de la autorización son válidos todos los medios probatorios previstos en el procedimiento administrativo.

62.4 El abandono es sancionable con la cancelación de la autorización del transportista para prestar servicio en la ruta, o en el servicio de transporte en el caso del transporte de mercancías.

62.5 Producido el hecho que genera el abandono, el reinicio del servicio en forma posterior no anula ni inhibe los efectos del incumplimiento, debiendo iniciarse o continuarse, el procedimiento sancionador que corresponda.

Artículo 63.- Autorización para operar como Agencia de Transporte de Mercancías

63.1 Las personas naturales o jurídicas que deseen operar como Agencia de Transporte de Mercancías, deberán presentar una solicitud de autorización ante la autoridad competente bajo la forma de Declaración Jurada dirigida a la autoridad competente, en la que conste:

63.1.1 La razón o denominación social.

63.1.2 El número del Registro Único del Contribuyentes (RUC).

63.1.3 Domicilio y dirección electrónica del solicitante.

63.1.4 Nombre, documento de identidad y domicilio del representante legal y número de partida de inscripción registral del transportista solicitante y de las facultades del representante legal en caso de ser persona jurídica.

63.1.5 Dirección y ubicación del(los) terminal(es) terrestre(s) y el número de los Certificados de Habilitación Técnica de los mismos, y/o de la infraestructura que vaya utilizar en la actividad.

63.2 La autorización es de aprobación automática, por un plazo de diez (10) años, renovables a su vencimiento.

63.3 Dada su naturaleza de intermediación comisionista, la agencia de transporte de mercancías ejerce y cumple, frente al generador de carga, los derechos y obligaciones previstos en este Reglamento para el transportista; y al mismo tiempo, ejerce y cumple, frente al transportista autorizado que contrata para la prestación del servicio, los derechos y obligaciones previstos en este Reglamento para el generador de carga.

63.4 Para la prestación del servicio al que se compromete, la agencia de transporte de mercancías solo puede contratar a transportistas autorizados para realizar el servicio de transporte público de mercancías.

63.5 Le son aplicables a la agencia de transporte de mercancías los incumplimientos e infracciones establecidos para el generador de carga.

TÍTULO II

HABILITACIÓN VEHICULAR

Artículo 64.- Habilitación Vehicular

64.1 La habilitación vehicular inicial se emite conjuntamente con la autorización otorgada al transportista para el servicio de transporte correspondiente.

En el servicio de transporte de personas, la habilitación vehicular permite que un vehículo pueda ser empleado en la prestación del servicio en cualquiera de las rutas autorizadas al transportista, salvo que éste disponga lo contrario. La excepción a esta disposición está constituida por los vehículos de la categoría M2 que de manera extraordinaria se habiliten, los mismos que solo podrán prestar servicios en la ruta a la cual han sido asignados.

64.2 Luego de obtenida la autorización, el transportista podrá solicitar nuevas habilitaciones vehiculares por incremento o sustitución de vehículos, siendo aplicable en este caso, también, lo señalado en el segundo párrafo del numeral anterior.

64.3 La vigencia de la habilitación vehicular será anual y de renovación automática una vez cumplida la obligación de aprobar la ITV. Cuando corresponda cumplir dos veces al año con esta obligación, la habilitación se renovará automáticamente si al vencimiento del año ha cumplido con esta obligación.

Tratándose de vehículos nuevos, la habilitación vehicular se efectuará en forma automática durante los primeros dos años en los que los mismos no están sometidos a la ITV.

En caso que por alguna circunstancia el resultado de la inspección técnica vehicular no conste en el registro administrativo de transporte y el transportista tenga constancia de que ha cumplido con este requisito y esta es verificada por la autoridad competente, no procederá ni el inicio de procedimiento sancionador ni la adopción de medidas precautorias en contra del mismo ó del vehículo.

64.4 En el transporte de mercancías, corresponde la habilitación del vehículo motorizado, de los remolques y de los semirremolques que se utilicen para tal fin.

64.5 Se deberá tener en cuenta lo siguiente:

64.5.1 El vehículo habilitado para la prestación de servicio de transporte público de personas de ámbito nacional, bajo la modalidad de servicio diferenciado, podrá ser a su vez habilitado para la prestación del servicio de transporte internacional de personas, siempre y cuando la normatividad internacional aplicable así lo permita y el servicio al cual se encuentra asignado no se vea afectado.

64.5.2 El vehículo habilitado para la prestación del servicio de transporte internacional de personas, podrá, en forma paralela, ser habilitado para la prestación del servicio de transporte público de personas de ámbito nacional, bajo la modalidad de servicio diferenciado. En ningún caso, la utilización de estos vehículos, debe generar un incumplimiento de los términos de la autorización para realizar el servicio de transporte internacional.

64.5.3 El vehículo que cuente con habilitación vigente para la prestación del servicio de transporte público de personas de ámbito nacional, se encuentra habilitado en forma automática, para la prestación del servicio de transporte público de personas de ámbito regional, en rutas en las que el transportista cuente con autorización. En este caso la autoridad competente de ámbito regional solicitará a la autoridad competente de ámbito nacional copia de la información que sustente la habilitación vehicular.

64.5.4 El vehículo habilitado para la prestación del servicio de transporte público de carácter regional podrá ser habilitado para el servicio de ámbito nacional en la medida en que cumpla con los requisitos señalados en el presente Reglamento para tal fin.

64.6 No se requiere habilitación vehicular, para la realización de las siguientes actividades:

64.6.1 Transporte de mercancías que se realice en vehículos de hasta dos (2) toneladas métricas de capacidad de carga útil, en este caso la habilitación o

inscripción es potestativa, según preste servicio de transporte.

64.6.2 Transporte de personas y transporte de mercancías que se realice en vías no abiertas al público o recintos privados, en este caso la inscripción como transporte privado es potestativa.

Artículo 65.- Requisitos para solicitar nuevas habilitaciones vehiculares

65.1 Para solicitar habilitaciones vehiculares con posterioridad al otorgamiento de la respectiva autorización para prestar servicio de transporte, el transportista debe presentar:

65.1.1 Una solicitud bajo la forma de Declaración Jurada dirigida a la autoridad competente, indicando el nombre, la razón o denominación social del transportista, el Registro Único de Contribuyente (RUC), domicilio, representante legal y número de partida registral del transportista en el registro administrativo.

65.1.2 Número de constancia de pago, día de pago y monto.

65.1.3 Número de las Placas de Rodaje del (los) vehículos que se quiere habilitar y las demás características que aparezcan en la tarjeta de identificación vehicular y/o de propiedad vehicular, y/o copia de las mismas.

65.1.4 Tratándose de vehículos nuevos, copia de la Declaración Jurada ó el Certificado de Conformidad de Cumplimiento presentada ante SUNAT ó SUNARP a que hace referencia la Décimo sexta Disposición Complementaria del RNV

65.1.5 El número del Certificado de Inspección Técnica Vehicular y la identificación del Centro de Inspección Técnica Vehicular emitente, cuando corresponda.

65.1.6 En los casos que corresponda, el contrato de arrendamiento financiero u operativo elevados a escritura pública, en el caso del fideicomiso o entrega bajo otra modalidad a una entidad supervisada por la SBS, la escritura pública que corresponda. En todos los casos debe identificarse el vehículo con su placa de rodaje y/o número de serie.

65.1.7 El número de las pólizas o certificados exigidos legalmente y la empresa de seguros o AFOCAT, cuando corresponda, en que las mismas han sido tomadas ó emitidas.

65.1.8 El número, código o el mecanismo por el cual es posible comunicarse con el vehículo que se habilita, en el servicio de transporte de personas

65.2 La autoridad competente en su jurisdicción resolverá la solicitud en el plazo establecido en el Texto Único de Procedimientos Administrativos.

Artículo 66.- Suspensión voluntaria de la vigencia de la Habilitación Vehicular en el servicio de transporte de personas

66.1 A solicitud del transportista y cuando el vehículo deba ser sometido a un mantenimiento y/o reparación integral, podrá suspenderse la vigencia de la habilitación vehicular por un plazo improrrogable que no excederá de sesenta (60) días calendarios.

66.2 Si durante el tiempo de suspensión voluntaria de la habilitación vehicular a que se refiere el presente artículo, el vehículo presta servicio de transporte, la autoridad competente suspenderá precautoriamente la habilitación del mismo por el tiempo que dure el procedimiento de cancelación de su habilitación ó hasta que el transportista proceda a darle de baja. Dicho vehículo solo podrá volver a ser habilitado, transcurridos noventa (90) días calendarios después que quede firme la resolución que declare la baja, siempre que cumpla con todos los requisitos establecidos en el presente Reglamento.

66.3 Si la suspensión voluntaria de la vigencia de la habilitación vehicular afecta la(s) frecuencia(s) establecida(s) en la(s) autorización(es) vigentes, el transportista deberá solicitar en forma paralela la reducción del número de frecuencias necesarias para recuperar el equilibrio en las mismas.

66.4 No se podrá solicitar la suspensión voluntaria de la habilitación cuando exista una medida de suspensión precautoria de la habilitación vehicular dispuesta por alguna de las causales previstas en el presente reglamento.

66.5 Para la solicitar la suspensión voluntaria de la habilitación vehicular, el transportista deberá presentar:

66.5.1 Solicitud con carácter de declaración jurada de que el vehículo requiere de mantenimiento o reparación integral. En ella se consignará el número de placa de rodaje del vehículo, así como los números de serie del chasis y del motor.

66.5.2 Proforma de la evaluación del mantenimiento o reparación integral que deberá ser realizado en el vehículo, emitida por la empresa que prestará el servicio de reparación, o documento emitido por el propio transportista si el mantenimiento o reparación integral se va a realizar en un taller propio.

Artículo 67.- Obligación de comunicar la transferencia de vehículos habilitados

El transportista autorizado está obligado a comunicar a la autoridad competente la transferencia de la propiedad o extinción de la titularidad que ejerce sobre el vehículo, para la conclusión de la habilitación vehicular y su retiro del registro correspondiente, adjuntando la Tarjeta Única de Circulación respectiva. En todos los casos de transferencia vehicular, el transportista transferente está obligado a retirar, eliminar o alterar cualquier signo, inscripción y/o elemento identificatorio, colocado en el vehículo, que permita confusión en el usuario.

Artículo 68.- Baja de habilitación vehicular

68.1 Cuando se oferte un vehículo cuya baja no haya sido solicitada por el transportista titular de la habilitación vehicular anterior, la autoridad competente atenderá el pedido de habilitación vehicular verificando que la tarjeta de identificación y/o propiedad vehicular esté a nombre del peticionario, tenga éste un contrato de arrendamiento financiero u operativo, o un contrato de fideicomiso respecto del vehículo ofertado. En este caso, la baja del vehículo se producirá de manera automática con la nueva habilitación vehicular.

68.2 De tratarse de ámbitos o modalidades distintos de prestación de servicios, la autoridad competente que otorgó la última habilitación comunicará esta decisión a la autoridad que otorgó la habilitación anterior, de ser el caso, con la finalidad que proceda a efectuar la respectiva baja de oficio en el registro administrativo.

Artículo 69.- Decomiso de la Tarjeta Única de Circulación

69.1 La Tarjeta Única de Circulación será decomisada por la autoridad competente por el uso indebido de la misma, o cuando presente enmendaduras, borrones o los datos consignados no coincidan con las características del vehículo.

69.2 En estos casos, la autoridad competente, mediante resolución motivada, podrá declarar la nulidad o conclusión de la Tarjeta Única de Circulación, sin perjuicio de las responsabilidades administrativas y penales a que hubiere lugar.

69.3 En el servicio de transporte de ámbito provincial, la Tarjeta Única de Circulación será decomisada también en caso que el transportista se encuentre prestando servicios con una tarjeta vencida, salvo que ello se encuentre permitido por una determinación de la autoridad competente.

Artículo 70.- Cancelación de la habilitación vehicular

La habilitación de un vehículo para prestar servicio de transporte se cancela por el incumplimiento de las condiciones de acceso y permanencia establecidas en el presente Reglamento que determinen esa consecuencia. La cancelación será declarada por la autoridad competente de acuerdo al procedimiento previsto en el presente Reglamento.

TÍTULO III

HABILITACIÓN DE CONDUCTORES

Artículo 71.- Habilitación de Conductores

71.1 Constituye requisito esencial para conducir un vehículo del servicio de transporte, que el conductor se encuentre habilitado.

71.2 La habilitación de conductores inicial se emite conjuntamente con la autorización otorgada al transportista para el servicio de transporte correspondiente.

71.3 Luego de obtenida la autorización, el transportista podrá solicitar nuevas habilitaciones de conductores.

71.4 La vigencia de la habilitación del conductor será anual y de renovación automática una vez cumplida la obligación de seguir los cursos de capacitación obligatorios dispuestos por el presente Reglamento, y en el caso de los conductores que hayan sido aleatoriamente seleccionados para someterse a un examen médico de comprobación de aptitud psicofísica, cuando cumplan, además, con tal obligación.

71.5 La autoridad competente establecerá los mecanismos para que el transportista cumpla con la obligación de habilitar a sus conductores.

Artículo 72.- Nuevas Habilitaciones de Conductores

En cualquier momento, el transportista podrá habilitar conductores, cumpliendo con los requisitos que para tal fin determine la autoridad competente.

TÍTULO IV

HABILITACIÓN TÉCNICA DE INFRAESTRUCTURA COMPLEMENTARIA DE TRANSPORTE

Artículo 73.- El Certificado de Habilitación Técnica

73.1 El Certificado de Habilitación Técnica es el documento que acredita que el terminal terrestre, la estación de ruta, el terminal de carga o taller de mantenimiento, que han sido presentados y/o son usados como infraestructura complementaria del servicio de transporte de personas o mercancías, cumplen con las características necesarias requeridas.

73.2 Las Estaciones de Ruta establecidas en establecimientos de hospedaje no requieren habilitación técnica, mas sí autorización.

73.3 La habilitación técnica no sustituye la obligación del titular de la infraestructura complementaria de obtener la autorización municipal de funcionamiento que requiera esta infraestructura.

73.4 El Certificado de Habilitación Técnica no tendrá plazo de vigencia.

73.5 Las normas complementarias para el uso de la infraestructura complementaria del transporte, así como el equipamiento mínimo indispensable para su funcionamiento, serán establecidas mediante Decreto Supremo del MTC.

73.6 En el caso de los Terminales Terrestres y Estaciones de Ruta, cuando corresponda, el Certificado de Habilitación Técnica debe establecer la cantidad máxima de transportistas, servicios y frecuencias que pueden ser atendidos en dicha infraestructura entre otros y las normas relevantes que contenga su reglamento interno.

73.7 A partir de la obtención del Certificado de Habilitación Técnica, el titular de la infraestructura complementaria de transporte, deberá tramitar ante la autoridad competente, la autorización municipal de funcionamiento.

73.8 En el caso de Estaciones de Ruta establecidas dentro de Establecimientos de hospedaje, en los casos en que ello es permitido, el establecimiento de hospedaje deberá tramitar la autorización municipal a efectos de permitir el embarque y desembarque de usuarios, huéspedes del establecimiento.

73.9 La habilitación de las Estaciones de Ruta y los talleres de mantenimiento, se regulan por el presente Reglamento y su habilitación, gestión y fiscalización es de competencia de la autoridad de ámbito regional del lugar en el que se encuentren localizados. Su funcionamiento se regula por las disposiciones que dicte la autoridad competente de ámbito provincial

Artículo 74.- Requisitos para obtener el Certificado de Habilitación Técnica

74.1 El solicitante de un Certificado de Habilitación Técnica, por primera vez o por renovación, deberá presentar una solicitud bajo la forma de Declaración Jurada dirigida a la autoridad competente, en la que se señale:

74.1.1 Razón o denominación social.

74.1.2 El número del Registro Único del Contribuyente (RUC).

74.1.3 Domicilio y dirección electrónica del solicitante.

74.1.4 Nombre, documento de identidad y domicilio del representante legal y número de partida de inscripción registral del solicitante y de las facultades del representante legal en caso de ser persona jurídica.

74.1.5 Dirección y ubicación de la infraestructura complementaria de transporte que se solicita habilitar.

74.1.6 Contrato suscrito con quien operará o administrará la infraestructura, de ser el caso.

74.2 A la solicitud se acompañará:

74.2.1 Informe técnico emitido por la entidad certificadora autorizada, que verifique el cumplimiento de las condiciones de acceso y permanencia exigibles para que proceda la habilitación de la infraestructura complementaria La forma de presentación y contenido de este Informe estará establecido en el Decreto Supremo emitido por el MTC.

En caso que la autoridad competente no haya autorizado a ninguna entidad privada para realizar el control señalado, se incluirá como parte de la declaración jurada, una expresa declaración efectuada por el solicitante de que cumple con las condiciones y requisitos de acceso establecidos en el presente Reglamento y en las normas complementarias.

74.2.2 Número de constancia de pago, día de pago y monto.

Artículo 75.- Suspensión voluntaria de la habilitación técnica

75.1 A solicitud del titular de la infraestructura complementaria, podrá suspenderse la vigencia de la habilitación técnica por un plazo improrrogable que no excederá de treinta (30) días hábiles.

75.2 Si durante el tiempo de suspensión voluntaria de la habilitación técnica, esta es empleada, se procederá a la suspensión de la habilitación técnica de la infraestructura.

75.3 No se podrá solicitar la suspensión voluntaria de la habilitación técnica cuando exista una medida de suspensión precautoria conforme a lo dispuesto en el presente reglamento.

75.4 Para solicitar la suspensión voluntaria de la habilitación técnica el titular de la infraestructura complementaria deberá presentar una solicitud debidamente sustentada indicando las causas que la motivan, acompañando, de ser el caso, copia de los cargos de las comunicaciones que haya efectuado a los transportistas usuarios de la infraestructura manifestando la decisión de suspender voluntariamente la habilitación técnica.

75.5 La solicitud de suspensión voluntaria de la habilitación técnica es un trámite de aprobación automática.

SECCIÓN CUARTA

DE LOS USUARIOS DEL SERVICIO DE TRANSPORTE TERRESTRE

TÍTULO I

DERECHOS Y OBLIGACIONES DE LOS USUARIOS

Artículo 76.- Derecho de los usuarios

76.1 Toda persona tiene derecho a acceder al uso del servicio de transporte como contraprestación por el pago del precio del pasaje o flete, según corresponda.

76.2 El usuario del servicio de transporte terrestre de personas y/o mixto tiene los siguientes derechos:

76.2.1 A ser transportado en vehículos habilitados, que hayan aprobado la Inspección Técnica Vehicular y cuenten con una póliza del Seguro Obligatorio de Accidentes de Tránsito ó CAT vigente, cuando corresponda, y las demás que exija el presente Reglamento, conducidos por conductores habilitados.

76.2.2 A exigir al conductor que su ascenso y descenso del vehículo se realice en los lugares autorizados o en los paraderos de ruta, en el caso de transporte de personas de ámbito nacional y regional, y en los paraderos urbanos e interurbanos en el caso del transporte de ámbito provincial. Para

el ascenso y descenso del usuario el vehículo debe encontrarse totalmente detenido.

76.2.3 A exigir al transportista actúe diligentemente para evitar que en los vehículos de transporte de personas y/o transporte mixto se transporten drogas, armas de fuego o punzo cortantes, materiales inflamables, explosivos, corrosivos, venenosos o similares.

76.2.4 A poder llevar hasta veinte (20) kilogramos de peso como equipaje, libres de pago, en el servicio de transporte de personas de ámbito nacional.

76.2.5 A que las personas con discapacidad, adultos mayores, madres gestantes y con bebés en brazos, ocupen los asientos reservados de los vehículos destinados al servicio de transporte de personas.

En el caso del transporte de ámbito nacional y regional dichos asientos permanecerán reservados hasta una (1) hora antes del inicio del viaje, vencido dicho plazo el transportista podrá disponer de los mismos ofreciendo otros asientos a las personas descritas en este numeral.

76.2.6 A que los menores de edad, de cinco (5) o más años, ocupen un asiento en el vehículo.

76.2.7 A dejar constancia en la hoja de ruta, de cualquier ocurrencia, evento u observación sobre la prestación del servicio y/o la conducta del conductor del vehículo o la tripulación del mismo.

76.2.8 A exigir un comprobante de pago por el valor del pasaje pagado.

76.2.9 A exigir al transportista, en el servicio de transporte de ámbito nacional y regional que no expendan boletos de viaje para menores que no cuenten y presenten su Documento Nacional de Identidad ó Partida de Nacimiento y que no cuenten con autorización de viaje, cuando corresponda.

76.2.10 A exigir al transportista de ámbito nacional, regional y provincial el respeto de la capacidad máxima de transporte de personas previsto por el fabricante, según la categoría del vehículo.

76.2.11 A exigir al transportista el cumplimiento de los horarios, condiciones, comodidades y prestaciones ofrecidas de acuerdo a la modalidad del servicio.

76.2.12 A cubrir e indemnizar al usuario en los casos de pérdida, deterioro, sustracción del equipaje entregado por el usuario al transportista para su traslado en la bodega, por causa atribuible a este o a

su personal, como mínimo, en los siguientes términos:

76.2.12.1 Si el equipaje pesa 1 a 5 kilos, el monto que resultase de multiplicar el importe del 25% del valor del pasaje por 5.

76.2.12.2 Si el equipaje pesa más de 5 a 10 kilos, el monto que resultase de multiplicar el importe del 25% del valor del pasaje por 10.

76.2.12.3 Si el equipaje pesa más de 10 a 15 kilos, el monto que resultase de multiplicar el importe del 25% del valor de pasaje por 15.

76.2.12.4 Si el equipaje pesa más de 15 a 20 kilos, el monto que resultase de multiplicar el importe del 25% del valor de pasaje por 20.

76.2.12.5 Si no se hubiere establecido el peso de los equipajes, se asumirá que el equipaje tiene un peso de 20 Kilos.

76.2.12.6 En el caso que el transportista haya cobrado un flete adicional por el exceso de los 20 kilos por equipaje, la indemnización por dicho exceso se regirá por las normas vigentes de la concesión postal.

76.2.12.7 El transportista podrá contratar pólizas de seguros para cubrir estos o mayores montos indemnizatorios, y/o poner a disposición del usuario otros seguros de equipaje.

76.2.13 A exigir en el servicio de taxi el cumplimiento del servicio contratado y el respeto a la tarifa fijada, el respeto y cumplimiento de la normatividad de tránsito y la que regule la actividad y el adecuado comportamiento del conductor.

76.3 El usuario del servicio de transporte terrestre de mercancías tiene los siguientes derechos:

76.3.1 A que las mercancías, bienes y objetos de su propiedad sean transportados en vehículos habilitados, que hayan aprobado la Inspección Técnica Vehicular y cuenten con una póliza del Seguro Obligatorio de Accidentes de Tránsito vigente.

76.3.2 A exigir que las mercancías, bienes y objetos sean transportados con las adecuadas medidas de seguridad para evitar siniestros, pérdidas, mermas o sustracciones.

76.3.3 A exigir un comprobante de pago por el flete cobrado, cuando corresponda, según el Reglamento Nacional de Comprobantes de Pagos vigente.

Artículo 77.- Obligaciones de los usuarios

77.1 El usuario del servicio de transporte de personas y transporte mixto está obligado a:

77.1.1 Portar el comprobante de pago durante el trayecto, y exhibirlo cuando le sea solicitado.

77.1.2 Ascender y descender de los vehículos en los lugares autorizados y paraderos de ruta en el transporte de personas de ámbito nacional y regional y en paraderos urbanos e interurbanos en el caso del transporte de personas de ámbito provincial, utilizando la puerta correspondiente y sólo cuando el vehículo se encuentre detenido.

77.1.3 No abordar el vehículo bajo la influencia de sustancias estupefacientes, en estado de ebriedad o llevando consigo armas de fuego o punzo cortantes,

77.1.4 En el transporte de ámbito nacional y regional, no viajar en la cabina del vehículo, cuando esta esté separada del salón.

77.1.5 Acatar las instrucciones sobre seguridad que emita el conductor o la tripulación, según corresponda.

77.1.6 Estar presente con la anticipación señalada para el inicio del servicio de transporte regular de personas.

77.1.7 No perturbar la visibilidad y maniobrabilidad del conductor ni distraer su atención.

77.1.8 No portar en el salón del vehículo artículos o paquetes que puedan molestar o incomodar a los demás usuarios.

77.1.9 No transportar sustancias venenosas, materiales inflamables, explosivos, corrosivos, que puedan poner en riesgo la seguridad de los usuarios.

77.1.10 No compartir asiento con otra persona. Por excepción se permite que los menores de cinco (5) años puedan viajar con una persona adulta en el mismo asiento. Declarar los bienes que transporta como equipaje en la bodega del vehículo. En caso de tratarse de bienes con un valor superior a la cobertura del seguro por pérdida que se establece por el presente Reglamento, el transportista puede solicitar al usuario verificar su existencia y adoptar las medidas de seguridad que considere pertinentes.

77.1.11 No entrar en acuerdo con el conductor o transportista para burlar las acciones de fiscalización que realiza la autoridad competente o la Policía Nacional del Perú.

77.1.12 No adquirir boletos de viaje ni transportar menores de edad que no cuenten y presenten su Documento Nacional de Identidad o Partida de Nacimiento, y que no cuenten con autorización de viaje, cuando corresponda.

77.1.13 Respetar la tarifa convenida.

77.1.14 Comportarse adecuadamente dentro del vehículo, no dañar lo que encuentre en él ni sustraer su equipamiento.

77.2 Los usuarios que incumplan con alguna(s) de las obligaciones antes señaladas, podrán ser impedidos de ingresar al vehículo u obligados a descender de éste por los conductores, la tripulación, la autoridad competente ó la PNP. La autoridad competente podrá requerir, de ser el caso, el apoyo policial para dar cumplimiento a lo que disponga.

77.3 El usuario del servicio de transporte de mercancías está obligado según se trate de: []

77.3.1 El generador de carga o remitente en el transporte de mercancías, el que se obliga a:

77.3.1.1 Contratar los servicios de transporte únicamente con empresas que cuenten con autorización para tal fin. El generador, remitente o dador de carga debe exigir al transportista la presentación de la autorización vigente otorgada por la autoridad competente.

77.3.1.2 Entregar al transportista autorizado las mercancías debidamente rotuladas y embaladas, encajonadas, enfardadas, en barricas o en contenedores, conforme a las exigencias de su naturaleza, con excepción de las cargas líquidas y a granel.

77.3.1.3 Identificar al destinatario e indicar el domicilio de éste.

77.3.1.4 Verificar la correcta estiba de las mercancías para evitar que se desplace o caiga del vehículo, pudiendo utilizar para ello, sistemas de fijación de carga.

77.1.3.5 Exigir que el transportista cuente con la autorización especial de la autoridad vial que corresponda cuando transporte bienes cuyas dimensiones o peso superen los máximos establecidos por el RNV.

77.3.1.6 Declarar verazmente, en los documentos del transporte, la identificación y contenido de las mercancías embaladas, encajonadas, enfardadas, en barricas o en contenedores y, de ser el caso, las condiciones para su manejo, así como toda otra

información de su responsabilidad que deba constar en los indicados documentos.

77.3.2 El receptor o destinatario en el transporte de mercancías, que se obliga a:

77.3.2.1 Recibir las mercancías en los lugares autorizados o adecuados, a fin de no poner en riesgo la seguridad de las personas y/o vehículos que hacen uso de la vía pública.

77.3.2.2 Suscribir y hacer constar la recepción de las mercancías en la guía de remisión del transportista y, según corresponda, en la carta de porte,

77.3.2.3 Cancelar el precio pactado por el servicio de transporte, si corresponde.

Artículo 78.- Derechos y Obligaciones de los usuarios del servicio transporte privado

Los usuarios del transporte privado de personas y mercancías, cuentan con los mismos derechos y obligaciones señalados en los artículos anteriores, en lo que no se contraponga con la naturaleza privada de la actividad del transporte.

TÍTULO II

DOCUMENTOS DE TRANSPORTE

Artículo 79.- Contrato de transporte

79.1 Mediante el contrato de transporte, el transportista se obliga a prestar el servicio de transporte de personas, mercancías o mixto por vías terrestres, a cambio de una retribución.

79.2 El contrato de transporte se perfecciona con la emisión del comprobante de pago y/o la guía de remisión del transportista debidamente aceptada por el usuario.

79.3 En dicho comprobante, los transportistas del servicio de transporte de personas, mercancías y mixto establecerán las condiciones del servicio pactado con el usuario, las cláusulas generales de contratación que regirán en el contrato de transporte, los seguros que cubren a los usuarios y sus bienes, y las normas contenidas entre los artículos 1392 al 1397 del Código Civil, las cuales deben constar en el mismo.

Artículo 80.- Comprobante de pago por el servicio de transporte

80.1 Todo transportista que presta el servicio de transporte regular de personas y de transporte mixto,

está obligado a entregar al usuario el comprobante de pago a cambio del pago del precio del servicio, el que debe ser emitido de acuerdo con las normas del Reglamento de Comprobantes de Pago y demás disposiciones vigentes aprobadas por la Superintendencia Nacional de Administración Tributaria (SUNAT).

80.2 En el servicio de transporte de personas de ámbito nacional y regional, además de lo que señala como obligatorio el Reglamento de Comprobantes de Pago, el boleto contendrá la siguiente información:

80.2.1 Razón o denominación social, número de Registro Único de Contribuyente y domicilio de la oficina principal del transportista y/o de la agencia y/o sucursal que emitió el boleto.

80.2.2 Nombres, apellidos y número del documento de identidad del usuario.

80.2.3 Origen y destino del viaje y, la modalidad de servicio contratada.

80.2.4 Precio del pasaje.

80.2.5 Número de asiento asignado.

80.2.6 Fecha de expedición y caducidad del boleto de viaje, cuyo plazo debe estar expresado en las cláusulas generales de contratación.

80.2.7 Día y hora de viaje.

80.2.8 Cláusulas generales de contratación, las que estarán contenidas en el reverso del documento con caracteres claros y legibles

80.2.9 Condiciones del servicio según su modalidad.

80.2.10 Información sobre los seguros que cubren al usuario y la cobertura en caso de pérdida, sustracción o daño de los bienes transportados en la bodega.

80.3 El boleto de viaje emitido en estaciones y/o paraderos de ruta, será emitido por el transportista conforme a lo dispuesto por la norma emitida por SUNAT sobre la materia.

80.4 En el servicio de transporte de personas de ámbito provincial, el boleto de viaje, contendrá la razón o denominación social del transportista, el RUC, la ruta o rutas en las que presta servicio, la empresa de seguros o AFOCAT que cobertura a los ocupantes y el número de la póliza o CAT y la diferenciación por modalidad de servicio y/o usuario.

80.5 El comprobante de pago constituye prueba respecto de lo que en el mismo aparece contenido.

Artículo 81.- La Hoja de Ruta

81.1 La hoja de ruta es de uso obligatorio en el servicio de transporte público de personas de ámbito nacional y regional. En ella se debe consignar el número de la hoja, la placa del vehículo, el nombre del conductor o conductores y su número de licencia de conducir, el origen y el destino, la hora de salida y de llegada, la modalidad del servicio, las jornadas de conducción de cada uno de los conductores y cualquier otra incidencia que ocurra durante el viaje.

81.2 La hoja de ruta deberá ser conservada por el transportista por un plazo de sesenta (60) días hábiles, contados desde el día siguiente de la fecha de culminación del viaje, y estar a disposición de la autoridad, durante dicho plazo, cuando ésta lo requiera. La conservación podrá ser efectuada en archivos físicos o archivos digitales elaborados conforme a las normas de la materia.

81.3. El transportista deberá llevar un registro electrónico en el que conste la fecha del servicio, el número de placa del vehículo, la modalidad del servicio y el número de la hoja de ruta empleada, la que estará a disposición de la autoridad cuando ésta lo requiera. En caso de modificar la asignación del vehículo para la modalidad del servicio, deberá ser remitida a la autoridad competente antes del inicio del viaje.

La hoja de ruta, para su utilización, no requiere de habilitación o aprobación previa.

81.4 La autoridad competente podrá eximir al transportista de esta obligación, si del uso del sistema de monitoreo inalámbrico del vehículo en ruta y el dispositivo registrador, o uno solo de ellos, obtiene reportes que contengan la información indicada en el primer párrafo del presente artículo.

Artículo 82.- El Manifiesto de usuarios

82.1 El manifiesto de usuarios es el documento elaborado por el prestador del servicio de transporte regular de personas de ámbito nacional y regional.

82.2 Se elabora en original y dos copias, debiendo quedar el original en las oficinas del transportista donde se inicia el viaje, una copia para la Superintendencia Nacional de Administración Tributaria y la otra copia para ser portada en el vehículo. Este manifiesto deberá cumplir con los siguientes requisitos:

82.2.1 Consignar el número del Manifiesto, la placa del vehículo, el nombre del conductor o

conductores y su número de licencia de conducir, el nombre y apellidos completos de los usuarios y su número del Documento Nacional de Identidad.

82.2.2 En el caso del servicio estándar de transporte público de personas, cuando se realice el abordaje de usuarios en paraderos de ruta, el prestador del servicio dará por cumplida la obligación señalada en el presente literal completando el manifiesto de usuarios con la información que le proporcione el usuario.

82.2.3 Cuando en el servicio estándar se tengan autorizadas más de quince (15) frecuencias diarias, no será necesaria la elaboración de este manifiesto, en cuyo caso la autoridad competente podrá disponer medidas alternativas para fiscalizar el servicio de transporte efectuado.

82.2.4 En el servicio diferenciado la obligación de portar el manifiesto podrá ser sustituida por la de remitirlo en medio electrónico a la autoridad competente, para lo cual se establecerá la funcionalidad necesaria que así lo permita.

82.3 El manifiesto de usuarios deberá ser conservado por el transportista por un plazo de sesenta (60) días hábiles, contados desde el día siguiente de la fecha de culminación del viaje, y estar a disposición de la autoridad, durante dicho plazo, cuando esta lo requiera. La conservación podrá ser efectuada en archivos físicos o archivos digitales elaborados conforme a las normas de la materia.

Artículo 83.- El Contrato de Transporte Especial de Personas

El transportista del servicio de transporte especial de personas podrá suscribir con los usuarios de sus unidades los siguientes tipos de contrato:

83.1 De plaza (asientos), cuando se convenga con el usuario la utilización de un asiento, para trasladarlo conforme a lo previsto en el presente reglamento.

83.2 De fletamento del vehículo con conductor, cuando la totalidad de los asientos, quedan a disposición del fletador, recorriendo el itinerario pactado.

83.3 De uso del vehículo, cuando éste es entregado con o sin conductor al usuario, para que lo utilice directamente conforme a lo pactado.

Artículo 84.- Contrato de transporte terrestre de mercancías

84.1 Por el contrato de transporte terrestre de mercancías, el transportista se obliga a prestar el

servicio de transporte por vías terrestres a cambio de una contraprestación.

84.2 Los transportistas, establecerán las cláusulas generales de contratación que regirán los contratos de transporte que celebren sujetándose a lo dispuesto por los artículos 1392 al 1397 del Código Civil. Las cláusulas generales deben constar en los documentos que formalizan el contrato.

84.3 En el transporte de mercancías incluyendo el de mercancías especiales, el contrato se perfecciona con la suscripción de la guía de remisión del transportista o de la carta de porte por el generador de carga o remitente y el transportista. El servicio de transporte, culmina con el acuse de recibo del destinatario consignado en la guía de remisión del transportista.

Artículo 85.- La guía de remisión del transportista, la carta de porte y el manifiesto de carga en el servicio de transporte de mercancías

85.1 La guía de remisión del transportista de mercancías es el documento que éste obligatoriamente debe portar durante el viaje, en el que se consigna el número del registro otorgado al transportista por la autoridad competente, el mismo que debe ser emitido, llenado y suscrito con los datos que establece el Reglamento de Comprobantes de Pago vigente.

85.2 La carta de porte terrestre es el documento de transporte de mercancías que contiene la información que prevé el artículo 252 de la Ley N° 27287, Ley de Títulos Valores. Su empleo es facultativo. La carta de porte tendrá carácter especial cuando sea emitida por el transportista que presta el servicio en zonas portuarias que involucran varios viajes en corto tiempo, en cuyo caso se emite por cada lote, independientemente que la mercancía se transporte en más de un vehículo.

85.3 La guía de remisión del transportista y/o la carta de porte acreditan, salvo prueba en contrario:

85.3.1 La existencia del contrato de transporte terrestre de mercancías celebrado entre el remitente y el transportista;

85.3.2 La recepción de la mercancía por el transportista; y,

85.3.3 La naturaleza y condiciones de la mercancía, salvo error material o falsedad.

85.4 El manifiesto de carga es el documento elaborado por el transportista que consigna la relación de guías de remisión de éste por viaje, en el que se indican los datos del transportista, del

vehículo, de los remitentes y destinatarios. Será emitido de manera obligatoria únicamente cuando se transporte mercancías de más de un remitente e impreso por cuenta del transportista, de conformidad con los formatos aprobados por la DGTT del MTC.

Artículo 86.- Carácter vinculante de la guía de remisión, la carta de porte y el manifiesto de carga

86.1 La información que debe contener la guía de remisión, la carta de porte y el manifiesto de carga, conforme al artículo anterior, tendrá el carácter de declaración jurada y obliga a sus otorgantes de acuerdo a sus términos.

86.2 El remitente es responsable de la exactitud de las indicaciones y declaraciones concernientes a la mercancía que se consignan en el documento. Si tales indicaciones y declaraciones resultasen inexactas, incompletas o falsas, el remitente responde por los daños que tal circunstancia ocasione al transportador o a terceros. Los documentos no deben contener borrones ni enmendaduras, las que, de existir, los invalidan.

86.3 Si los documentos no contienen reservas específicas, se presume, salvo prueba en contrario, que las mercancías y sus embalajes se encontraban en buen estado y condición cuando el transportista las recibió y que el número de bultos y su marca corresponden a las declaraciones contenidas en ella.

Artículo 87.- Control de las mercancías

El transportista podrá verificar el contenido de los bultos o embalajes entregados para su transporte, conjuntamente con el remitente o generador de la carga, a fin de dejar constancia que ésta se halla conforme con lo declarado en la guía de remisión del transportista y en la carta de porte.

Artículo 88.- Solución de controversias

Las controversias que surjan entre el transportista y el usuario, derivadas de la celebración y/o ejecución del contrato de transporte, se resolverán de acuerdo a lo que hayan pactado las partes, en el marco del ordenamiento legal vigente.

SECCIÓN QUINTA

RÉGIMEN DE FISCALIZACIÓN, INFRACCIONES Y SANCIONES

TÍTULO I

DISPOSICIONES GENERALES

CAPÍTULO I

LA FISCALIZACIÓN

Artículo 89.- Objetivos del régimen de fiscalización

89.1 La fiscalización del servicio de transporte está orientada a:

89.1.1 Proteger la vida y la salud y seguridad de las personas.

89.1.2 Proteger los intereses de los usuarios y de los prestadores del servicio.

89.1.3 Sancionar los incumplimientos de las normas de transporte.

89.1.4 Promover y motivar la participación de los usuarios y ciudadanía en general en el control y fiscalización del servicio de transporte, en forma directa, denunciando la presunta infracción ante la entidad competente o Policía Nacional del Perú, o a través de canales de comunicación y mecanismos para la recepción de quejas o denuncias.

89.1.5 Promover la formalización del servicio de transporte de personas y mercancías, proponiendo acciones correctivas si fuese el caso.

89.2 La fiscalización de los servicios de transporte podrá dar lugar a la imposición de las sanciones administrativas y las medidas preventivas detalladas en la presente Sección.

Artículo 90.- Competencia exclusiva de la fiscalización

90.1 La fiscalización del servicio de transporte es función exclusiva de la autoridad competente en su jurisdicción, es ejercida en forma directa por la autoridad competente. Es posible delegar en entidades certificadoras privadas la supervisión y la detección de infracciones, conforme a lo previsto en la Ley y en el presente Reglamento.

90.2 La Policía Nacional del Perú deberá prestar el auxilio de la fuerza pública en las acciones de fiscalización que realice la autoridad competente del servicio de transporte terrestre de cualquier ámbito, a su solo requerimiento

Artículo 91.- Modalidades

91.1 La Fiscalización del servicio de transporte comprende las siguientes modalidades:

91.1.1 Fiscalización de campo.

91.1.2 Fiscalización de gabinete.

91.1.3 Auditorías anuales de servicios.

91.2 La fiscalización de campo y de gabinete será realizada conforme a lo señalado en el presente Reglamento y las normas complementarias que establezca la DGTT del MTC.

91.3 Las auditorías anuales de servicios serán realizadas aleatoriamente, por cada autoridad competente, como mínimo a un diez por ciento (10%) del conjunto de transportistas prestadores de servicios de transporte regular y especial de personas, mercancías y mixto; de infraestructura complementaria de transporte que se haya habilitado y de conductores habilitados.

En el caso de los transportistas autorizados y la infraestructura complementaria habilitada incluirá acciones específicas de fiscalización de campo y de gabinete, así como requerimientos de información y coordinaciones con otras entidades e instituciones públicas o privadas, con el fin de verificar el cumplimiento de las condiciones de acceso y permanencia en el servicio por parte del transportista, la habilitación vehicular, y de los conductores.

En el caso de los conductores incluirá la realización de exámenes médicos para determinar su aptitud psicofísica.

Estas auditorías serán realizadas por la propia autoridad, a través de entidades certificadoras autorizadas para tal fin, y en el caso de los exámenes médicos a través de entidades de salud determinadas.

Artículo 92.- Alcance de la fiscalización

92.1 La fiscalización del servicio de transporte comprende la supervisión y detección de incumplimientos e infracciones, la determinación de medidas preventivas, la imposición de sanciones y la ejecución de las mismas, conforme a lo previsto en el presente Reglamento y sus normas complementarias.

92.2 La supervisión es la función que ejerce la autoridad competente para monitorear el cumplimiento de las obligaciones contenidas en el presente Reglamento, a efectos de adoptar las medidas correctivas en los casos de incumplimiento de las condiciones de acceso y permanencia. Para el ejercicio de esta función, la autoridad competente podrá autorizar a entidades certificadoras.

92.3 La detección de la infracción es el resultado de la utilización de cualquiera de las modalidades de

fiscalización previstas en el artículo 94, mediante las cuales se verifica el incumplimiento o la comisión de las infracciones y se individualiza al sujeto infractor, formalizándose con el levantamiento del acta de control o la expedición de la resolución de inicio del procedimiento sancionador, según corresponda.

92.4 El procedimiento sancionador, que comprende desde la notificación de inicio del mismo hasta la imposición de la sanción. Se sustenta en la potestad sancionadora administrativa establecida en el artículo 230 y siguiente de la Ley N° 27444, Ley de Procedimiento Administrativo General, pudiendo aplicarse también los principios regulados en el artículo IV del Título Preliminar del mismo texto normativo.

92.5 La imposición de sanción es el acto administrativo mediante el cual la autoridad competente, aplica la medida punitiva que corresponde al incumplimiento o infracción en que se haya incurrido.

92.6 La ejecución de la sanción comprende la realización de los actos administrativos encaminados al cumplimiento de las obligaciones ordenadas en la resolución de sanción.

Artículo 93.- Determinación de responsabilidades administrativas

93.1 El transportista es responsable administrativamente ante la autoridad competente por los incumplimientos e infracciones de las obligaciones a su cargo, vinculadas a las condiciones técnicas del vehículo, condiciones de trabajo de los conductores, la protección del medio ambiente y la seguridad.

Esta responsabilidad se determina conforme a la Ley, el presente Reglamento y las normas relacionadas al transporte y tránsito terrestre.

93.2 El propietario del vehículo es responsable solidario con el transportista por las infracciones cometidas por éste.

93.3 El conductor del vehículo es responsable administrativamente de los incumplimientos e infracciones cometidas durante la prestación del servicio, vinculadas a su propia conducta.

93.4 Cuando no se llegue a determinar la identidad del transportista o del conductor que comete la infracción, se presume la responsabilidad del propietario del vehículo que aparece como tal en el Registro de Propiedad Vehicular, salvo que se acredite de manera indubitable, que lo había enajenado o no estaba bajo su tenencia o posesión.

93.5 El generador de carga o remitente y el receptor o destinatario de las mercancías son responsables del cumplimiento de las obligaciones señaladas en el respectivo contrato y de las establecidas en el presente reglamento.

93.6 El titular de la infraestructura complementaria de transporte es responsable del cumplimiento de las obligaciones señaladas en el presente Reglamento.

Artículo 94.- Medios probatorios que sustentan los incumplimientos y las infracciones

Los incumplimientos y las infracciones tipificadas en el presente Reglamento, se sustentan en cualquiera de los siguientes documentos:

94.1 El acta de control levantada por el inspector de transporte o una entidad certificadora autorizada, como resultado de una acción de control, que contenga la el resultado de la acción de control, en la que conste el(los) incumplimiento(s) o la(s) infracción(es).

94.2 El documento por el que se da cuenta de la detección de algún incumplimiento o infracción en la fiscalización de gabinete.

94.3 Las actas de inspecciones, constataciones, ocurrencias, formularios y similares, levantados por otras instituciones en el ejercicio de sus funciones, como son: el Ministerio Público, el INDECOPI, la Superintendencia Nacional de Administración Tributaria - SUNAT, el MINTRA y otros organismos del Estado, en las que se denuncie o deje constancia de posibles infracciones a la normatividad de transporte terrestre.

94.4 Constataciones, ocurrencias y atestados levantados o realizados por la Policía Nacional del Perú.

94.5 Las denuncias de parte y las informaciones propaladas por los medios de comunicación de las que haya tomado conocimiento la autoridad por cualquier medio. Si esta denuncia no está fundamentada, corresponde a la autoridad competente verificar su veracidad.

94.6 El Informe que se emita al realizarse la Auditoría de Servicios a que hace referencia el artículo 91 del presente Reglamento.

En las actas de control a que se hace referencia en el numeral 94.1 se debe permitir el derecho del usuario a dejar constancia de su manifestación respecto de los hechos detectados, en concordancia con lo que señala la Ley N° 27444, Ley del Procedimiento Administrativo General; sin embargo, no se invalida su contenido, si el usuario se niega a

emitir alguna manifestación u omite suscribirla, tampoco cuando se niegue a recibirla, o realice actos para perjudicarla.

CAPÍTULO II

INCUMPLIMIENTOS E INFRACCIONES

Artículo 95.- Incumplimientos

El incumplimiento de las condiciones de acceso y permanencia es de una sola clase y determina la sanción que corresponda, como consecuencia de un procedimiento administrativo sancionador.

Artículo 96.- Cumplimiento tardío de las condiciones de acceso y permanencia

96.1 El cese total o parcial del incumplimiento, luego de haber vencido el plazo concedido para subsanar o cumplir con la condición de acceso y permanencia omitida total o parcialmente, no exime de responsabilidad administrativa.

96.2 Esta responsabilidad administrativa se hace efectiva a través del procedimiento administrativo sancionador y las consecuencias previstas en el presente Reglamento en caso de incumplimiento de las condiciones de acceso y permanencia.

Artículo 97.- Consecuencias del incumplimiento

Conforme señala el presente Reglamento, el incumplimiento de las condiciones de acceso y permanencia determinará:

97.1 La cancelación de la autorización para prestar servicio de transporte.

97.2 La cancelación de la habilitación del vehículo.

97.3 La cancelación de la habilitación del conductor para conducir vehículos en el servicio de transporte.

97.4 La cancelación de la habilitación de la infraestructura complementaria de transporte.

Artículo 98.- Infracciones

98.1 Las infracciones al servicio de transporte se clasifican en los siguientes tipos:

98.1.1 Infracciones contra la formalización del transporte.

98.1.2 Infracciones contra la seguridad en el servicio de transporte.

98.1.3 Infracciones a la información y documentación.

98.2 Las infracciones se califican como:

98.2.1 Leves;

98.2.2 Graves; y,

98.2.3 Muy graves.

98.3 Las infracciones al servicio de transporte en que incurran el transportista, el propietario, el conductor, el titular y/o el operador de la infraestructura complementaria de transporte, se tipifican y califican en conformidad con los anexos que forman parte del presente Reglamento.

CAPÍTULO III

DETERMINACIÓN DE RESPONSABILIDAD ADMINISTRATIVA

Artículo 99.- La responsabilidad administrativa

La responsabilidad administrativa derivada del incumplimiento de condiciones de acceso o permanencia, o la infracción a las normas previstas en este Reglamento es objetiva. Cuando el incumplimiento ó infracción corresponda a varias personas conjuntamente, se determinará la responsabilidad que corresponda a cada uno.

Artículo 100.- Sanciones Administrativas

100.1 La sanción es la consecuencia jurídica punitiva de carácter administrativo, que se deriva de un incumplimiento o una infracción cometida por el transportista, el conductor, el propietario, el titular y/o operador de la infraestructura complementaria de transporte.

100.2 La sanción tiene como objetivos:

100.2.1 Constituir la fase final del proceso de fiscalización, de ser el caso, de tal manera que se contribuya a regular de manera eficaz la conducta apropiada de los administrados a fin que cumplan a cabalidad con las disposiciones que le sean aplicables.

100.2.2 Prever que la comisión de la conducta sancionable no resulte más ventajosa para el infractor que cumplir las disposiciones infringidas o asumir la sanción.

100.2.3 Cumplir con su carácter punitivo.

100.3 La sanción administrativa aplicable por el incumplimiento de las condiciones de acceso y permanencia es la que corresponda de acuerdo a lo previsto en el presente Reglamento.

100.4 Las sanciones administrativas aplicables por las infracciones tipificadas en el presente Reglamento son:

100.4.1 Al transportista:

100.4.1.1 Amonestación.

100.4.1.2 Multa.

100.4.1.3 Suspensión por noventa (90) días calendario de la autorización para prestar servicio de transporte en una o más rutas o en el servicio si se trata del transporte de mercancías o mixto.

100.4.1.4 Cancelación de la autorización para prestar servicio de transporte terrestre en una o más rutas; o del servicio si se trata del transporte de mercancías o mixto.

100.4.1.5 Inhabilitación definitiva para prestar servicio de transporte terrestre bajo cualquier modalidad o realizar otras actividades vinculadas al transporte previstas en el presente Reglamento.

100.4.2 Al Vehículo:

100.4.2.1 Suspensión por treinta (30) días calendario de la habilitación del vehículo para ser utilizado en la prestación del servicio de transporte terrestre.

100.4.2.2 Suspensión por noventa (90) días calendario de la habilitación del vehículo para ser utilizado en la prestación del servicio de transporte terrestre.

100.4.2.3 Inhabilitación por un (1) año del vehículo para ser utilizado en la prestación del servicio de transporte terrestre.

100.4.2.4 Cancelación de la habilitación del vehículo para ser utilizado en la prestación del servicio de transporte.

100.4.2.5 Inhabilitación definitiva del vehículo para prestar servicio de transporte terrestre.

100.4.3 Al conductor:

100.4.3.1 Amonestación.

100.4.3.2 Multa.

100.4.3.3 Suspensión por treinta (30) días calendario de la habilitación para conducir vehículos del servicio de transporte terrestre.

100.4.3.4 Suspensión por noventa (90) días calendario de la habilitación para conducir vehículos del servicio de transporte terrestre.

100.4.3.5 Inhabilitación por un (1) año para conducir vehículos del servicio de transporte terrestre.

100.4.3.6 Cancelación de la habilitación del conductor para conducir vehículos del servicio de transporte terrestre.

100.4.3.7 Inhabilitación definitiva para conducir vehículos del servicio de transporte terrestre o realizar actividades vinculadas a la conducción de vehículos de transporte terrestre.

100.4.4 Al titular y/o operador de infraestructura complementaria de transporte terrestre:

100.4.4.1 Amonestación.

100.4.4.2 Multa.

100.4.4.3 Suspensión por noventa (90) días calendario en el ejercicio de la titularidad y/o la condición de operador de infraestructura complementaria de transporte terrestre.

100.4.4.4 Inhabilitación por un (1) año en el ejercicio de la titularidad y/o en la condición de operador de infraestructura complementaria de transporte terrestre.

100.4.4.5 Inhabilitación definitiva en el ejercicio de la titularidad y/o en la condición de operador de infraestructura complementaria de transporte terrestre o realizar actividades vinculadas al transporte reguladas por el presente Reglamento.

100.5 La sanción pecuniaria de multa queda fijada de acuerdo a las siguientes reglas:

100.5.1 La multa por infracciones calificadas como leves equivale al 0.1 de la UIT.

100.5.2 La multa por infracciones calificadas como graves equivale al 0.2 de la UIT.

100.5.3 La multa por infracciones calificadas como Muy Graves equivale al 0.5 de la UIT.

100.6 Se entiende que el pago voluntario de la sanción pecuniaria implica aceptación de la comisión de la infracción. Sin embargo, esta aceptación generará reincidencia o habitualidad, en el caso de las sanciones pecuniarias solo:

100.6.1 En el caso del transportista:

100.6.1.1 Que tenga habilitados hasta veinte (20) vehículos: a partir de la décimo quinta (15) sanción pecuniaria pagada en el año calendario.

100.6.1.2 Con más de veinte (20) y hasta sesenta (40) vehículos: a partir de la trigésima (30) sanción pecuniaria pagada en el año calendario

100.6.1.3 Con más de sesenta (60) y hasta ochenta (80) vehículos a partir de la cuarenta y cinco (45) sanción pecuniaria pagada, en el año calendario.

100.6.1.4 Con más de ochenta (80) y hasta cien (100) vehículos a partir de la sexagésima (60) sanción pecuniaria pagada, en el año calendario.

100.6.1.5 Con más de cien (100) vehículos a partir de la septuagésima quinta (75) sanción pecuniaria pagada.

100.6.2 En caso del conductor y los titulares de infraestructura complementaria de transporte terrestre, desde la primera sanción pecuniaria firme en el año calendario.

100.7 En todos los casos, la sanción de inhabilitación conlleva la suspensión de la habilitación o autorización según corresponda.

Artículo 101.- Concurso de Infracciones

101.1 Cuando una misma conducta califique como más de una infracción se aplicará la sanción prevista para la infracción de mayor gravedad, sin perjuicio que pueda exigirse la corrección de las demás conductas infractoras, así como el cumplimiento de las demás responsabilidades establecidas en el ordenamiento legal vigente.

101.2 Si se verifica mediante la fiscalización o supervisión que la persona tiene la calidad tanto de transportista como de conductor se aplicará la sanción de mayor gravedad.

Artículo 102.- Régimen Especial en caso de Accidentes de Tránsito

En caso de accidentes de tránsito con consecuencia de muerte en los que se establezca judicialmente por resolución firme, responsabilidad

penal y civil derivada de la misma, sea del conductor y/o del transportista, o de ambos, regirán las siguientes reglas:

102.1 Tratándose del conductor, una vez cumplida la sentencia judicial condenatoria para volver a ser habilitado, deberá cumplir aprobar un curso de recalificación en una escuela de conductores profesionales autorizada. Si una vez habilitado, vuelve a ser sentenciado penalmente por resolución firme como responsable de un accidente de tránsito con consecuencias de muerte dentro del lapso de los doce (12) meses siguientes, se le inhabilitará definitivamente para la conducción de vehículos destinados al servicio de transporte.

102.2 Tratándose del transportista, si transcurrido un (1) año de la sentencia penal firme, éste no hubiese cumplido o iniciado el cumplimiento de lo que ésta ordena, la autoridad competente que tome conocimiento de ello, requerirá al transportista para que un plazo máximo de treinta (30) días proceda a hacerlo, inicie el cumplimiento o asuma el compromiso de hacerlo, vencido este se iniciará de oficio procedimiento destinado a declarar la cancelación de la autorización del transportista para prestar servicio de transporte. Una vez cancelada ésta, el transportista solo podrá solicitar una nueva autorización, si es que acredita haber cumplido con las obligaciones antes mencionadas, así como las obligaciones previstas en el presente Reglamento.

Artículo 103.- Procedimiento en casos de Incumplimiento de las condiciones de acceso y permanencia

103.1 Una vez conocido el incumplimiento, y previo al inicio del procedimiento sancionador, la autoridad competente requerirá al transportista, conductor, titular u operador de infraestructura complementaria de transporte, para que cumpla con subsanar la omisión o corregir el incumplimiento detectado, o demuestre que no existe el incumplimiento según corresponda. Para ello se le otorgará un plazo máximo de treinta (30) días calendarios.

En dicho requerimiento deberá señalarse con precisión el incumplimiento detectado y la cita legal de la parte pertinente del presente Reglamento y/o de sus normas complementarias que corresponda.

103.2 No procede el otorgamiento del plazo a que hace referencia el numeral anterior y se dará inicio inmediato al procedimiento sancionador, cuando el incumplimiento esté relacionado con:

103.2.1 La prestación de servicio de transporte sin contar con autorización o habilitación.

103.2.2 Lo dispuesto en el numeral 19.2.2 del artículo 19 del presente Reglamento.

103.2.3 El abandono de la autorización para prestar servicios de transporte.

103.2.4 Los casos de reincidencia y/o habitualidad en el incumplimiento de las condiciones de acceso y permanencia.

103.3 La autoridad competente, cuando resulte procedente, conjuntamente con el requerimiento, dictará conjuntamente las medidas preventivas que resulten necesarias.

103.4 Vencido el plazo señalado, sin que se subsane la omisión, se corrija el incumplimiento o se demuestre fehacientemente que no existe incumplimiento, la autoridad competente procederá de oficio a iniciar procedimiento sancionador y procederá a dictar las medidas preventivas que resulten necesarias, conforme al presente Reglamento.

Artículo 104.- Reincidencia y habitualidad

104.1 Se considera reincidente a aquel que es sancionado, por la misma infracción grave o muy grave, que amerite una sanción pecuniaria, por la que fue sancionado dentro de los doce (12) meses anteriores. La reincidencia requiere que las resoluciones de sanción se encuentren firmes.

104.2 Para efectos de la aplicación de la reincidencia se tomarán en cuenta las sanciones firmes recibidas en dicho periodo, de acuerdo a la siguiente escala:

104.2.1 En el caso del transportista que:

104.2.1.1 Tenga habilitados hasta veinte (20) vehículos: Se producirá la reincidencia a partir de la quinta sanción firme.

104.2.1.2 Más de veinte (20) y hasta sesenta (60) vehículos: Se producirá a partir de la décima sanción firme.

104.2.1.3 Más de sesenta (60) y hasta ochenta (80) vehículos: Se producirá a partir de la décima quinta sanción firme.

104.2.1.4 Con más de ochenta (80) y hasta cien (100) vehículos: Se producirá a partir de la vigésima sanción firme.

104.2.1.5 Con más de cien (100) vehículos: Se producirá a partir de la vigésima quinta sanción firme.

104.2.2 En el caso del conductor y el titular de infraestructura complementaria de transporte terrestre, cuando en el plazo indicado reciban una nueva sanción y esta adquiera la calidad de firme.

104.3 Se considera habitual a aquel que es sancionado por cualquiera de las infracciones calificadas como muy graves que ameriten una sanción pecuniaria, dentro del lapso de los doce (12) meses posteriores a la fecha en que quedó firme una sanción impuesta por otra infracción grave o muy grave en la que haya incurrido. La habitualidad requiere que las resoluciones de sanción se encuentren firmes.

104.4 Para efectos de la aplicación de la habitualidad se tomarán en cuenta las sanciones firmes recibidas en dicho período de acuerdo a la siguiente escala:

104.4.1 En el caso del transportista:

104.4.1.1 Que tenga habilitados hasta veinte (20) vehículos: Se producirá la habitualidad a partir de la quinta sanción firme.

104.4.1.2 Con más de veinte (20) y hasta sesenta (60) vehículos: Se producirá a partir de la décima sanción firme.

104.4.1.3 Con más de sesenta (60) vehículos: Se producirá la habitualidad a partir de la décimo quinta sanción firme.

104.4.1.4 Con más de ochenta (80) vehículos: Se producirá a partir de la vigésima sanción firme.

104.4.1.5 Con más de cien (100) vehículos: Se producirá a partir de la vigésimo quinta sanción firme.

104.4.2 En el caso del conductor y el titular de infraestructura complementaria de transporte terrestre, cuando en el plazo indicado reciban una nueva sanción y esta adquiera la calidad de firme.

104.5 La reincidencia y/o habitualidad será aplicable al transportista, por las sanciones que reciba luego de agotada la opción prevista en el numeral 100.6 del presente Reglamento, o de manera inmediata, por las sanciones firmes que reciba, si es que éstas no son pagadas voluntariamente.

104.6 En los casos de reincidencia se aplicará al infractor una sanción equivalente al doble de la prevista en este Reglamento para la infracción.

104.7 En los casos de habitualidad se aplicará al infractor una sanción equivalente al doble de la

prevista en este Reglamento para la infracción que motiva la declaración de habitualidad.

Artículo 105.- Reducción de la multa por pronto pago

105.1 Si el presunto infractor paga voluntariamente dentro de los cinco (5) días hábiles de levantada el acta de control o de notificado el inicio del procedimiento sancionador, la multa que corresponda a la infracción imputada, ésta será reducida en cincuenta por ciento (50%) de su monto.

En el servicio de transporte de ámbito provincial, la autoridad competente podrá establecer un mayor porcentaje de reducción en los casos de los supuestos señalados en este numeral.

105.2 Una vez emitida la resolución de sanción, ésta podrá ser disminuida en treinta por ciento (30%) del monto que ordene pagar, si el pago de aquella se efectúa dentro de los quince (15) días útiles siguientes contados desde la notificación de dicha resolución y siempre que no se haya interpuesto recurso impugnativo alguno contra la misma o que, habiéndolo interpuesto, se desista del mismo.

Artículo 106.- Obligación de Registro

106.1 La autoridad competente deberá inscribir registralmente las sanciones firmes que por incumplimientos e infracciones a las normas de transporte se imponga a transportistas, conductores habilitados, vehículos habilitados y titulares de infraestructura complementaria de transporte. En este Registro se deberá consignar como información mínima los datos completos del infractor, el número y fecha de la resolución de sanción, la naturaleza de la sanción impuesta, el número de la resolución de sanción, los recursos impugnativos y procesos judiciales.

106.2 La información registral tiene como principal finalidad proporcionar información que sea tomada como antecedente para los fines previstos en el presente Reglamento. La vigencia de los antecedentes, inscritos registralmente, será de cinco años contados a partir de la fecha en que la Resolución de sanción quedó firme.

TÍTULO II

MEDIDAS PREVENTIVAS

Artículo 107.- Medidas preventivas

107.1 La autoridad competente, contando cuando sea necesario con el auxilio de la Policía Nacional del Perú, o esta última cuando así lo establezca este Reglamento, podrá adoptar en forma individual o

simultánea, alternativa o sucesiva y de conformidad con el presente Reglamento, las siguientes medidas preventivas:

107.1.1 Interrupción del viaje.

107.1.2 Retención del vehículo.

107.1.3 Remoción del vehículo.

107.1.4 Internamiento preventivo del vehículo.

107.1.5 Retención de la Licencia de Conducir.

107.1.6 Suspensión precautoria del servicio.

107.1.7 Suspensión precautoria de la habilitación vehicular.

107.1.8 Clausura temporal de la infraestructura complementaria de transporte terrestre.

17.2 Cuando se adopten medidas preventivas previas a un procedimiento administrativo, éste deberá iniciarse, como máximo, dentro de los diez (10) días hábiles siguientes, contados a partir del día siguiente de la implementación de la medida preventiva.

Artículo 108.- Interrupción de Viaje

108.1 La autoridad competente podrá impedir el inicio o la continuación del viaje por las siguientes razones de seguridad:

108.1.1 El vehículo se encuentra circulando empleando neumáticos que no cumplen lo dispuesto por el RNV.

108.1.2 El vehículo no cuenta con las luces exigidas por el RNV, o alguna de éstas no funciona correctamente.

108.1.3 No se cuente con el número de conductores requeridos, de acuerdo a lo establecido en el presente reglamento.

108.1.4 El vehículo es conducido por conductores que no se encuentren habilitados ante la autoridad competente, éstos no cuentan con la capacitación correspondiente, ó su licencia de conducir no es de la clase y categoría requerida para el vehículo que conduce, o sobrepasan la edad máxima para conducir vehículos del servicio.

108.1.5 El vehículo es conducido por conductores que se encuentran excediendo la jornada máxima de conducción establecida.

108.1.6 Se transporta personas en número mayor al de asientos indicados por el fabricante del vehículo, salvo las excepciones previstas en el presente reglamento.

108.1.7 El vehículo se encuentra realizando un servicio para el cual no está autorizado, tanto en el servicio de transporte de personas como en el de mercancías.

108.1.8 Alguno o los dos conductores asignados al servicio de transporte se encuentren en estado de ebriedad o bajo la influencia de sustancias estupefacientes.

108.1.9 Alguno o los dos conductores asignados al servicio de transporte carecen de licencia de conducir, o ésta se encuentra retenida, suspendida, cancelada.

108.1.10 El vehículo no cuenta con vidrio parabrisas o este se encuentre trizado en forma de telaraña, impidiendo la visibilidad del conductor sin que medie causa justificada para ello. La causa justificada debe ser acreditada por el transportista.

108.1.11 El vehículo habilitado para el transporte de personas carece del limitador de velocidad o carece del dispositivo registrador o el que lo sustituya, exigido por el presente Reglamento.

108.1.12 No se porta, al momento de circular, la Tarjeta Única de Circulación.

108.1.13 No se mantiene vigente, al momento de circular, el Seguro Obligatorio de Accidentes de Tránsito o CAT cuando corresponda, o no se porta el certificado correspondiente.

108.1.14 No se porta, al momento de prestar el servicio, original o copia del Certificado de Inspección Técnica Vehicular vigente.

108.1.15 El conductor o conductores no se encuentran registrados en la planilla del transportista o de una empresa tercerizadora registrada y supervisada por el MINTRA con la que el transportista tenga contrato.

108.2 La interrupción del viaje podrá ser superada si:

108.2.1 En el caso de las causas previstas en los numerales 108.1.1, 108.1.2 y/o 108.1.10, el transportista sustituye los neumáticos, luces o parabrisas por otros que cumplan con lo dispuesto por este Reglamento y las normas sobre transporte y tránsito, o coloca los que hagan falta para cumplir la norma.

108.2.2 En el caso de las causas previstas en los numerales 108.1.3, 108.1.4, 108.1.5, 108.1.8 y/o 108.1.9, el transportista sustituye a los conductores o completa su número, según sea el caso. En todo caso los nuevos conductores deben cumplir lo dispuesto por este Reglamento.

108.2.3 En el caso de las causas previstas en los numerales 108.1.12, 108.1.13 y/o 108.1.14, el transportista presente a la autoridad que ha interrumpido el viaje, la documentación omitida prevista en dichos numerales, o la autoridad competente verifique en el registro administrativo que cuenta con dicha documentación.

108.2.4 En el caso de la causa prevista en el numeral 108.1.6, el transportista haga bajar a los usuarios en exceso que se encuentra transportando. En el caso de usuarios en exceso el transportista deberá encargarse de que éstos aborden otro vehículo.

108.2.5 En el caso de la causa prevista en el numeral 108.1.7, el transportista que se encuentre realizando el servicio para el cual no está autorizado, realice el trasbordo de los usuarios o las mercancías que se encuentra transportando a un vehículo que sí cuenta con la autorización adecuada.

108.2.6 En el caso de la causa prevista en el numeral 108.1.11, el transportista coloque el limitador de velocidad o dispositivo registrador del que carece el vehículo, y acredite ante la autoridad haber cumplido con ello.

108.3 El viaje podrá reiniciarse si el transportista supera en un lapso no mayor de dos (2) horas las causas que originaron su interrupción, en caso que ello no sea posible se dispondrá la medida preventiva de retención del vehículo. Este plazo podrá ser prorrogado por única vez por una (1) hora más a solicitud del transportista en caso que ello sea requerido por circunstancias del lugar en que se realiza la interrupción o el tiempo que demora solucionar la causa que la motiva.

108.4 Antes de que se disponga la medida de retención, el transportista podrá solicitar retornar al punto de origen del viaje, o al centro poblado más cercano al lugar en que el vehículo es fiscalizado, si no le va a ser posible superar las causas que motivaron la interrupción del viaje en el lapso de tiempo indicado en el numeral anterior.

También procede tal posibilidad, una vez decretada la medida preventiva de retención del vehículo y antes de que se decrete su internamiento preventivo. La autoridad competente y/o la PNP accederán a lo solicitado siempre que el punto de origen o el centro poblado al que retornará el

vehículo no se encuentre a más de cincuenta (50) Km. del lugar en que se produce la fiscalización, y el retorno del vehículo, no implique riesgo para la seguridad de los usuarios y del público en general.

Artículo 109.- Retención del Vehículo

No superada la causa de interrupción de viaje, la autoridad competente o la PNP dispondrán la retención del vehículo en el lugar en que se realiza la fiscalización, en un lugar seguro, o en el local de la delegación policial más cercana.

109.1 Una vez retenido el vehículo, si el infractor no subsana el defecto dentro del plazo de veinticuatro (24) horas, se presumirá, según corresponda, que no cumplirá con la subsanación, debiendo procederse al internamiento preventivo, sin perjuicio del procedimiento sancionador que corresponda.

109.2 Cuando la autoridad competente o la PNP disponga la retención del vehículo por cualquiera de las causas antes señaladas para la interrupción de viaje, el transportista deberá adoptar las medidas necesarias para que las personas o las mercancías sean trasladadas a otro vehículo habilitado propio o de un tercero.

Artículo 110.- Remoción de Vehículo

110.1 Consiste en el traslado del vehículo fuera de la vía pública dispuesto por la autoridad competente y/o PNP, utilizando cualquier medio eficaz y proporcional al fin que se persigue. La autoridad competente o la PNP no serán responsables de los daños que se produzcan como consecuencia de esta acción.

110.2 Se aplica cuando el vehículo destinado al servicio de transporte es intencionalmente utilizado en acciones de bloqueo o interrupción del tránsito vehicular y del servicio de transporte terrestre, en las calles, carreteras, puentes y vías férreas.

Se presume que existe intencionalidad en los siguientes casos:

110.2.1 Cuando las acciones son realizadas en grupo o en forma simultánea o concertada con otro u otros agentes infractores; o,

110.2.2 Cuando, realizándose con un solo vehículo, éste no es retirado dentro de las dos (2) horas siguientes al requerimiento que la autoridad competente o la Policía Nacional del Perú formule al infractor.

Artículo 111.- Internamiento preventivo del vehículo

111.1 El internamiento preventivo del vehículo se aplicará, sin más trámite, en los siguientes casos:

111.1.1 Cuando no se hayan superado o removido las causas que motivaron la retención del vehículo, luego de transcurridas 24 horas.

111.1.2 Cuando la prestación del servicio de transporte se realice sin contar con autorización otorgada por la autoridad competente; y,

111.1.3 Cuando el vehículo utilizado en la prestación de un servicio de transporte autorizado no cuente con habilitación vehicular o ésta se encuentre suspendida.

111.1.4 Cuando sea ésta ordenada por un ejecutor coactivo en cumplimiento de sus funciones.

111.2 El internamiento preventivo puede ser ordenado por la autoridad competente o la PNP y se deberá realizar dentro de las veinticuatro (24) horas siguientes en un depósito autorizado y en caso de no existir éste, en un lugar en el que pueda ser depositado en forma segura, levantándose un acta en la que conste el internamiento y la entrega al depositario.

Una vez internado el vehículo se procederá a retirar preventivamente las placas de rodaje del vehículo y entregarlas y/o remitirlas para su custodia, a la sede de la autoridad competente.

111.3 Si las causas de internamiento fueren superadas después de internado preventivamente el vehículo, la autoridad competente dispondrá el levantamiento de la medida, la devolución de las placas y la liberación del vehículo, sin perjuicio del procedimiento sancionador que corresponda y del pago de los gastos que hubiese generado el internamiento al depositario.

111.4 Tratándose del internamiento de vehículos destinados al transporte de mercancías que no cuenten con habilitación para prestar servicio, en este caso, se otorgarán facilidades para el trasbordo de la mercancía transportada a otro vehículo que si se encuentre habilitado. La medida de internamiento será levantada una vez que se verifique que se ha obtenido la habilitación o se ha realizado la inscripción según corresponda.

111.5 También se levantará el internamiento preventivo, cuando se trate de infracciones sancionadas pecuniariamente, cuando el infractor cumpla con pagar el importe total de la multa, y las costas y costos, si fuera el caso; lo cual debe ser acreditado documentalmente ante la autoridad competente para que esta disponga la liberación del vehículo.

111.6 Tratándose del internamiento preventivo de vehículos que por sus características y/o condiciones técnicas no podrán lograr ningún tipo de habilitación para prestar servicio de transporte y aquellos vehículos de transporte de personas diseñados y contruidos sobre un chasis modificado, originalmente destinado al transporte de mercancías, la autoridad competente otorgará facilidades al transportistas para la obtención de la baja registral del vehículo ante la SUNARP, luego de lo cual podrá disponer de las partes y piezas del vehículo.

111.7 En caso que, sin mediar la previa subsanación de las causas que motivaron la retención y/o internamiento preventivo del vehículo, éste fuera sustraído de la acción policial no llegara a ser efectivamente internado en el depósito autorizado o, habiéndolo sido, fuera liberado sin orden de la autoridad competente, esta última formalizará las acciones legales que resulten pertinentes para sancionar a quienes resulten responsables, sin perjuicio de reiterar la orden de internamiento preventivo de dicha unidad vehicular con eficacia a nivel nacional, a cuyo efecto oficiará a la Policía Nacional del Perú para que esta entidad preste el apoyo de la fuerza pública para su ubicación y captura.

Artículo 112.- Retención de la Licencia de Conducir.

112.1 La retención de la Licencia de Conducir puede ser efectuada por la autoridad competente o la PNP, y procede en los siguientes casos:

112.1.1 Por negarse a entregar la información o documentación correspondiente al vehículo que conduce y/ o al servicio que presta, ante el requerimiento efectuado.

112.1.2 Por brindar intencionalmente información o documentación no conforme respecto de su habilitación como conductor, la del vehículo que conduce y/o la correspondiente al servicio que presta, con el propósito de inducir a error a la autoridad competente.

112.1.3 Por realizar acciones con el vehículo destinadas a no someterse o burlar la fiscalización.

112.1.4 Por conducir vehículos del servicio de transporte con licencia de conducir que no esté vigente, o que no corresponde a la clase y categoría requerida por la naturaleza y características del vehículo.

112.1.5 Por conducir vehículos del servicio de transporte, bajo la influencia de alcohol y/o sustancias estupefacientes.

112.1.6 Por conducir un vehículo del servicio de transporte sin haber aprobado el examen psicosomático y de conocimientos de las normas de tránsito y seguridad vial, luego de ocurrido un accidente de tránsito con consecuencias de muerte o lesiones graves, en el cual haya tenido participación como conductor

112.1.7 Por transportar personas o mercancías en la parte exterior de la carrocería del vehículo del servicio de transporte de personas, salvo el caso de los vehículos que aun emplean parrillas

112.1.8 Por conducir excediendo en treinta (30) minutos la jornada máxima de conducción establecida en el presente Reglamento sin que medie caso fortuito o fuerza mayor que lo justifique.

112.1.9 Por las causales que ameritan la cancelación de la habilitación del conductor

112.2 La retención de la licencia de conducir generará la suspensión de la habilitación del conductor por el tiempo que ésta dure. La licencia de conducir será devuelta a su titular y a partir de ello levantada la suspensión de su habilitación:

112.2.1 En el caso de los supuestos previstos en los numerales 112.1.1, 112.1.2, 112.1.3, 112.1.4, cuando se trate de la conducción de vehículos con una licencia que no es de la categoría requerida, 112.1.7, 112.1.8 y/o 112.1.9 al iniciarse el procedimiento sancionador o hasta que venza el plazo máximo de treinta (30) días previsto para ello, lo que ocurra primero.

112.2.2 En el caso del supuesto previsto en el numeral 112.1.5, cuando concluya el procedimiento sancionador, salvo que la normatividad de tránsito disponga lo contrario.

112.2.3 En el caso de los supuestos previstos en los numerales 112.1.4, cuando se trate de la conducción de vehículos con una licencia vencida; y, 112.1.6, cuando el titular de la misma la renueve, ó cumpla con aprobar los exámenes requeridos, según sea el caso.

Artículo 113.- Suspensión precautoria del servicio

113.1 La suspensión precautoria consiste en el impedimento temporal del transportista, o titular de infraestructura complementaria de transporte de prestar el servicio y/o realizar la actividad para la que se encuentra habilitado, según corresponda, motivada por el incumplimiento de alguna de las condiciones de acceso y permanencia.

113.2 La suspensión precautoria supone también el impedimento de realizar cualquier trámite administrativo que tenga por propósito afectar, directa o indirectamente, la eficacia de la medida, con excepción de la interposición de recursos impugnatorios y aquellos que se encuentren orientados directamente a solucionar las causas que dieron lugar a la aplicación de la medida o a cumplir cualquiera de las sanciones que se hubieren impuesto.

113.3 Procede la suspensión precautoria de la prestación del servicio de transporte cuando:

113.3.1 Se haya dictado la medida preventiva de suspensión de la habilitación vehicular, o se haya deshabilitado al treinta por ciento (30%) o más de la flota vehicular por el incumplimiento de alguna de las condiciones de acceso y permanencia.

113.3.2 El número de conductores habilitados no guarde relación con el número de vehículos habilitados, el número de servicios prestados y las frecuencias de los mismos.

113.3.3 Se compruebe, mediante acciones de fiscalización la existencia de exceso en las jornadas de conducción de los conductores.

113.3.4 Se utilice para la prestación del servicio vehículos o conductores o infraestructura complementaria de transporte que no se encuentre habilitada.

113.3.5 Se incumpla alguna otra de las condiciones de acceso o permanencia, conforme a lo previsto en el presente Reglamento.

113.3.6 Se utilice en la prestación del servicio uno o más vehículos no habilitados o cuya habilitación se encuentre suspendida.

113.3.7 Se desacate la orden de suspensión precautoria del servicio de transporte de personas en una o más rutas por las causas previstas en el numeral anterior.

113.4 La imposición de esta medida preventiva recaerá sobre la ruta o rutas en que se ha incurrido en las causales previstas en este numeral, tratándose del servicio de transporte de personas o mixto, o sobre todo el servicio tratándose del servicio de transporte de mercancías.

La medida procederá:

113.4.1 En forma inmediata y sin necesidad de trámite previo, en el caso de los supuestos previstos en los numerales 113.3.1 y 113.3.6 y 113.3.7. ▯

113.4.2 Una vez vencido el plazo previsto en el numeral 103.1 del artículo 103 sin que se haya subsanado el incumplimiento en que se ha incurrido, en el caso de los supuestos previstos en los numerales 113.3.2, 113.3.3, 113.3.4 y 113.3.5. La medida se aplicará conjuntamente con el inicio del procedimiento sancionador.

113.5 El levantamiento de la suspensión precautoria se realizará luego que las causas que la motivaron hayan sido superadas, a saber:

113.5.1 En el caso de la causa contenida en el numeral 113.3.1 cuando se acredite ante la autoridad competente haber levantado la suspensión o haber logrado la habilitación de la flota vehicular afectada con la medida.

113.5.2 En el caso de las causas contenidas en los numerales 113.3.4 y/o 113.3.5 cuando se acredite ante la autoridad competente haber logrado la habilitación de los conductores, vehículos o infraestructura complementaria, ó acredite haberlos sustituido por otros que se encuentran habilitados.

113.5.3 En el caso de los supuestos contenidos en los numerales 113.3.2 y/o 113.3.3 cuando se acredite ante la autoridad competente las medidas adoptadas para hacer que se cumplan las jornadas de conducción y/o reestablecer el equilibrio entre el número de vehículos, el número de conductores, los servicios que ofrece y las frecuencias de los mismos; y que esta correspondencia permite que se respete la jornada máxima de trabajo de los conductores.

113.5.4 En el caso del supuesto contenido en el numeral 113.3.6, cuando se trate de la prestación de servicios en vehículos no habilitados, cuando esta habilitación sea otorgada por la autoridad competente.

113.5.5 En el caso de los supuestos contenidos en el numeral 113.3.6, cuando se trate de la prestación del servicio de transporte con vehículos cuya habilitación se encontraba suspendida y en el numeral 113.3.7; el levantamiento de la suspensión precautoria del servicio se producirá cuando quede firme la resolución de sanción que corresponda.

113.6 Procede la suspensión precautoria del ejercicio de la titularidad u operación de infraestructura complementaria de transporte, cuando la autoridad competente detecte que:

113.6.1 No se mantienen las condiciones técnicas que permitieron la expedición del Certificado de Habilidad correspondiente.

113.6.2 Cuando como consecuencia de las acciones de fiscalización se detecte el

incumplimiento de otras condiciones de acceso y permanencia, conforme a lo señalado en el presente reglamento.

113.7 En el caso del supuesto previsto en el numeral 113.6.1 la suspensión precautoria procederá en forma inmediata y será levantada sólo cuando se acredite ante la autoridad competente que las condiciones de operación han regresado a ser las mismas que fueron presentadas para lograr la habilitación técnica de la infraestructura.

En el caso del supuesto previsto en el numeral 113.6.2, la suspensión precautoria procederá, una vez vencido el plazo previsto en el numeral 103.1 del artículo 103 sin que se haya subsanado el incumplimiento en que se ha incurrido, aplicándose la medida conjuntamente con el inicio del procedimiento sancionador. El levantamiento de la medida se producirá cuando se demuestre que las causas que la motivaron han sido superadas

113.8 Procede la suspensión precautoria en el servicio de transporte privado de personas y mercancías cuando la autoridad competente tome conocimiento del incumplimiento de alguna de las condiciones de acceso y permanencia, en cuyo caso la suspensión se levantará una vez que se subsane el incumplimiento de la condición de acceso y permanencia que corresponda.

113.9 La autoridad competente contará con un plazo máximo de tres (3) días para resolver respecto de la solicitud de levantamiento de suspensión precautoria presentada por el transportista o titular de infraestructura complementaria de transporte. Este plazo se contará desde el día siguiente a la presentación de la documentación que acredite la subsanación del incumplimiento que motivó la suspensión precautoria del servicio.

113.10 Para el levantamiento de la suspensión precautoria no será necesaria la emisión de una resolución, bastará con la emisión de una "Constancia de Cumplimiento" suscrita por la autoridad competente o por quien esta designe para tal fin.

Artículo 114.- Suspensión precautoria de la Habilidad Vehicular

114.1 Procede la suspensión precautoria de la habilitación vehicular cuando:

114.1.1 El vehículo no cuente o no mantenga vigente el Seguro Obligatorio de Accidentes de Tránsito o CAT cuando corresponda.

114.1.2 El vehículo no haya aprobado la Inspección Técnica Vehicular, correspondiéndole hacerlo.

114.1.3 El vehículo no cumpla alguna otra de las condiciones de acceso y permanencia respecto de la habilitación vehicular.

114.1.4 Se haya modificado las características registrables de un vehículo de transporte de mercancías sin cumplir lo que dispone el presente Reglamento.

114.1.5 El vehículo no cuente o se le haya retirado el limitador de velocidad o el dispositivo registrador. También cuando se detecte que el limitador de velocidad y/o el dispositivo registrador ha sido desactivado ó ha sido manipulado para alterarlo.

114.1.6 El vehículo haya intervenido en un accidente de tránsito con consecuencia de muerte, bajo las modalidades de choque, despiste o volcadura.

114.1.7 Las demás referidas en los Anexos de Infracciones del presente Reglamento, cuando esta medida preventiva se encuentre prevista.

114.2 El levantamiento de la suspensión precautoria de la habilitación vehicular se realizará luego que:

114.2.1 En el caso de las causas contenidas en los numerales 114.1.1 y/o 114.1.2 se acredite ante la autoridad competente haber cumplido con subsanar el requisito incumplido o haber dado de baja al vehículo.

114.2.2 En el caso de la causa contenida en el numeral 114.1.4, cuando el transportista presente a la autoridad competente la Tarjeta de Propiedad o Tarjeta de Identificación Vehicular en la que consten las nuevas características registrables del vehículo.

114.2.3 En el caso de la causa contenida en el numeral 114.1.3, cuando se cumpla con subsanar la condición de acceso y permanencia incumplida.

114.2.4 En el caso de la causa contenida en el numeral 114.1.5, el transportista presente a la autoridad competente una certificación efectuada por el representante de marca o por una entidad certificadora autorizada de que se ha colocado el limitador de velocidad y/o el dispositivo registrador; o en su caso que los mismos se han activado y/o se ha corregido la manipulación que sufrieron. En ambos casos la certificación deberá acreditar que estos dispositivos funcionan correctamente

114.2.5 En el caso de la causa contenida en el numeral 114.1.6, la autoridad verifique a través de los registros administrativos, que el vehículo cumple con las condiciones de acceso y permanencia y que el transportista ha presentado el informe del accidente, conforme a lo previsto en el presente Reglamento.

Si como consecuencia del accidente de tránsito resulte afectado el chasis y/o la estructura del vehículo, la suspensión precautoria se levantará cuando el transportista presente a la autoridad competente un Certificado de Inspección Técnica Vehicular que acredite su estado técnico, luego de las reparaciones que se hayan efectuado al vehículo.

114.3 La suspensión precautoria supone el impedimento de realizar cualquier trámite administrativo que tenga por propósito afectar, directa o indirectamente, la eficacia de la medida, con excepción de la interposición de recursos impugnatorios y aquellos que se encuentren orientados directamente a solucionar las causas que dieron lugar a la aplicación de la medida, a cumplir cualquiera de las sanciones que se hubieren impuesto o a darle de baja en el padrón vehicular al vehículo suspendido.

En caso de optar por darle de baja al vehículo suspendido, éste sólo podrá ser habilitado nuevamente por el transportista o por otro transportista transcurridos noventa (90) días de la fecha en que se levantó la medida de suspensión como consecuencia de haberle dado de baja en el padrón vehicular.

114.3 El plazo máximo de suspensión de la habilitación vehicular será de treinta (30) días hábiles, vencido el cual, de no cumplirse con la subsanación del incumplimiento y levantarse la causa por la cual se aplicó esta medida preventiva, se iniciará de oficio el procedimiento administrativo destinado a lograr la cancelación de la habilitación vehicular.

114.4 La solicitud de levantamiento de la suspensión de la habilitación vehicular, deberá ser resuelta en un plazo máximo de tres (3) días contados a partir del día siguiente de la fecha de la presentación de la misma.

114.5 Para el levantamiento de la suspensión precautoria no será necesaria la emisión de una resolución, bastará con la emisión de una "Constancia de Cumplimiento" suscrita por la autoridad competente o por quien esta designe para tal fin. La Constancia de Cumplimiento se emitirá respecto de los vehículos sobre los cuales se haya subsanado las causas que motivaron la suspensión, manteniéndose respecto de aquellos en que ello no ha ocurrido.

Artículo 115.- Clausura temporal del local

115.1 Procede la clausura temporal de un inmueble que es utilizado como infraestructura complementaria de transporte terrestre o destinado a realizar actividades relacionadas con el transporte terrestre de personas, mercancías o mixto, cuando:

115.1.1 El inmueble es utilizado como infraestructura complementaria de transporte terrestre descatando una orden de suspensión precautoria o una resolución administrativa de suspensión, cancelación o inhabilitación.

115.1.2 El inmueble es empleado como infraestructura complementaria de transporte terrestre sin contar con habilitación técnica o es utilizado en forma distinta a lo que establece la misma.

115.1.3 El titular de la infraestructura complementaria de transporte o quien lo administre o gestione permita la utilización de la infraestructura por transportistas no autorizados.

115.1.4 El titular de la infraestructura complementaria de transporte proporcione a la autoridad competente información, que ésta compruebe que no se ajusta a la verdad, con el propósito de simular el cumplimiento de las condiciones de acceso y permanencia.

115.2 La medida de clausura temporal será levantada cuando el titular de la infraestructura complementaria de transporte cumpla con lo que disponga la resolución del procedimiento administrativo sancionador que tenga la calidad de firme.

TÍTULO III

DEL PROCEDIMIENTO SANCIONADOR

CAPÍTULO I

INICIO Y TRAMITACIÓN

Artículo 116.- Tramitación del procedimiento sancionador

Las normas que rijan la actuación de la autoridad competente podrán disponer que el procedimiento sancionador sea instruido en primera instancia por el Órgano de Línea que establezca el Reglamento de Organización y Funciones de la autoridad competente, el mismo que estará facultado para conocer todas las etapas del mismo y emitir la resolución que impone la sanción u ordena el archivo del procedimiento; en estos casos la autoridad

competente actuará como segunda instancia administrativa.

Artículo 117.- Facultad para iniciar el procedimiento sancionador

117.1 Corresponde a la autoridad competente o al Órgano de Línea el inicio y conocimiento del procedimiento sancionador por infracciones en que incurran el transportista, el propietario del vehículo y/o conductor del servicio de transporte, los generadores de carga y los titulares de infraestructura complementaria de transporte.

117.2 El procedimiento sancionador se genera:

117.2.1 Por iniciativa de la propia autoridad competente ó el órgano de Línea.

117.2.2 Por petición o comunicación motivada de otros órganos o entidades del propio Ministerio u otras instituciones públicas.

117.2.3 Por denuncia de parte de personas que invocan interés legítimo, entre las que están incluidas las personas que invocan defensa de intereses difusos. Estas denuncias pueden ser verbales, escritas o por medios electrónicos y están sujetas a una verificación sumaria de su verosimilitud por parte de la autoridad competente

117.2.4 Por haber tomado conocimiento a través de cualquier otro medio de la existencia de incumplimientos y/o infracciones sancionables.

Artículo 118.- Inicio del procedimiento sancionador.

118.1 El procedimiento se inicia en cualquiera de los siguientes casos:

118.1.1 Por el levantamiento de un acta de control en la que consten las presuntas infracciones cometidas por el transportista.

118.1.2 Por el vencimiento del plazo otorgado al transportista para que subsane el incumplimiento en el que hubiese incurrido.

118.1.3 Por resolución de inicio del procedimiento, por iniciativa de la propia autoridad competente cuando tome conocimiento de una infracción por cualquier medio o forma, cuando ha mediado orden motivada del superior, petición o comunicación de otros órganos o entidades públicas, que en el ejercicio de sus funciones hayan detectado situaciones que pueden constituir infracciones al presente Reglamento, o por denuncia de parte de personas que invoquen interés legítimo, entre las que

están incluidas las que invocan defensa de intereses difusos.

La resolución contendrá la indicación de la infracción imputada, su calificación y la(s) sanción(es) que, de ser el caso, le correspondería; además de los otros requisitos exigidos por la Ley N° 27444, Ley del Procedimiento Administrativo General.

118.2 Ambas formas de inicio del procedimiento son inimpugnables.

Artículo 119.- Actuaciones previas

La autoridad competente o el órgano de línea, en los casos en que el procedimiento se inicie mediante resolución, podrá realizar, antes de su expedición, las actuaciones previas de investigación, averiguación e inspección que considere necesarias.

Artículo 120.- Notificación al infractor

120.1 El conductor y el titular de infraestructura complementaria de transporte se entenderá válidamente notificado del inicio del procedimiento con la sola entrega de una copia del acta de control levantada por el inspector en el mismo acto.

120.2 En el caso del transportista se entenderá válidamente notificado cuando el acta de control o resolución de inicio del procedimiento le sea entregada cumpliendo lo que dispone la Ley N° 27444, Ley del Procedimiento Administrativo General, respecto de las notificaciones.

120.3 Se tendrá por bien notificado al administrado a partir de la realización de acciones y/o actuaciones procedimentales que permitan suponer razonablemente que tuvo conocimiento oportuno del acta de control levantada en una acción de control.

Artículo 121.- Valor probatorio de las actas e informes

121.1 Las actas de control, los informes que contengan el resultado de la fiscalización de gabinete, los informes de las Auditorías Anuales de Servicios y las actas, constataciones e informes que levanten y/o realicen otros órganos del MTC u organismos públicos, darán fe, salvo prueba en contrario, de los hechos en ellos recogidos, sin perjuicio que, complementariamente, los inspectores o la autoridad, actuando directamente o a través de entidades certificadoras, puedan aportar los elementos probatorios que sean necesarios sobre el hecho denunciado y de las demás pruebas que resulten procedentes dentro de la tramitación del correspondiente procedimiento sancionador.

121.2 Corresponde al administrado aportar los elementos probatorios que enerven el valor probatorio de los indicados documentos.

Artículo 122.- Plazo para la presentación de descargos

El presunto infractor tendrá un plazo de cinco (5) días hábiles contados a partir de la recepción de la notificación para la presentación de sus descargos, pudiendo, además, ofrecer los medios probatorios que sean necesarios para acreditar los hechos alegados en su favor.

Artículo 123.- Término probatorio

123.1 Vencido el plazo señalado en el artículo anterior, con el respectivo descargo o sin él, la autoridad competente o el órgano de línea, según corresponda, podrá realizar, de oficio, todas las actuaciones requeridas para el examen de los hechos, recabando los datos e información necesarios para determinar la existencia de responsabilidad susceptible de sanción.

123.2 Dependiendo de la naturaleza de los medios probatorios ofrecidos y siempre que se trate de pruebas pertinentes y útiles para resolver la cuestión controvertida, la autoridad competente podrá abrir un período probatorio por un término que no deberá exceder de diez (10) días hábiles.

123.3 Concluido el período probatorio, la autoridad competente expedirá resolución, en la que se determinará, de manera motivada, las conductas que se consideran constitutivas de infracción que se encuentren debidamente probadas, la sanción que corresponde a la infracción y la norma que la prevé o, bien, dispondrá y ordenará la absolución y consecuente archivamiento.

CAPÍTULO II

CONCLUSIÓN DEL PROCEDIMIENTO

Artículo 124.- Conclusión del procedimiento

El procedimiento sancionador concluye por:

124.1 Resolución de sanción.

124.2 Resolución de archivamiento.

124.3 Pago voluntario del total de la sanción pecuniaria.

124.4 Compromiso de cese de actos que constituyen infracción.

Artículo 125.- Expedición de la resolución en el procedimiento sancionador:

125.1 Dentro del término de treinta (30) días hábiles, contados desde la fecha de inicio del procedimiento, la autoridad competente o el órgano de línea, expedirá la resolución correspondiente finalizando el procedimiento fin. La resolución deberá contener las disposiciones necesarias para su efectiva ejecución, debiendo notificarse al administrado, así como a la entidad que formuló la solicitud o a quien denunció la infracción de ser el caso.

125.2 Constituye obligación de la autoridad competente el cumplimiento del plazo señalado en el numeral anterior; sin embargo, su vencimiento no genera responsabilidad en caso de emitir la resolución tardíamente.

125.3 En caso de sancionarse al infractor con el pago de multas, la resolución deberá indicar que éstas deben cancelarse en el plazo de quince (15) días hábiles, bajo apercibimiento de iniciarse procedimiento de ejecución coactiva.

Artículo 126.- Recursos de impugnación

Los recursos administrativos de impugnación contra la resolución de sanción, así como cualquier otra cuestión no prevista en el presente procedimiento, se regirán por las disposiciones correspondientes de la Ley N° 27444, Ley del Procedimiento Administrativo General.

Artículo 127.- Resolución de archivamiento

La resolución de archivamiento será expedida dentro del término de treinta (30) días hábiles, contados desde la fecha de inicio del procedimiento, la autoridad competente expedirá la resolución correspondiente finalizando el procedimiento fin. La resolución deberá notificarse al administrado, así como a la entidad que formuló la solicitud o a quien denunció la infracción de ser el caso.

Artículo 128.- Pago del total de la sanción pecuniaria

En el caso del presente artículo, la autoridad competente o el órgano de Línea, según corresponda, cortará el procedimiento sancionador y dispondrá el archivamiento sin que para ello sea necesaria la emisión de una resolución administrativa.

Artículo 129.- Compromiso de cese de actos que constituyen infracción

La autoridad competente o el órgano de Línea que tramite el procedimiento sancionador, podrá suscribir, solo en el caso de las sanciones no

pecuniarias aplicables por infracciones que acarreen la sanción de inhabilitación por un (1) año.

Los compromisos de cese o modificación de actos están sujetos a lo siguiente:

129.1 El presunto infractor debe hacer una propuesta a la autoridad competente u órgano de línea que tramite el Procedimiento Sancionador que contemple las medidas y actos a ser llevados a cabo por éste, que impliquen la cesación o, de ser el caso, la ejecución de determinados actos que acrediten el cese de la infracción.

129.2 Debe existir un reconocimiento expreso de la infracción cometida, así como que ésta es pasible de sanción. También debe haber un reconocimiento expreso que en caso de incumplimiento del compromiso, acepta que se le apliquen de manera automática las sanciones previstas para la infracción, sin perjuicio de las demás sanciones o medidas preventivas que se puedan disponer.

129.3 El compromiso debe firmarse dentro del plazo fijado para formular los descargos en el procedimiento administrativo sancionador.

129.4 Una vez suscrito el compromiso, concluirá el procedimiento administrativo sancionador.

129.5 No se aceptará la suscripción de compromisos en el caso de presuntos infractores que sean reincidentes o habituales, de infractores que hayan incumplido con compromisos anteriores, de aquellos que hayan incumplido con convenios de fraccionamiento o de aquellos que mantengan sanciones pecuniarias impagas en ejecución coactiva.

129.6 La posibilidad de suscribir este compromiso solo procede una vez durante el tiempo de vigencia de la autorización original o de cada una de sus renovaciones.

129.7 La facultad de aceptar el compromiso es una liberalidad de la autoridad competente u órgano de línea a cargo de la tramitación del procedimiento sancionador; en tal sentido, la negativa a hacerlo no requiere de expresión de causa, no siendo objeto de recursos impugnativos.

Artículo 130.- Plazo de Prescripción

130.1 La facultad de la autoridad competente para determinar la existencia de incumplimientos e infracciones, requerir la subsanación del incumplimiento, e iniciar procedimiento sancionador prescribe en el plazo de cuatro (4) años y se regula por lo establecido en el artículo 233 de la Ley N° 27444, Ley del Procedimiento Administrativo

General, modificada por el Decreto Legislativo N° 1029.

130.2 En el mismo plazo, prescribe la facultad de la autoridad competente de ejecutar la sanción impuesta en un procedimiento sancionador.

CAPÍTULO III

EJECUCIÓN DE LA RESOLUCIÓN DE SANCIÓN

Artículo 131.- Ejecución de la resolución de sanción

131.1 La ejecución de la resolución de sanción se efectuará cuando se dé por agotada la vía administrativa y se llevará a cabo mediante ejecutor coactivo del órgano especial de fiscalización de la autoridad competente u otro que permita la ley de la materia y de conformidad con el procedimiento previsto en ésta.

131.2 Sin perjuicio de la señalado en el párrafo anterior, la autoridad competente remitirá a las Centrales Privadas de Información de Riesgos sujetas al ámbito de aplicación de la Ley N° 27489, Ley que Regula las Centrales Privadas de Información de Riesgos y Protección del Titular de la Información, con las cuales se tenga celebrado un convenio de provisión de información, copia autenticada de la resolución de multa, una vez que ésta haya quedado firme, a efectos que sea registrada en la base de datos de dichas entidades y difundidas de acuerdo con los lineamientos de la citada Ley.

131.3 En los casos de suspensión o inhabilitación del conductor para conducir los vehículos del servicio de transporte, la autoridad competente procederá a inscribir la sanción en la partida registral del transportista correspondiente y en el Registro Nacional de Conductores

Artículo 132.- Fraccionamiento para el pago de multas

132.1 La autoridad competente dispondrá el fraccionamiento para el pago de las deudas que, por concepto de multas, tengan los infractores del servicio de transporte, siempre que éstos lo soliciten y se desistan de los recursos impugnatorios o acción contenciosa administrativa que hubieran interpuesto en contra de la resolución de sanción.

132.2 No podrán acogerse a los beneficios de fraccionamiento de pagos en los siguientes casos:

132.2.1 Multas por la prestación de servicios de transporte que no cuenten con autorización otorgada por la autoridad competente;

132.2.2 Multas por la prestación del servicio de transporte con vehículos que no se encuentren habilitados;

132.2.3 Deudas que hayan sido antes materia de fraccionamiento; y

132.2.4 Deudas que se encuentren en proceso de cobranza coactiva.

Artículo 133.- Requisitos para acogerse al fraccionamiento

133.1 Los requisitos para el acogimiento al fraccionamiento de las deudas por concepto de multas aplicadas a los infractores del servicio de transporte, son los siguientes:

133.1.1 Solicitud del interesado, la que contendrá la propuesta de calendario de pagos de la deuda, de conformidad con las escalas previstas en el presente Reglamento.

133.1.2 Desistimiento de la impugnación que hubiere interpuesto el infractor en la vía administrativa contra la resolución de sanción.

133.1.3 Copia certificada de la resolución judicial firme que tenga al infractor por desistido de la pretensión, en caso que éste hubiere interpuesto demanda contencioso administrativa en contra de la resolución de sanción.

133.2 La presentación de la solicitud a que se refiere el presente artículo impide al infractor promover cualquier otra impugnación o articulación procesal que tenga por propósito desconocer el monto a pagar, cuestionar en cualquier forma la multa aplicada o la competencia o forma de tramitación del procedimiento administrativo sancionador.

Artículo 134.- Escala para el fraccionamiento

134.1 El calendario de pagos que proponga el infractor deberá sujetarse a la siguiente escala:

134.1.1 Deuda hasta por una (1) UIT, podrá fraccionarse hasta en seis (6) cuotas de periodicidad mensual.

134.1.2 Deuda de más de una (1) UIT hasta tres (3) UIT, podrá fraccionarse hasta en doce (12) cuotas de periodicidad mensual.

134.1.3 Deuda de más de tres (3) UIT hasta cinco (5) UIT, podrá fraccionarse hasta en veinticuatro (24) cuotas de periodicidad mensual.

134.1.4 Deuda de más de cinco (5) UIT, podrá fraccionarse hasta por un máximo de treinta y seis (36) cuotas de periodicidad mensual.

134.2 Los pagos por fraccionamiento deberán efectuarse a más tardar dentro de los primeros cinco (5) días hábiles del mes siguiente del que es materia de fraccionamiento.

Artículo 135.- Actualización de la deuda y pago de intereses

135.1 Una vez aprobada por la autoridad competente mediante resolución motivada la propuesta de fraccionamiento de la deuda por multas al servicio de transporte, dicha autoridad deberá actualizar la deuda a la fecha de expedición de la resolución, de acuerdo al Índice de Precios al Consumidor para Lima Metropolitana que fija el Instituto Nacional de Estadística e Informática (INEI) para el período correspondiente que se computará desde la fecha en que cada multa es exigible.

135.2 Una vez actualizada la deuda, se le aplicará la tasa de interés activa del mercado en moneda nacional (TAMN) al rebatir, que fija la Superintendencia de Banca y Seguros correspondiente al mes inmediato anterior.

Artículo 136.- Incumplimiento del fraccionamiento

136.1 Si el infractor acogido al régimen de fraccionamiento incumple con el pago de dos (2) o más cuotas de la deuda fraccionada, la autoridad competente dará por vencidos todos los plazos pendientes, por concluido el beneficio de fraccionamiento y procederá a ejecutar el total de la deuda que se hubiera fraccionado, incluidos los intereses moratorios.

136.2 En cualquier caso, el atraso en el pago de la deuda o cualquiera de sus cuotas devengará la tasa de interés moratorio máxima que fije el Banco Central de Reserva del Perú.

Artículo 137.- Sanciones no pecuniarias

137.1 La ejecución de las sanciones no pecuniarias se realizará levantando un acta en la que la autoridad competente o el órgano de línea a cargo de la tramitación del procedimiento sancionador dejen constancia de la sanción impuesta. Esta acta deberá ser entregada y/o notificada al infractor, anotándose la misma en el Registro Nacional de Sanciones.

137.2 A efectos de hacer efectiva la sanción no pecuniaria se requerirá el auxilio de la fuerza pública.

137.3 En caso se desacato a lo ordenado en la resolución de sanción, la autoridad competente o el órgano de línea a cargo de la tramitación del procedimiento sancionador, solicitarán a la Procuraduría Pública a cargo de los asuntos judiciales de la autoridad competente de ámbito nacional, regional o provincial, según corresponda, la interposición de las acciones penales y civiles que sean necesarias para hacer efectiva la sanción.

TÍTULO IV

TABLAS DE INCUMPLIMIENTOS, INFRACCIONES Y SANCIONES

Artículo 138.- Tablas de Infracciones y Sanciones

La Tabla de Condiciones de Acceso y Permanencia y sus consecuencias son establecidas en el Anexo 1 del presente Reglamento. La tabla de Infracciones y Sanciones aplicables al transportista, conductor y titular de infraestructura complementaria de transporte son las que aparecen precisadas en el Anexo 2 del presente Reglamento

SECCIÓN SEXTA

DISPOSICIONES COMPLEMENTARIAS

DISPOSICIONES COMPLEMENTARIAS FINALES

Primera.- Vigencia del Reglamento.

El presente Reglamento entrará en vigencia el primer (01) día útil del mes de julio del año 2009, con excepción de las exigencias que, de acuerdo a las Disposiciones Finales, Transitorias y Complementarias tengan una fecha distinta de entrada en vigencia, y de aquellas que requieran de normas complementarias.

Segunda.- Creación del Observatorio del Transporte Terrestre

Créase el Observatorio del Transporte Terrestre, adscrito al Viceministerio de Transportes y Comunicaciones, como órgano de diagnóstico, análisis e investigación de la evolución del transporte terrestre, siendo su misión la de conocer e interpretar la situación y evolución del Sistema de Transporte, para contribuir a su desarrollo, empleando herramientas de prospectiva, investigación, desarrollo e innovación como instrumentos básicos de su actividad.

El Observatorio del Transporte trabajará en cooperación con los diferentes órganos de las autoridades competentes, con el resto de

autoridades, con los transportistas, con las diversas asociaciones e instituciones públicas y privadas implicadas y comprometidas en el desarrollo del transporte y con la actividad privada en general.

El Observatorio del Transporte emitirá informes periódicos sobre temas relacionados con la realidad del transporte en sus diversos aspectos y ámbitos, a los que dará difusión.

Mediante Resolución Ministerial, que será aprobada en un plazo no mayor de noventa (90) días calendario se establecerá la Organización y Funciones del Observatorio.

Tercera.- Cumplimiento de requisitos

A partir de la fecha de entrada en vigencia de este reglamento sólo se podrá acceder a una autorización para la prestación de servicios de transporte de ámbito nacional y regional, según corresponda, si se acredita cumplir con los requisitos establecidos en el presente reglamento. Esta disposición es aplicable, incluso, a los transportistas que se encuentren autorizados a la fecha de entrada en vigencia de este reglamento, en lo que resulte pertinente.

Igualmente el Reglamento será aplicable a las solicitudes de renovación de autorizaciones, modificación de las mismas, habilitación y renovación de la habilitación de vehículos, habilitación de conductores e infraestructura complementaria de transporte, que se presenten a partir de la fecha de entrada en vigencia del reglamento. No será exigible aquello que tenga plazo de entrada en vigencia ó requiera de una norma complementaria, en tanto esta no se encuentre vigente.

El cumplimiento del requisito de contar con un Manual General de Operaciones y el de tener áreas especializadas de prevención de riesgos y operaciones será exigible a los transportistas autorizados a la fecha de entrada en vigencia de este reglamento, luego de vencidos noventa (90) días calendario posteriores a dicha fecha.

No se otorgarán nuevas habilitaciones técnicas de infraestructura complementaria de transporte en tanto no se aprueben las normas complementarias al presente reglamento.

Cuarta.- Autorizaciones y Habilitaciones vehiculares vigentes

Las autoridades competentes de ámbito nacional, regional y provincial tomarán como válidas las autorizaciones y habilitaciones vehiculares, otorgadas por ellas, que se encuentren vigentes a la fecha de entrada en vigencia de este reglamento, para la prestación del servicio de transporte, en el

estado en que se encuentren, debiendo exigir el cumplimiento de los requisitos establecidos en el presente Reglamento conforme a lo previsto en el mismo.

Las autorizaciones y habilitaciones vehiculares mantendrán su vigencia hasta su respectivo vencimiento. Respecto de las habilitaciones, en el caso del servicio de transporte de ámbito nacional, es de aplicación lo señalado mediante disposición transitoria respecto de la antigüedad máxima de circulación.

Quinta.- Régimen de Fiscalización y de Entidades Certificadoras Privadas

Mediante Decreto Supremo que se dictará en un plazo no mayor de noventa (90) días, contados a partir de la promulgación del presente Reglamento, se reglamentará el régimen de fiscalización y de autorización, funcionamiento y actuación de las Entidades Certificadoras Privadas en las que se podrá delegar la evaluación de las condiciones de acceso y permanencia necesarias para otorgar una autorización o habilitación, así como la supervisión del transporte.

En el servicio de transporte de ámbito nacional, la delegación de la evaluación de las condiciones de acceso solo podrá ser implementada cuando existan por lo menos dos (2) Entidades Certificadoras Privadas autorizadas.

Sexta.- Sistema de Control en Garitas

El sistema de Control en Garitas continuará en vigencia hasta que así lo determine el MTC. Mediante Resolución Ministerial se dictarán las normas complementarias que rijan este Sistema.

Sétima.- Ordenanzas y Normas Regionales y Provinciales

En un plazo no mayor de ciento ochenta (180) días calendarios en el caso de Lima y Callao y de trescientos sesenta (360) días calendarios en el resto del país, contados desde el día siguiente de la fecha de entrada en vigencia del presente Reglamento, los Gobiernos Regionales y Provinciales deberán dictar las normas complementarias sin desnaturalizar ni transgredir lo dispuesto en el presente Reglamento y/o adecuar las actualmente existentes conforme a las disposiciones del mismo. En el mismo plazo la autoridad competente de ámbito provincial que no cuente con un Plan Regulador de Rutas deberá aprobarlo y hacerlo público.

Una vez aprobado el Plan Regulador de Rutas, o antes si así lo dispone la autoridad competente en el ámbito provincial procederá a otorgar autorizaciones para la prestación del servicio de transporte de

personas, aplicando lo previsto en el presente reglamento.

A partir de la promulgación del presente Decreto Supremo, queda en suspenso toda norma complementaria expedida por los gobiernos regionales y provinciales en materia de transporte terrestre de personas o mercancías, que contraríe, desnaturalice, transgreda o exceda lo dispuesto en el RNAT. Esta suspensión estará vigente hasta que estas normas complementarias cumplan con adecuarse a lo que dispone este Reglamento.

Octava.- Determinación del tipo de vehículo apropiado por ruta

El MTC mediante Resolución Ministerial podrá establecer restricciones y/o condicionamientos temporales o definitivos a la utilización de determinado tipo de vehículos de transporte de personas o mercancías en determinadas vías del Sistema Nacional de Carreteras (SINAC), por razones de seguridad debidamente fundamentadas en la posibilidad de la ocurrencia de accidentes de tránsito.

Novena.- Régimen Especial para Lima Metropolitana y para provincias que desarrollen sistemas de transporte urbano masivo de personas.

En la capital de la República, la Municipalidad Metropolitana de Lima podrá expedir las normas complementarias para la implementación de un sistema de transporte urbano masivo de personas y de alta capacidad, alternativo a los existentes, sin transgredir lo dispuesto en el presente reglamento, con las siguientes características mínimas:

- a) Sistemas de gestión especiales en la operación del servicio público de transporte urbano de personas.
- b) Operación con vehículos de características técnicas distintas a las establecidas en el presente reglamento, en función de la infraestructura especial que utilizan.
- c) Utilización de vías exclusivas para su prestación.
- d) Sistemas especiales de fiscalización.
- e) Restricción a la prestación del servicio de transporte público en vehículos que no sean de la categoría M3 y/o M2 de la clasificación vehicular establecida por el Reglamento Nacional de Vehículos.

Lo dispuesto en el párrafo anterior también será aplicable a cualquier otra provincia del país en la que la autoridad competente, desarrolle o se encuentre desarrollando sistemas de transporte urbano masivo de personas y de alta capacidad.

Décima.- Dispositivo Registrador y de información de velocidad.

Se considerará cumplida la obligación de contar con un dispositivo registrador en el caso de los vehículos habilitados para el servicio de transporte público de personas de ámbito nacional, a la fecha de entrada en vigencia del presente Reglamento, si estos cuentan con Tacógrafo digital ó sistema electrónico de registro, en condiciones óptimas de funcionamiento, ó un sistema de monitoreo inalámbrico que cumpla con las mismas funcionalidades que el dispositivo registrador y emita reportes. Mediante Resolución Directoral que será expedida en un plazo no mayor de noventa (90) días contados desde la promulgación del Decreto Supremo que aprueba el presente Reglamento, se reglamentará el uso y funcionalidades requeridas del dispositivo registrador.

Los vehículos habilitados a la fecha de entrada en vigencia de este Reglamento podrán continuar utilizando el tacógrafo analógico con el que cuenten hasta el 30 de junio del 2010, siempre que este se encuentre en perfectas condiciones de funcionamiento y ello se pueda verificar mediante las normas de control que se establezca en la Resolución Directoral a que se ha hecho referencia.

A partir del 01 de julio del 2010, todos los vehículos habilitados para el servicio de transporte de personas, de ámbito nacional, a los que se hace referencia en la presente Disposición, deberán acreditar que cuentan con el dispositivo registrador exigido por este Reglamento, salvo a aquellos que en su oportunidad hayan acreditado contar con un sistema de monitoreo inalámbrico que cumpla las mismas funcionalidades que dicho dispositivo registrador.

A partir del 01 de julio del 2010, todos los vehículos habilitados para el servicio de transporte de personas en los ámbitos: nacional, regional y provincial deben contar con el dispositivo instalado en el salón del vehículo que informe al usuario de la velocidad que marca el odómetro del vehículo.

Décima Primera.- Información

Dado que constituye una obligación de la autoridad competente la producción de información sectorial y estadística respecto de los aspectos relacionados con la actividad del transporte; los transportistas autorizados, conductores habilitados y titulares de infraestructura complementaria de transporte terrestre, se encuentran obligados a atender los requerimientos de información que sobre el particular les realice la autoridad competente.

Décima Segunda. Uso de neumáticos con cámara

En el servicio de transporte de personas de ámbito nacional y regional que se presta totalmente sobre la carretera Panamericana, está prohibido el uso de neumáticos con cámara en todos sus ejes.

Facúltese a la DGTT del MTC para que mediante Resolución Directoral apruebe la incorporación progresiva de otras vías de transporte de personas a esta prohibición.

Décima Tercera.- Evaluación permanente y difusión de los derechos y deberes de los usuarios

La autoridad competente de ámbito nacional efectuará una evaluación permanente de la aplicación del presente Reglamento y dispondrá lo necesario para difundir su contenido, en los diferentes ámbitos del transporte

De la misma forma, constituye una obligación de todas las autoridades competentes, difundir los derechos y deberes de los usuarios del transporte, y las medidas destinadas a garantizar su seguridad, así como inducir a la población a sensibilizarse y tomar conciencia sobre los riesgos que éste genera.

Décima Cuarta.- Aplicación Supletoria

En lo no previsto en el presente reglamento para la tramitación de los procedimientos administrativos, será de aplicación supletoria lo establecido en la Ley N° 27444, Ley del Procedimiento Administrativo General y la Ley de Ejecución Coactiva, según corresponda.

Décima Quinta.- Delegación para dictar normas complementarias

El MTC expedirá las disposiciones que permitan la mejor aplicación del presente reglamento, mediante norma del rango que sea requerido.

Décima Sexta.- Creación del Sistema Nacional de Registros de Transporte y Tránsito (SINARETT)

Créase el Sistema Nacional de Registros de Transporte y Tránsito (SINARETT) encargado de la gestión de todos los registros administrativos de transporte y tránsito terrestre a cargo del MTC, los gobiernos regionales y las municipalidades.

Este Sistema tendrá carácter nacional y en él se registrarán, entre otros, todos los actos relacionados al transporte de personas, mercancías y mixto, al

transporte privado, a los conductores habilitados e infraestructura complementaria de transporte habilitada.

En materia de tránsito se registrarán todos los actos relacionados con las licencias de conducir, las infracciones de tránsito en que incurran sus titulares y las sanciones que se les imponga como consecuencia de procedimientos administrativos o judiciales. Igualmente se registrarán las autorizaciones otorgadas a empresas y entidades privadas para realizar actividades relacionadas con el transporte y tránsito terrestre.

Mediante Resolución Ministerial que se dictará en un plazo no mayor de noventa (90) días, contados a partir de la promulgación del presente Reglamento, se reglamentará este Sistema, el ámbito de aplicación, sus principios, procedimientos y su forma de operación.

DISPOSICIONES COMPLEMENTARIAS

TRANSITORIAS

Primera.- Marco legal aplicable a los procedimientos en trámite

Los procedimientos administrativos, que a la fecha de entrada en vigencia del presente reglamento se encuentren en trámite, continuarán y culminará su tramitación conforme a las normas con las cuales se iniciaron, con excepción de lo dispuesto respecto del cumplimiento de requisitos establecido en la siguiente disposición transitoria

Segunda.- Cumplimiento de condiciones en el transporte de personas de ámbito provincial

En el servicio de transporte de ámbito provincial, el cumplimiento de la condición legal de tener la disponibilidad de vehículos, sean estos propios o contratados por el transportista bajo cualquiera de las modalidades previstas en el presente reglamento se cumplirá progresivamente a razón de un 20% de la flota autorizada por cada año, a partir del año 2010. La autoridad competente de ámbito provincial, mediante Ordenanza Provincial, podrá realizar modificaciones a la forma de cumplimiento de esta condición legal, ampliando o reduciendo el porcentaje ó la fecha a partir de la cual deberá cumplirse.

En el servicio de transporte de personas de ámbito provincial, el cumplimiento de la jornada máxima de conducción establecida por este Reglamento será exigible a partir del 01 de enero del 2010. En ese plazo los transportistas deberán realizar las acciones necesarias que les permitan dar cumplimiento a esta disposición.

Tercero.- Actas de Control Tolerancia Cero

Para efectos del Decreto Supremo N° 009-2004-MTC y el Reglamento que se aprueba, las Actas levantadas en el marco del Sistema de Control en Garitas de Peaje "Tolerancia Cero" son equivalentes para todos sus efectos a las Actas de Control, para todos sus efectos.

Cuarta.- Antigüedad de los vehículos en el transporte de personas

Constituyendo un objetivo esencial lograr la renovación del parque vehicular destinado a la prestación del servicio de transporte de personas, se establece un régimen extraordinario de permanencia para los vehículos destinados al servicio de transporte de personas de ámbito nacional que a la fecha de entrada en vigencia del Decreto Supremo que aprueba el presente Reglamento:

- Se encuentren habilitados según el registro administrativo de transporte y cuenten con Tarjeta Única de Circulación,
- Hayan estado habilitados en el registro administrativo de transporte, contado con tarjeta única de circulación al 30 de junio del 2008 y se les haya deshabilitado por el cumplimiento de la antigüedad máxima de permanencia, en el último año.

Estos vehículos podrán ser habilitados para prestar el servicio por el mismo o por otro transportista, como máximo, hasta la fecha establecida en el cronograma que se establece a continuación, siempre y cuando acrediten que se encuentran en óptimo estado de funcionamiento, lo que se demostrará con la aprobación de la Inspección Técnica Vehicular semestral y los controles técnicos inopinados a los que sean sometidos. Fecha de fabricación

Fecha de fabricación	Fecha de salida del servicio
Hasta 1982	30 de junio del 2010
1983-1989	30 de junio del 2011
1990-1991	30 de junio del 2012
1992-1993	30 de junio del 2013
1994	30 de junio del 2014
1995	30 de junio del 2015
1996	30 de junio del 2016
1997	30 de junio del 2017
1998	30 de junio del 2018
1999	30 de junio del 2019

2000	30 de junio del 2020
2001	30 de junio del 2021
2002	30 de junio del 2022
2003	30 de junio del 2023
2004	30 de junio del 2024
2005	30 de junio del 2025
2006	30 de junio del 2026
2007	30 de junio del 2027
2008	30 de junio del 2028
Hasta el 30.06.2009	30 de junio del 2029

Vencidas las fechas indicadas, la autoridad competente dispondrá de oficio la deshabilitación de los vehículos.

En el ámbito regional y provincial el régimen extraordinario de permanencia de los vehículos destinados al servicio de transporte de personas, que a la fecha de entrada en vigencia del presente reglamento se encuentren habilitados según sus propios registros administrativos de transporte, y las condiciones para que ello ocurra, será determinado mediante Resolución Ministerial del MTC, la misma que será expedida previa coordinación con los gobiernos regionales y provinciales.

Quinta.- Vehículos de transporte no inscritos en el Registro Administrativo de Transporte

Establézcase un plazo extraordinario de noventa (90) días calendario, contados a partir del día siguiente de la publicación de este Reglamento, para que los propietarios de vehículos que se encuentren en los supuestos indicados a continuación, logren su habilitación para el servicio de transporte público de mercancías, sin cumplir el requisito de antigüedad máxima de acceso:

- Vehículos de las categorías N2 y N3 que hubiesen estado inmatriculados a nombre del mismo u otro transportista en cualquiera de las oficinas registrales de la SUNARP a la fecha de publicación del Decreto Supremo N° 011-2007-MTC, que no se encuentren habilitados, o que actualmente se encuentren inscritos para realizar transporte de mercancías por cuenta propia (servicio de transporte privado a partir de este reglamento).
- Vehículos que fueron deshabilitados para el servicio de transporte de personas por haber estado construidos sobre la base de un chasis de camión, que hubiesen sido modificados para retornar a su condición

original de vehículo de transporte de mercancías, lo que se deberá acreditar.

- Vehículos de transporte de mercancías que a la fecha de entrada en vigencia del Decreto Supremo N° 011-2007-MTC, se encontraban con conocimiento de embarque y/ o en tránsito hacia el país y/o desembarcados en puerto peruano y/o nacionalizados en el país.

Sexta.- Diferenciación de los servicios

Al 31 de diciembre del 2009 los transportistas autorizados para prestar servicio de transporte de personas de ámbito nacional y al 31 de julio del 2010 en el caso del servicio de transporte de personas de ámbito regional, deberán comunicar a la autoridad competente, la asignación de sus vehículos a las modalidades de servicio previstas en el presente Reglamento, para lo cual presentarán una solicitud acompañando una declaración jurada que acredita que el vehículo cumple con las condiciones para estar asignado a esa modalidad.

De no cumplir con esta obligación en el plazo indicado, la autoridad competente, otorgará mediante requerimiento un último plazo de treinta (30) días, luego de lo cual de oficio determinará tal asignación.

Sétima.- Edad máxima y Jornada máxima en la conducción

Déjese en suspenso hasta el 31 de diciembre del 2011, lo dispuesto en el numeral 29.2 del artículo 29 del presente reglamento en cuanto a la edad máxima permitida para la conducción de vehículos en el servicio de transporte; la misma que hasta esa fecha queda establecida en sesenta y ocho (68) años.

Esta disposición extraordinaria sólo es aplicable a los conductores que a la fecha de entrada en vigencia de este reglamento se encuentren habilitados y a los que dejaron de estarlo por llegar al límite de edad en el último año calendario. Los conductores mayores de sesenta y cinco (65) años para ser o continuar habilitados deberán acreditar ante la autoridad competente su estado de salud, a través de un examen médico semestral, cuyos requisitos y condiciones serán establecidos mediante Resolución Directoral. La no presentación de este examen implica la inmediata deshabilitación del conductor.

Para efectos de la habilitación, a que se hace referencia en el párrafo anterior, que se realice durante el año 2009, están eximidos de presentar examen médico, los conductores que hayan cumplido 65 años y hayan revalidado su licencia de conducir entre el 01 de enero y la fecha de entrada en vigencia del presente Reglamento.

Igualmente hasta el 31 de diciembre del 2011, se deja en suspenso lo dispuesto en los numerales 30.2 y 30.9 del artículo 30 en cuanto a la jornada máxima diaria acumulada de conducción, la misma que hasta esa fecha queda establecida en doce (12) horas en un período de veinticuatro (24) horas.

En el período de suspensión, la autoridad competente deberá proponer y ejecutar las acciones que resulten necesarias para promover la formación de conductores para el transporte de personas y mercancías.

Octava.- Obligación del Limitador de Velocidad en los Vehículos Habilitados

Al 31 de diciembre del año 2009, todos los vehículos habilitados a la fecha de entrada en vigencia de este Reglamento para la prestación del servicio de transporte de personas de ámbito nacional y regional, deben acreditar que cuentan con una alarma sonora en la cabina del conductor y en el salón del vehículo que se activa cuando este excede la velocidad máxima permitida por la norma de tránsito.

A la misma fecha, los transportistas autorizados para el transporte de personas de ámbito nacional deberán acreditar que en todos los vehículos habilitados que cuentan con sistema electrónico de inyección, se ha calibrado el cerebro electrónico del vehículo para que no desarrolle una velocidad mayor a ciento diez (110) Kilómetros por hora, y que además se han colocado los mecanismos de seguridad contra su manipulación. La acreditación podrá ser efectuada por el fabricante, el representante de marca o un Centro de Inspección Técnica Vehicular. La no presentación de esta acreditación determina la suspensión de la habilitación vehicular hasta que se cumpla con este requisito.

La forma de acreditación será establecida mediante Resolución Directoral de la DGTT del MTC.

En el caso de vehículos que no cuenten con sistema electrónico de inyección, mediante norma complementaria se establecerá un sistema alternativo, de aplicación obligatoria, para cumplir los fines de la limitación de la velocidad, independientemente del monitoreo inalámbrico que se efectuará sobre el vehículo.

La autoridad competente de ámbito regional y provincial podrá disponer medidas similares a las descritas en el segundo y tercer párrafo de la presente disposición, determinando el plazo y la forma en que la misma será ejecutada.

Novena.- Exigencia de contar con frenos ABS y litera para el descanso del conductor

La exigencia de contar con frenos ABS establecida en el acápite 20.1.4 del numeral 20.1 del artículo 20 del presente Reglamento y de contar con una litera para el descanso del conductor previsto en el acápite 20.1.8 del numeral 20.1 del artículo 20 de la misma norma, será de obligatorio cumplimiento para todos los vehículos cuya habilitación se solicite a partir del 01 de enero del 2010.

Décima.- Infraestructura complementaria de transporte terrestre

La infraestructura complementaria de transporte de uso en el servicio de transporte de ámbito nacional y regional que a la fecha de publicación del presente Reglamento, cuente con licencia o autorización de funcionamiento municipal para operar ya sea como Terminal Terrestre o Estación de Ruta, según corresponda, y no cuenten con habilitación técnica, ésta haya sido cancelada en el último año calendario o su titular haya sido inhabilitado para operar infraestructura complementaria; obtendrá en forma automática el Certificado de Habilitación Técnica por contar con licencia o autorización de funcionamiento, sujeto a las reglas del control posterior.

Para ello, el titular de la infraestructura complementaria deberá presentar una solicitud, acompañando copia de la licencia o autorización municipal de funcionamiento en la que conste como actividad la de terminal terrestre. En la solicitud, deberá especificarse si el terminal terrestre será empleado en el servicio de transporte nacional y regional ó solo regional.

Igualmente se otorgará bajo procedimiento de aprobación automática, el Certificado de Habilitación Técnica, a la infraestructura complementaria de transporte cuyos estudios de impacto vial hubiesen sido encontrados conformes por la autoridad competente en el marco del procedimiento de regularización dispuesto por el Decreto Supremo N°037-2007-MTC. En este caso la habilitación técnica que se obtenga no sustituye la obligación de obtener la licencia o autorización de funcionamiento.

Finalmente, también se otorgará habilitación técnica a la infraestructura complementaria de transporte que actualmente se encuentre en uso, siempre que cumpla con presentar los siguientes requisitos:

1.- Estudio de Impacto Vial que determine que su funcionamiento no impacta negativamente en el tránsito en el lugar en que se encuentran ubicados y la capacidad máxima de atención de vehículos en

función al tamaño del área interna para maniobras, considerando las frecuencias y los horarios de los servicios. Para efectos de ello se deberá observar lo normado por la RD N° 15288-2007-MTC/15.

2.- Certificado de Inspección Técnica de Seguridad en Defensa Civil en la que se acredite haber efectuado una Inspección Técnica de Detalle a la infraestructura y que la misma cumple con las normas de seguridad en defensa civil.

3.- Relación de empresas usuarias de la infraestructura.

En un plazo no mayor de noventa (90) días, contado a partir de la publicación del presente Reglamento, se emitirá un Decreto Supremo estableciendo las características mínimas que serán exigibles, a partir de la fecha de entrada en vigencia de dicha norma, a la infraestructura complementaria de transporte a emplearse en el servicio de transporte.

La exigencia de contar con terminales terrestres y/ o estaciones de ruta habilitados en origen y en destino, previsto en el numeral 32.4 del artículo 32, será de obligatorio cumplimiento a partir de la fecha de entrada en vigencia del presente Reglamento, para las nuevas autorizaciones, los transportistas actualmente autorizados deberá regularizar su situación hasta el 31 de diciembre del 2009 en caso que la infraestructura que emplean en origen o en destino no cuenta con habilitación.

En el servicio de transporte de ámbito provincial, la exigencia de contar con terminales terrestres sea en origen o en destino, será exigible a partir del 01 de enero del 2012.

Décimo Primera.- Vehículos con parrilla

Los vehículos destinados al servicio de transporte regular de personas de ámbito nacional que a la fecha de entrada en vigencia del Decreto Supremo N° 009-2004-MTC se encontraban provistos de parrillas para el transporte de equipajes y que cumplan total o parcialmente rutas hacia la sierra o selva de nuestro país, podrán seguir utilizando dichas parrillas en el servicio, sólo para transportar mercancías, siempre que la carga que se transporte no afecte la estabilidad del vehículo y se cumpla con las normas sobre pesos y dimensiones establecidas en el RNV.

Décimo Segunda.- Patrimonio mínimo

En un plazo no mayor de ciento ochenta (180) días tratándose del servicio de transporte de personas de ámbito nacional y de trescientos sesenta (360) días para el servicio de transporte de

personas de ámbito regional y provincial, los transportistas que cuenten con autorización vigente, deberán acreditar contar con el patrimonio mínimo exigido por el mismo. El plazo se contará desde el día siguiente de la fecha de entrada en vigencia de este Reglamento.

Excepcionalmente, los transportistas que cuenten con autorización vigente para el servicio de transporte especial de personas de ámbito nacional, regional y provincial acreditarán contar con el patrimonio mínimo exigido por el presente Reglamento; conforme al cronograma que establecerá mediante Resolución Directoral la DGTT, la misma que será aprobada dentro de los noventa (90) días siguientes a la fecha de entrada en vigencia del presente Reglamento.

Décimo Tercera.- Programa de regularización de Sanciones

Apruébese el Programa de Regularización de Sanciones impuestas y que se impongan hasta el 31 de agosto de 2009, en los siguientes términos:

- a) No se aplicará el programa de regulación de sanciones a las infracciones con los siguientes códigos: O.1, O.2, O.4, O.5, O.6, O.7, O.8, O.9, O.10, O.11, S.1, S.2, S.4, S.14, S.25 y U.12. establecidas en el Decreto Supremo N° 009-2004-MTC y F.1, F.2; F.3 y S.1 del presente Reglamento.
- b) Hasta el treinta (30) de octubre del 2009, se otorgará una reducción en los importes adeudados por multas, a quienes regularicen voluntariamente sus deudas pendientes, cualquiera sea el estado en que se encuentren según el siguiente detalle:

Para el Decreto Supremo N° 009-2009-MTC:

Hasta un 95%	S.5, S.7, S.9, S.10, S.12, S.16, S.18,S.19, S.20, S.21, S.26, S.27, S.28, I.2, 1.4, I.5, I.6, I.7, I.12, I.13 y U.15
Hasta un 75%	M.2, M.3, M.4, M.5, M.6, M.7, P.1, P.2, U.1, U.8, U.12,U.13, U.14, U.16, U.18, O.3, O.12, O.13, O.14, I.1, I.9,I.10, I.11, I.14, I.15, I.17, L.1, L.2, L.3, L.4, S.3, S.6, S.8, S.11, S.13, S.14, S.15, S.17, S.22, S.23, y S.24.

Para el presente Reglamento:

Hasta un 95%	S.3.h, S.4, S.3e.S.3a; S.5.c; S.5.b: I.1.c; I.1.a; I.1.b; I.3; I.1.d I.1.e, I.1.f
Hasta un 75%	I.3.c; I.3.a;I.3.b; I.2.c; S.8;F.1; F.2; F.3; F.4.a; I.4; I.2b; I.1.c; S.1; S.5.a; S.6b; S.3.g; S.2.a S.3h

- c) Para acogerse al Programa, los interesados deberán presentar una solicitud adjuntado el recibo de pago de la multa con el descuento correspondiente y, en los casos en que se hubiere interpuesto recurso administrativo contra la resolución de sanción, el escrito de desistimiento de dicha pretensión. La sola presentación de la solicitud adjuntando los recaudos antes citados produce la conclusión y/o archivo del procedimiento o actas de control (antes actas de verificación) levantadas en cualquier estado en que éstos se encuentren, incluida la etapa de ejecución coactiva, así como la consecuente extinción de la obligación de pago de la multa.
- d) Tratándose de procedimientos contencioso administrativos que se tramitan ante el Poder Judicial, la solicitud de acogimiento al Programa deberá aparejar copia certificada de la resolución judicial que da por concluido dicho procedimiento por desistimiento de la pretensión.
- e) El acogimiento a este Programa de Regularización, implica un reconocimiento de la sanción que no será computable a efectos de determinar la reincidencia y/o habitualidad.
- f) La autoridad competente publicará en su página web la relación de importes adeudados con el propósito de operativizar el acogimiento al programa.

Décimo Cuarta.- Automóviles colectivos

Las personas jurídicas que a la fecha de entrada en vigencia del presente Reglamento se encuentren realizando transporte de personas, al interior de una región en vehículos de la categoría M1, así como en vehículo de la categoría M2 para el servicio de transporte de personas únicamente entre dos regiones contiguas, siempre y cuando no exista oferta del servicio en vehículos de la categoría M3; que acrediten como mínimo diez años brindado el servicio con dichos vehículos, podrán empadronarse hasta el 01 de octubre de 2009 ante la autoridad competente, a efectos de que ésta, de manera extraordinaria, las autorice para seguir realizando la actividad y a la vez habilite sus vehículos, sus conductores y la infraestructura complementaria empleada.

La autorización extraordinaria para prestar servicio, se otorgará por tres (3) años, prorrogables por un plazo igual, solo si al vencimiento del plazo original, no menos del 50% de la flota en operación, está compuesta por vehículos de la categoría inmediatamente superior permitida por el presente Reglamento. La prórroga sucesiva estará condicionada a completar el 100% de la flota. La operación de los vehículos que se incorporen en la forma prevista deberá cumplir con las condiciones de acceso y permanencia previstos en el presente Reglamento.

Una vez empadronados, no se podrá incrementar el número de vehículos señalados a efectos de la habilitación vehicular inicial, los vehículos que ingresen por sustitución, deberán cumplir lo previsto en el presente Reglamento. Constituirá un incumplimiento a las condiciones de acceso y permanencia que sustentan esta autorización extraordinaria prestar servicio con vehículos no habilitados o que excedan en número lo inicialmente habilitado.

En todos los casos, la habilitación vehicular, será renovada anualmente, cumpliendo lo que dispone el presente Reglamento. El vehículo que se encuentre habilitado en una región no podrá ser habilitado por otra autoridad regional y/o provincial.

Las autorizaciones extraordinarias se otorgarán a las empresas de transporte que hayan cumplido con empadronarse dentro del plazo establecido en el presente artículo.

Décimo Quinta.- Vehículos Mixtos

Los transportistas, que a la fecha de entrada en vigencia del presente Reglamento, se encuentren realizando actividad de transporte en vehículos mixtos, podrán empadronarse ante la autoridad competente que corresponda, a efectos de que ésta, de manera extraordinaria, los autorice para seguir realizando la actividad, con los vehículos con los que actualmente viene operando.

La autorización extraordinaria para prestar el servicio, se otorgará por cinco (5) años prorrogables por un plazo igual, solo si al vencimiento del plazo original, no menos del 25% de la flota esté compuesta por vehículos que cumplan lo dispuesto por este Reglamento para el transporte mixto. Las prórrogas sucesivas estarán condicionadas a completar el 100% de la flota y a que se mantengan las condiciones para seguir prestándose servicios de transporte en estos vehículos.

Para la habilitación inicial de los vehículos actualmente en operación, no se tomarán en cuenta los requisitos previstos en el presente Reglamento,

pudiendo permanecer en el servicio hasta por el plazo que dure la autorización, salvo que el vehículo sea sustituido conforme a lo señalado en el párrafo anterior o dado de baja. En todo caso, todas las habilitaciones vehiculares se renovarán anualmente, cumpliendo lo que dispone el presente Reglamento.

Los requisitos que deberán cumplirse para esta autorización extraordinaria serán precisados mediante Resolución Directoral de la DGTT del MTC, la misma que será aprobada dentro de los noventa (90) días siguientes a la fecha de promulgación de este Reglamento. El plazo del empadronamiento vencerá el 31 de agosto del año 2009.

Décimo Sexta.- Evaluación de la aplicación de la medida por la que los niños menores de cinco años pueden viajar con un adulto en un mismo asiento

La autoridad competente evaluará la aplicación de la medida por la cual se permite que los niños menores de cinco años puedan viajar en el mismo asiento con un adulto en un vehículo destinado a la prestación del servicio de transporte público de personas y dispondrá, de ser necesario, la aplicación de medidas especiales de protección para dichos menores.

Décimo Séptima.- Rutas de transporte turístico

La autoridad competente coordinará con el Ministerio de Comercio Exterior y Turismo - MINCETUR, para la determinación de rutas de transporte turístico nacionales y regionales. Esta determinación deberá ser considerada al momento de autorizar la prestación del servicio especial de transporte público de personas bajo la modalidad de transporte turístico.

La autoridad competente establecerá los mecanismos para cumplir lo dispuesto en el párrafo anterior.

Décimo Octava.- Verificación extraordinaria

Hasta el 31 de diciembre del año en curso, la autoridad competente en coordinación con las autoridades sectoriales que correspondan y la Policía Nacional del Perú, llevará adelante un programa especial de fiscalización de gabinete y de campo para verificar de manera aleatoria en relación a los transportistas autorizados y los vehículos y conductores habilitados lo siguiente:

- a) Si existe correlación de equivalencia entre la flota de vehículos habilitada, los servicios y frecuencias autorizadas y el número de conductores habilitados.

- b) Si la información contenida en la Tarjeta de Propiedad concuerda con las características físicas del vehículo.
- c) Si las placas de rodaje y la Tarjeta Única de Circulación, o documento habilitante, y los Certificados de Operatividad o de Inspección Técnica corresponden al vehículo que los porta y si concuerdan con la Tarjeta de Propiedad.
- d) Si los conductores habilitados se encuentran en planillas e inscritos en la seguridad social.
- e) Si los conductores habilitados cuentan con la Licencia de Conducir que les corresponde y si registran infracciones de tránsito acumuladas que motiven la imposición de otras sanciones.
- f) Si se viene cumpliendo con prestar el servicio de transporte en las rutas autorizadas.

En caso de verificarse incumplimientos o infracciones relacionados con la competencia funcional de la autoridad competente se dispondrán las medidas preventivas previstas en el presente reglamento, se iniciará procedimiento administrativo sancionador y eventualmente se formalizarán las denuncias penales que resulten necesarios en caso de detectarse ilícitos. En aquellos casos de competencia de otras autoridades sectoriales, se promoverá que ésta profundice las acciones de fiscalización del resultado de esta acción de Control.

Décimo Novena.- Canje

Las autorizaciones y la habilitación de vehículos a la fecha de la entrada en vigencia del presente Reglamento, para realizar transporte de trabajadores por carretera, podrán ser canjeadas a solicitud de su titular y sin necesidad de presentar ningún requisito adicional, por una inscripción para realizar transporte privado de personas. La Autoridad Competente realizará este canjeen la medida en que se presenten los supuestos que establece el presente Reglamento para el transporte Privado.

Vigésima.- Excepción adicional al artículo 57 numeral 57.1.

Establézcase una excepción adicional a la intransferibilidad de las autorizaciones, prevista en el artículo 57, numeral 57.1, con vigencia únicamente hasta el 31 de diciembre del 2010, en el caso siguiente:

57.1.4 La constitución de una nueva empresa de transportes en la que sean asociados, socios o accionistas, únicamente transportistas que cuentan con autorización vigente, cuya flota vehicular habilitada sea de hasta diez (10) unidades, siempre que:

57.1.4.1 Una vez constituida ésta, se transfiera mediante fusión, todas las autorizaciones vigentes de

las que son titulares, así como los vehículos habilitados para prestar el servicio. Se entenderá por autorizaciones vigentes, aquellas que vienen siendo efectivamente cumplidas conforme a los términos aprobados por la autoridad competente.

57.1.4.2 Se proceda con la baja en el registro administrativo de transporte de las autorizaciones a nombre de los transportistas que constituyen la nueva sociedad, la de los vehículos habilitados por cada transportista y la de aquellos que no continuarán habilitados por decisión del transportista.

57.1.4.3 La nueva empresa constituida cumpla con todas las condiciones de acceso y permanencia previstas en el presente Reglamento.

Vigésima Primera.- Suspensión de autorizaciones

Suspéndase el otorgamiento de autorizaciones en la red vial nacional hasta la culminación de la transferencia de funciones establecida en la primera disposición complementaria de la Ley N° 29380 Ley de Creación de la Superintendencia de Transporte Terrestre de Personas, Carga y Mercancías - SUTRAN.

Las referidas autorizaciones se otorgarán conforme a los informes elaborados por el Observatorio de Transporte Terrestre, previo diagnóstico de la situación del transporte terrestre.

Vigésima Segunda.- Plazo para cumplimiento de condiciones técnicas

La exigencia de los requisitos establecidos en los numerales 20.1.5, 20.1.6 y 20.1.7 del artículo 20 será de obligatorio cumplimiento a partir del 1 de enero de 2010.

Vigésima Tercera.- Cumplimiento del requisito de contar con extintor

La exigencia de contar con extintor establecida en el numeral 20.1.15 del artículo 20 y numeral 41.3.4.1 del artículo 41 del presente Reglamento, conforme a lo dispuesto por la NTP 833.032.2006. es solo para unidades motrices; la misma que podrá ser cumplida con más de un (1) extintor hasta completar la exigencia mínima contemplada en la norma técnica; dentro de los siguientes ciento ochenta (180) días de entrada en vigencia del presente Reglamento.

DISPOSICIONES COMPLEMENTARIAS
DEROGATORIAS

Primera.- Derogación

Deróguese a partir de la fecha de entrada en vigencia de este Reglamento: el Decreto Supremo N° 009-2004-MTC, sus modificatorias Decreto Supremo N° 023-2004-MTC, Decreto Supremo N° 031-2004-MTC, Decreto Supremo N° 038-2004-MTC, Decreto Supremo N° 025-2005-MTC, Decreto Supremo N° 019-2006-MTC, Decreto Supremo N° 004-2007-MTC, Decreto Supremo N° 027-2007-MTC, Decreto Supremo N° 037-2007-MTC y Decreto Supremo N° 001-2008-MTC; así como también, el artículo 1 del Decreto Supremo N° 035-2003-MTC que amplía la suspensión de otorgamiento de nuevas autorizaciones y modifica artículos del RNAT, el artículo 5 del Decreto Supremo N° 038-2004-MTC que modifica artículos y anexos I y II del RNAT; el Decreto Supremo N° 004-78-TC que aprueba el Reglamento de Transporte Terrestre de Trabajadores por Carretera; y el Decreto Supremo N° 003-2005-MTC que aprueba el Reglamento Nacional de Transporte Turístico Terrestre y sus modificatorias Decreto Supremo N° 013-2005 MTC, Decreto

Supremo N° 018-2005-MTC, el Decreto Supremo N° 011-2007-MTC, y el DS 010-2009-MTC.

Segunda.- Texto Único de Procedimientos Administrativos

Mediante norma del rango que corresponda, que será expedida en un plazo no mayor de noventa (90) días contados a partir de la promulgación del presente Reglamento, se aprobarán las modificaciones al Texto Único de Procedimientos Administrativos - TUPA, que resulten necesarias, para su adecuación a lo previsto en la norma.

Tercera.- Derogación

Deróguese a partir de la fecha de entrada en vigencia de este Reglamento: el Decreto Supremo N° 029-2007-MTC; así como también, la Sexta Disposición Complementaria Transitoria del presente Reglamento.

ANEXO 1 TABLA DE INCUMPLIMIENTO DE LAS CONDICIONES DE ACCESO Y PERMANENCIA Y SUS CONSECUENCIAS

Condiciones de Acceso y Permanencia

CÓDIGO	INCUMPLIMIENTO	CALIFICACIÓN	CONSECUENCIA	MEDIDAS PREVENTIVAS APLICABLES SEGÚN CORRESPONDA
C.1	El incumplimiento de cualquiera de las condiciones de acceso y permanencia previstas en los artículos 18°, 19°, 20°, 21°, 22°, 23°, 24°, 25°, 26°, 27°, 28°, 62°, 64°, 65°, 66°, 67°, 68° ó 69° que no se encuentren tipificadas como Infracciones.	Muy grave	Cancelación de la Habilitación Vehicular	<u>En forma sucesiva</u> : Interrupción del Viaje. Remoción del vehículo. Retención del Vehículo Internamiento del Vehículo. En los casos que corresponda: Suspensión precautoria de la habilitación vehicular
C.2	El incumplimiento de cualquiera de las condiciones de acceso y permanencia previstas en los artículos 29°, 30°, 31°, 71° ó 72° que no se encuentren tipificadas como Infracciones.	Muy grave	Cancelación de la Habilitación del Conductor	<u>Al conductor</u> : Retención de Licencia de Conducir.
C.3	El incumplimiento de cualquiera de las condiciones de acceso y permanencia previstas en los artículos 34°, 35°, 36°, 48°, 73° 74° ó 75° que no se encuentren tipificadas como Infracciones	Muy grave	Cancelación de la Habilitación de la Infraestructura Complementaria de Transporte Terrestre	Clausura temporal de la infraestructura complementaria en la que se ha incurrido en el incumplimiento
C.4	El incumplimiento de cualquiera de las condiciones de acceso y permanencia previstas en los artículos 30°, 37°, 38°, 39°, 40°, 41°, 42°, 43°, 44°, 45°, 46°, 47°, 55°, 57°, 59°, 61°, 62°, 76°, 79° u 80° que no se encuentren tipificadas como Infracciones	Muy grave	Cancelación de la Autorización del transportista.	Suspensión precautoria de la autorización para prestar servicio de transporte en una ruta, o del servicio cuando se trate de transporte de Mercancías

ANEXO 1 TABLA DE INFRACCIONES Y SANCIONES

a) Infracciones contra la Formalización del Transporte

CÓDIGO	INFRACCIÓN	CALIFICACIÓN	CONSECUENCIA	MEDIDAS PREVENTIVAS APLICABLES SEGÚN
--------	------------	--------------	--------------	--------------------------------------

				CORRESPONDA
F.1	INFRACCIÓN DE QUIEN REALIZA ACTIVIDAD DE TRANSPORTE SIN AUTORIZACIÓN: Prestar el servicio de transporte de personas, de mercancías o mixto, sin contar con autorización otorgada por la autoridad competente.	Muy grave	Inhabilitación definitiva para prestar servicio de transporte terrestre bajo cualquier modalidad o realizar otras actividades vinculadas al transporte previstas en el presente Reglamento	<u>En forma sucesiva:</u> Interrupción del Viaje Retención del Vehículo Internamiento del Vehículo
F.2	INFRACCIÓN DEL TRANSPORTISTA: Permitir la utilización o utilizar, intencionalmente, los vehículos destinados a la prestación del servicio, en acciones de bloqueo, interrupción u otras que impidan el libre tránsito por las calles, carreteras, puentes, vías férreas y otras vías públicas terrestres.	Muy grave	Inhabilitación por un (1) año para prestar el servicio de transporte	<u>En forma sucesiva:</u> Remoción del vehículo. Internamiento del Vehículo
F.3	INFRACCIÓN DEL CONDUCTOR: Participar como conductor de vehículos que sean utilizados en acciones de bloqueo, interrupción u otras que impidan el libre tránsito por las calles, carreteras, puentes, vías férreas y otras vías públicas terrestres.	Muy grave	Suspensión por noventa (90) días de la habilitación para conducir vehículos del servicio de transporte	<u>Al conductor:</u> Retención de licencia de conducir.
F.4	INFRACCIÓN DEL TRANSPORTISTA Y/O DEL CONDUCTOR Obstruir la labor de fiscalización en cualesquiera de los siguientes casos: a) Negarse a entregar la información o documentación correspondiente al vehículo, a su habilitación como conductor, al servicio que presta o actividad de transporte que realiza, al ser requerido para ello. b) Brindar intencionalmente información no conforme, a la autoridad competente, durante la fiscalización con el propósito de hacerla incurrir en error respecto de la autorización para prestar el servicio, de la habilitación del vehículo o la del conductor. c) Realizar maniobras evasivas con el vehículo para evitar la fiscalización. c) Incurrir en actos de simulación, suplantación u otras conductas destinadas a hacer incurrir en error a la autoridad competente respecto de la autorización para prestar el servicio, o respecto de la habilitación del vehículo o la del conductor.	Muy grave	<u>Al transportista:</u> Suspensión por noventa (90) días de la autorización para prestar servicio en la ruta o rutas en que ocurrió la infracción; o en el servicio tratándose del transporte de mercancías <u>Al conductor:</u> Suspensión por noventa (90) días de la habilitación para conducir vehículos del servicio de transporte	<u>Al conductor:</u> Retención de la Licencia de Conducir.
F.5	INFRACCIÓN DEL GENERADOR DE CARGA: a) Contratar el servicio de transporte con un transportista que no se encuentra autorizado, ó cuya autorización es para realizar servicio de transporte privado de mercancías. b) Permitir o Utilizar la vía pública como lugar habitual o constante para la carga y/o descarga de mercancías. c) Exigir que el transportista cuente con la autorización especial de la autoridad vial que corresponda cuando transporte bienes cuyas dimensiones o peso superen los máximos establecidos por el RNV. d) No cumplir con la emisión de la Constancia de Verificación de Pesos y Medidas en las condiciones indicadas en la RD-2253-2008-MTC/20 o la que la sustituya.	Muy grave	Multa de 0.5 de la UIT	

b) Infracciones contra la seguridad en el servicio de transporte

CÓDIGO	INFRACCIÓN	CALIFICACIÓN	CONSECUENCIA	MEDIDAS PREVENTIVAS APLICABLES SEGÚN CORRESPONDA
S1	INFRACCIÓN DEL TRANSPORTISTA: 1.Utilizar conductores que: a) No porten su licencia de conducir, b) Cuya licencia que no se encuentra vigente. c) Cuya licencia de conducir no corresponde a la clase y categoría requerida por las características del vehículo y del servicio a prestar,	Muy Grave	Multa de 0.5 de la UIT	<u>En forma sucesiva:</u> Interrupción de Viaje. Retención del vehículo Internamiento del Vehículo.
S.2	INFRACCIÓN DEL TRANSPORTISTA	Grave	Multa de 0.2 de	<u>En forma sucesiva:</u>

	Utilizar vehículos que: a) No cuenten con alguno cualquiera de los elementos de seguridad y emergencia, siguientes: - Extintores de fuego que no cumplan en número o capacidad lo dispuesto por la NTP 833.032. - Conos o triángulos de seguridad, - Botiquín equipado para brindar primeros auxilios.		la UIT	Interrupción de Viaje. Retención del vehículo Internamiento del Vehículo.
S.3	INFRACCIÓN DEL TRANSPORTISTA Utilizar vehículos que: a) No cuenten con las láminas retrorreflectivas ó estas no cumplen lo dispuesto por el RNV. b) No cuenten con parachoques delantero o posterior. c) No cuenten con el dispositivo antiempotramiento exigido por el RNV, en el transporte de mercancías. d) No cuenten con el número mínimo de luces exigidas por el RNV e) No cuenten con vidrio parabrisas delantero o este se encuentre trizado en forma de telaraña, de tal manera que impida la visibilidad del conductor. f) No cuenten con el limitador de velocidad y/o éste no se encuentre programado de acuerdo a lo dispuesto en el presente Reglamento, cuando este es exigible. g) No cuenten con dispositivo registrador o sistema sustitutorio en perfecto estado de funcionamiento. h) Cuenten con neumáticos que no cumplen lo dispuesto por el RNV.	Muy Grave	Multa de 0.5 de la UIT	<u>En forma sucesiva:</u> Interrupción de Viaje. Retención del vehículo Internamiento del Vehículo. <u>En el caso de los supuestos f) y g) procederá además:</u> Suspensión precautoria de la habilitación vehicular.
S.4	INFRACCIÓN DEL TRANSPORTISTA Que alguna de las luces exigidas por el RNV no funcione correctamente.	Leve	Multa de 0.1 de la UIT	<u>En forma sucesiva:</u> Interrupción de Viaje. Retención del vehículo Internamiento del Vehículo.
S.5	INFRACCIÓN DEL TRANSPORTISTA Permitir que: a) Se transporte usuarios que excedan el número de asientos indicado por el fabricante del vehículo, con excepción del transporte provincial regular de personas que se realice en vehículos diseñados para el transporte de usuarios de pie b) El transportista ó el conductor ubique paquetes, equipajes, bultos, encomiendas u otros en el pasadizo del salón del vehículo c) Se transporte mercancías sin estibarlas, atarlas o protegerlas con los elementos necesarios para evitar que se desplacen o caigan del vehículo.	Muy Grave	Multa de 0.5 de la UIT	<u>Al vehículo:</u> Interrupción de Viaje. En el caso del literal d) procederá sucesivamente: Retención del vehículo Internamiento del vehículo.
S.6	INFRACCIÓN DEL TRANSPORTISTA a) Se permita el viaje de menores de más de cinco años en el mismo asiento que un adulto b) Los conductores que realicen el servicio sobrepasen el límite de edad máximo establecido en este Reglamento	Grave	Multa de 0.2 de la UIT	<u>En forma sucesiva:</u> Interrupción de viaje Retención del vehículo Internamiento del vehículo
S.7	INFRACCIÓN DEL CONDUCTOR Transportar a sabiendas, productos explosivos, inflamables corrosivos, venenosos o similares, en un vehículo destinados al servicio de transporte de personas	Muy Grave	Suspensión por noventa (90) días de la habilitación para conducir vehículos del servicio de transporte	<u>Al vehículo:</u> Interrupción de Viaje. <u>Al conductor:</u> Retención de licencia de conducir
S.8	INFRACCIÓN DEL CONDUCTOR Realizar la conducción de un vehículo de transporte: a) Con licencia de conducir que se encuentre más de treinta (30) días vencida. b) Que ésta se encuentre retenida, suspendida, cancelada. c) Que no corresponda a la clase y categoría requerida por la naturaleza y características del servicio.	Muy Grave	Inhabilitación por un (1) año para conducir vehículos del servicio de transporte.	<u>En forma sucesiva al vehículo:</u> Interrupción del viaje Retención del vehículo Internamiento del vehículo <u>Al conductor:</u> Retención de la licencia de conducir.
S.9	INFRACCIÓN DEL GENERADOR DE CARGA No verificar, adoptar y/o ver que el transportista adopte las medidas necesarias la correcta estiba de las mercancías para evitar que se desplace o caiga del vehículo.	Muy Grave	Multa de 0.5 de la UIT	

c) Infracciones a la Información o Documentación

CÓDIGO	INFRACCIÓN	CALIFICACIÓN	CONSECUENCIA	MEDIDAS PREVENTIVAS APLICABLES SEGÚN CORRESPONDA
--------	------------	--------------	--------------	--

I.1	<p>INFRACCIÓN DEL CONDUCTOR: No portar durante la prestación del servicio de transporte, según corresponda:</p> <p>a) El manifiesto de Usuarios, en el transporte de personas, cuando este no sea electrónico.</p> <p>b) La hoja de ruta.</p> <p>c) La guía de remisión y, de ser el caso, el manifiesto de carga en el transporte de mercancías.</p> <p>d) El documento de habilitación del vehículo.</p> <p>e) El Certificado de ITV.</p> <p>f) El Certificado del Seguro Obligatorio de Accidente de Tránsito ó CAT cuando corresponda</p>	Grave	Multa de 0.2 de la UIT	<u>En forma sucesiva:</u> Interrupción de viaje Retención del vehículo Internamiento del Vehículo.
I.2	<p>INFRACCIÓN DEL TRANSPORTISTA:</p> <p>a) En el servicio de transporte de personas, no colocar en lugar visible del salón del vehículo la información prevista en el presente Reglamento.</p> <p>b) No exhibir en cada vehículo habilitado al servicio de transporte interprovincial regular de personas, la razón social y el nombre comercial si lo tuviera.</p> <p>c) En el servicio de transporte provincial de personas, no colocar en lugar visible para el usuario, la información sobre las tarifas vigentes y la ruta autorizada.</p>	Grave	Multa de 0.2 de la UIT	<u>En forma sucesiva:</u> Interrupción de Viaje. Retención del vehículo Internamiento del vehículo
I.3	<p>INFRACCIÓN DEL TRANSPORTISTA Y/O DEL CONDUCTOR:</p> <p>a) Impedir que la autoridad competente, la Policía Nacional del Perú o algún usuario deje alguna constancia en la hoja de ruta b) Realizar enmendaduras o anotaciones que modifiquen o invaliden la información contenida en la hoja de ruta o el manifiesto de usuarios, con el propósito de hacer incurrir en error a la autoridad.</p> <p>c) No cumplir con llenar la información necesaria en la hoja de ruta y el manifiesto de usuarios, cuando corresponda, conforme a lo establecido en el presente Reglamento.</p>	Muy Grave	Multa de 0.5 de la UIT	<u>Al conductor:</u> Retención de Licencia de Conducir
I.4	<p>INFRACCIÓN DEL TRANSPORTISTA: No proporcionar instrucciones al conductor respecto de las obligaciones que deben ser observadas durante la prestación del servicio de transporte.</p>	Leve	Multa de 0.1 de la UIT	
I.5	<p>INFRACCIÓN DEL GENERADOR DE CARGA:</p> <p>a) No entregar al transportista autorizado las mercancías debidamente rotuladas y embaladas, encajonadas, enfardadas, en barricas o en contenedores, conforme a las exigencias de su naturaleza, con excepción de las cargas líquidas y a granel.</p> <p>b) No identificar al destinatario e indicar el domicilio de éste.</p> <p>c) No declarar verazmente, en los documentos del transporte, la identificación y contenido de las mercancías embaladas, encajonadas, enfardadas, en barricas o en contenedores y, de ser el caso, las condiciones para su manejo, así como toda otra información de su responsabilidad que deba constar en los indicados documentos.</p>	Grave	Multa de 0.2 de la UIT	

d) Infracciones relacionadas con la infraestructura complementaria de transporte.

CÓDIGO	INFRACCIÓN	CALIFICACIÓN	CONSECUENCIA	MEDIDAS PREVENTIVAS APLICABLES SEGÚN CORRESPONDA
T.1	<p>a) Permitir el comercio ambulatorio de productos dentro de la infraestructura, en las áreas de embarque y desembarque de usuarios.</p> <p>b) Permitir que los transportistas utilicen artefactos que emitan sonidos que perturben la tranquilidad de los usuarios y/o los vecinos de la infraestructura mientras hacen uso de la infraestructura.</p> <p>c) Permitir que el transportista o terceros oferten los servicios de transporte dentro de la infraestructura, haciendo llamados a viva voz o utilizando personas para conducir a los pasajeros hasta un vehículo.</p>	Muy Grave	Suspensión por noventa (90) días en la titularidad u operación de la infraestructura complementaria.	Clausura temporal de la infraestructura
T.2	Permitir la utilización de la infraestructura complementaria para fines distintos a aquello para lo cual ha sido habilitada.	Muy Grave	Multa de 0.5 de la UIT	

T.3	a) Permitir que de manera regular el transportista utilice las inmediaciones de la infraestructura complementaria de transporte como estacionamiento. b) Permitir que el transportista usuario de la infraestructura complementaria oferte sus servicios fuera de ella en sus inmediaciones.	Muy Grave	Multa de 0.5 de la UIT	
-----	---	-----------	------------------------	--