

FACULTAD DE DERECHO SECCIÓN DE POSGRADO

COMPETENCIA DE LOS JUZGADOS DE PAZ LETRADOS LABORALES Y TUTELA JUDICIAL EFECTIVA EN LOS PROCESOS DE EJECUCIÓN INICIADOS POR LAS AFPS

PRESENTADA POR

KAROL VÁSQUEZ ROSALES

ASESOR

JAVIER ARÉVALO VELA

TESIS

PARA OPTAR EL GRADO ACADÉMICO DE MAESTRA EN DERECHO PROCESAL

LIMA – PERÚ

2018

Reconocimiento - No comercial - Compartir igual CC BY-NC-SA

La autora permite transformar (traducir, adaptar o compilar) a partir de esta obra con fines no comerciales, siempre y cuando se reconozca la autoría y las nuevas creaciones estén bajo una licencia con los mismos términos.

http://creativecommons.org/licenses/by-nc-sa/4.0/

FACULTAD DE DERECHO SECCIÓN DE POSTGRADO

"COMPETENCIA DE LOS JUZGADOS DE PAZ LETRADOS LABORALES Y TUTELA JUDICIAL EFECTIVA EN LOS PROCESOS DE EJECUCIÓN INICIADOS POR LAS AFPs"

TESIS PARA OPTAR EL GRADO ACADÉMICO DE MAESTRA EN DERECHO PROCESAL

PRESENTADA POR:
KAROL VÁSQUEZ ROSALES

ASESOR: MAG. JAVIER ARÉVALO VELA

LIMA, PERÚ

2018

DEDICATORIA

A mi hijo, quien se ha formado junto con este trabajo.

AGRADECIMIENTO

Al Mag. Javier Arévalo Vela por su asesoramiento académico, a mi familia por su comprensión y paciencia durante la elaboración del presente trabajo.

INDICE

CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA

1.1.	Descripción de la situación problemática.	13
1.2.	Formulación del problema.	17
	1.2.1. Problema general	17
	1.2.2. Problemas específicos	18
1.3.	Objetivos de la investigación	18
	1.3.1. Objetivo general	18
	1.3.2. Objetivos específicos	19
1.4.	Justificación de la investigación	19
	1.4.1. Importancia de la Investigación.	19
	1.4.2. Viabilidad de la Investigación	20
1.5.	Limitaciones del estudio	21
	CAPÍTULO II: MARCO TEÓRICO	
2.1.	Antecedentes de la investigación	22
	2.1.1. Nacionales	22
	2.1.2. Internacionales	24
2.2.	Bases teóricas.	25
2.2.1.	Bases teóricas del proceso judicial: marco general	25
	2.2.1.1. La jurisdicción y tutela jurisdiccional efectiva.	25
	2.2.1.2. Naturaleza, definición y finalidad de los procesos judiciales.	27
	2.2.1.3. Relación entre las normas sustantivas y procesales.	30
2.2.2.	Bases teóricas sobre la competencia.	31
	2.2.2.1. Definición, características y tipo de competencia.	31
	Definición	31
	Características	32
	Tipos de Competencia	33

	Por razón de la cuantía.	33
	Por razón de la materia.	33
	Por razón del territorio.	34
	Por razón del grado.	34
	2.2.2.2. Fuentes de la Competencia: La Ley y el Pleno Laboral	35
	La Ley	35
	Competencias en la Ley N° 26636.	36
	Competencias en la Ley N° 29497.	38
	El Pleno Jurisdiccional Supremo Laboral.	41
	2.2.2.3. Competencia para las pretensiones no cuantificables, definid	ción y
	elementos.	42
	El petitum.	43
	Inmediato	43
	Mediato	43
	La causa petendi.	43
	2.2.2.4. El II Pleno Jurisdiccional Supremo Laboral. Justificación, prem	isas y
	motivación de las conclusiones plenarias.	44
	Justificación	45
	Premisas	46
	Motivación	47
	Análisis de la pretensión y la causa petendi	47
2.2	2.3. Bases teóricas sobre los Procesos de Ejecución de Liquidaciones	para
	Cobranzas de Aportes Previsionales	48
	2.2.3.1. Procesos de Ejecución y Naturaleza de la Liquidación para Cobrar	za de
	Aportes Previsionales.	48
	2.2.3.2. Desarrollo de los Proceso de ejecución	50
	Postulación de la demanda	51
	Inicio de la ejecución y contradicción.	51
	Emisión del auto final y/o sentencia. Elevación a la segunda insta	ncia.
	Archivo definitivo y/o provisional del proceso.	55

	Ejecución de medidas cautelares y de las sentencias.	56
2.2.3.3.	Derechos involucrados y dificultades en la Cobranza de los A	Aportes
	previsionales	56
	Derecho a la Seguridad Social	57
	Derecho a la Pensión.	62
	El Sistema Privado de Pensiones	64
	Pensiones e importancia de los aportes.	66
	Evasión del pago de los aportes previsionales.	68
	Consecuencias de la falta de pago: pensión mínima asumida	por el
	Estado.	73
	Actitud ante la evasión	75
2.2.3.4.	Medidas alternativas para el cobro de los aportes previsionales.	77
	Procedimiento Administrativo de Cobranza	77
	Cobranza Extrajudicial	79
	Aplicación de decisiones del TC al Sistema Privado de Pensiones.	82
	Sistemas de Recaudación de aportes en la legislación comparada	85
	Sistema descentralizado	85
	En Chile	
	En Colombia	
	En El Salvador	
	En Perú	
	Sistema centralizado	90
	En México	
	En República Dominicana	
	En Costa Rica	
	En Polonia	
	Sistema estatal	92
	En Argentina	
	En Uruguay	
	Creación de un Sistema Centralizado	94

2.2.3.	5. Tipiticación como delito de Apropiación Ilícita.	98
	Proyectos de Ley a favor de su regulación como delito.	98
	Tipificación en la Ley Peruana	103
	Tipificación en la Legislación Comparada	108
	En Chile	
	En Uruguay	
	En Argentina	
	En Brasil	
	En El Salvador	
	En Panamá	
	En Bolivia	
	Objeciones a su tipificación penal y la respuesta a ellas	114
2.2.3.	6. Procesos Inútiles	123
2.3.	Definición de términos básicos.	126
	CAPÍTULO III: METODOLOGÍA DE LA INVESTIGACIÓN	
3.1.	Formulación de la hipótesis	128
	3.1.1. Hipótesis general	128
	3.1.2. Hipótesis específicas	128
3.2.	Variables y definición operacional	128
3.3.	Diseño metodológico	130
	3.3.1. Tipo de investigación.	130
	3.3.2. Diseño de investigación.	131
3.4.	Diseño Muestral	131
	3.4.1. Población	131
	3.4.2. Muestra	132

3.5.	Técnicas e instrumentos de recolección de datos	132
	Técnica	132
	Validez y confiabilidad	133
	Validez	133
	Confiabilidad	133
3.6.	Prueba de hipótesis	133
3.7.	Aspectos éticos	134
	CAPÍTULO IV: RESULTADOS	
4.1.	Descripción de resultados.	135
4.2.	Contrastación de hipótesis.	143
	CAPÍTULO IV: DISCUSIÓN	
Cond	clusiones	153
Reco	omendaciones.	155
Fuentes de la información		156
Referencias bibliográficas		156
Referencias electrónicas		162
Anexos.		164

RESUMEN

En la investigación se desarrolla aspectos concernientes a la competencia por razón de la materia de los Juzgados de Paz Letrados Laborales. Asimismo, se aborda la tutela jurisdiccional efectiva y si ésta es cumplida en los procesos de ejecución iniciados por las AFP.

El tipo de investigación es básico descriptivo, el diseño es no experimental, descriptiva y transversal. La población estuvo constituida por procesos judiciales tramitados ante estos Juzgados, con una muestra conformada por procesos abreviados y de ejecución tramitados del 2015 al 2017 ante el Primer Juzgado de Paz Letrado Laboral de Independencia. La técnica de recolección de datos fue la observación.

De los resultados tenemos que acorde a la investigación realizada se llega a la convicción que la asignación actual de competencias de estos Juzgados no responde a la finalidad propuesta en la Ley Nº 29497, habiéndose reducido su competencia casi a un solo tipo de procesos cuya tutela procesal efectiva no es alcanzada.

ABSTRACT

In the investigation develops aspects concerning the competition by reason of the matter of the Labor Law Courts of Peace. Likewise, the effective jurisdictional protection is addressed and if this is fulfilled in the execution processes initiated by the AFPs.

The type of research is basic descriptive, the design is non-experimental, descriptive and transversal. The population was constituted by judicial processes processed before these Courts, with a sample conformed by abbreviated and executed processes from 2015 to 2017 before the First Labor Law Court of Independence. The technique of data collection was observation.

From the results we have that according to the research carried out, we come to the conviction that the current assignment of powers of these Courts does not respond to the purpose proposed in Law N° 29497, having reduced its competence to almost a single type of process whose procedural protection effective is not achieved.

INTRODUCCIÓN

El presente trabajo tiene por finalidad contribuir al sinceramiento de la carga procesal de los Juzgados de Paz Letrados Laborales implementados a partir de la Ley N° 29497, analizando para ello estrictamente la competencia por razón de la materia de los procesos abreviados, así como la tutela jurisdiccional efectiva que se postula en los procesos de ejecución iniciados por las AFP, que por cierto constituyen el grueso de los procesos judiciales a cargo de estos órganos jurisdiccionales.

Para dicho propósito hemos organizado el presente trabajo en cinco capítulos, conforme al siguiente detalle:

El Capítulo I contiene la descripción de la situación problemática, formulándose en el los problemas y objetivos de la investigación, además de la justificación y limitaciones del estudio.

El Capítulo II aborda los antecedentes de la investigación y las bases teóricas de los procesos en general, de los procesos abreviados y de los procesos de ejecución que se tramitan ante los Juzgados de Paz Letrado Laboral, así como también contiene la definición de los términos básicos.

El Capítulo III está referido a la metodología de la investigación, en el cual se encuentra contenido además la formulación de las hipótesis, las variables, el diseño metodológico, la técnica e instrumento de recolección de datos utilizados, la prueba de la hipótesis y finalmente los aspectos éticos del trabajo.

En el Capítulo IV se desarrolla los resultados de la investigación a través de la descripción de las Tablas que para dicho fin se han utilizado, así como a partir de ellos se realiza la contrastación de las hipótesis planteadas.

Finalmente, el Capítulo V está dedicado a la discusión de los resultados establecidos en la investigación, analizando y comparando estos con los criterios

de la suscrita así como la de otros autores que han sido plasmadas en los trabajos identificados como antecedentes del presente trabajo; enseguida de ello, exponemos las conclusiones y recomendaciones.

CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA

1.1. Descripción de la situación problemática.

En el proceso formativo de la Ley Nº 29497, la Comisión encargada de elaborar el Anteproyecto consideró que la nueva ley debía tener entre sus objetivos el "Lograr la celeridad procesal" y para ello estableció como una de las herramientas "Establecer una justicia laboral omnicomprensiva y ampliar la competencia en materia laboral de los juzgados de paz letrados". (AREVALO VELA J. , 2016, pág. 536). Con tal propósito, con la dación de la Ley se crearon los Juzgados de Paz Letrados Laborales, es decir, de los clásicos Juzgados de Paz Letrado que existían—los que conocían procesos en materia civil, penal, familia y laboral-, se pasó por primera vez a la especialización de estos, creándose así los Juzgados de Paz Letrados Laborales, esto es, Juzgados con competencia exclusiva en materia laboral.

Se estableció en la Ley que estos Juzgados tienen competencia para conocer en proceso abreviado laboral, pretensiones referidas al cumplimiento de obligaciones de dar que no superen las 50 Unidades de Referencia Procesal. Dado el incremento de la cuantía de los procesos para su conocimiento (en la derogada Ley Nº 26636 se les otorgó competencias hasta las 10 U.R.P.), se estimó que estos Juzgados tendrían un papel más activo en la resolución de los conflictos laborales dado que se les otorgó competencias más holgadas (GOMEZ VALDÉZ, 2010, pág. 95), facultándose a través de la Resolución Administrativa Nº 143-2010-CE-PJ del 21 de abril de 2010, a las diversas Cortes Superiores del país para que procedan a la especialización de los juzgados de paz letrados bajo su competencia, para lo cual deberían tener en cuenta las necesidades del servicio y que la carga procesal lo justifique. (AREVALO VELA J., 2016, pág. 569).

Como vemos, se tenía la convicción que los Juzgados de este nivel no sólo asumirían una mayor carga (AVALOS JARA O. V., 2011, pág. 125), sino que

debían tener un rol protagónico en la resolución de los conflictos laborales, dado que a diferencia de los Jueces de este nivel que conocían la Ley Nº 26636, para que un Juez de Paz Letrado Laboral se avoque a un proceso con la NLPT, debe contar con la especialización necesaria a tenor de la Quinta Disposición Transitoria de la Ley Nº 29497 (AVALOS JARA O. , 2011, pág. 125). Y si bien se estableció un límite a su jurisdicción, ello fue expresamente en cuanto a su competencia por razón de la cuantía, señalándose que los procesos de su conocimiento son aquellos menores a las 50 URP, mas no se reguló nada respecto de aquellas pretensiones no cuantificables (*v.gr.* reconocimiento de vínculo laboral), que en la mayoría de los casos subyacen o acompañan a las pretensiones de pago, inclusive menores a las 50 URP y dada su especialización corresponderían ser de conocimiento de ellos.

Bajo esas premisas, resulta razonable que más que poner atención al criterio de la materia, lo que se debe tener presente al momento de determinar las competencias, es el criterio de la cuantía (TOLEDO TORIBIO, 2016); ello tiene justificación además en el hecho que tanto los Jueces de Paz Letrados Laborales como los Jueces Especializados de Trabajo, son jueces con conocimientos acreditados en el derecho sustantivo laboral, esto es, con "especialidades jurisdiccionales" en materia laboral (AREVALO VELA J., 2016, pág. 565), quienes además han recibido capacitación por parte de la Academia de la Magistratura, así como intercambio de experiencias continuas a través de Pasantías (VINATEA RECOBA, Luis y TOYAMA MIYAGUSUKU, Jorge., 2012, pág. 329), con las cuales han adquirido experiencia y conocimientos relevantes en materia laboral; por tanto, están preparados para resolver las controversias laborales que se les presente, justificándose únicamente la diferencia de sus niveles y competencias, en la cuantía sometida a su conocimiento.

No obstante tal escenario, en la realidad vemos que la carga de trabajo que tienen los Juzgados de Paz Letrados Laborales en materia propiamente laboral (procesos abreviados), es ínfima en tanto que representan no más del

5% de su carga procesal, situación que se vio agravada luego de la emisión del II Pleno Jurisdiccional Supremo Laboral que estableció que dichos Jueces no son competentes para conocer aquellos procesos que contengan pretensiones "no cuantificables" sino únicamente pretensiones "cuantificables"; en consecuencia, si solicitan por ejemplo el reconocimiento de vínculo laboral o la declaración de desnaturalización de un contrato, no serán de su competencia, debiendo remitirse el proceso a los Juzgados Especializados de Trabajo aun cuando la cuantía de la pretensión de pago sea menor a las 50 U.R.P., procesos que a su vez serán de conocimiento de las Salas Laborales en apelación y hasta de la Corte Suprema en caso se recurra vía Casación, esto pese a que como bien indica la doctrina no todo proceso laboral debe llegar a la Corte Suprema (AREVALO VELA, 2016, págs. 574-575).

Las consecuencias de ello no sólo radican en la reducción de la ínfima carga procesal aludida sino que además trajo consigo la nulidad de diversas sentencias y de todo el trámite de procesos judiciales (aproximadamente unos 45 expedientes sentenciados en el año 2014) y hoy en día la declaración de improcedencia y/o inhibición de ellos (en un 10%, 6% y 50% de las demandas abreviadas en los 3 últimos años).

Asimismo, otra de las consecuencias reflejadas es que si bien en el Informe del Pleno se indica que se debe diferenciar a la pretensión de la causa petendi, esto último citando inclusive las mismas pretensiones no cuantificables antes glosadas; sin embargo, ello ha causado efectos en la determinación de la competencia, dejándose finalmente en poder de los abogados el establecimiento del Juez competente, pues dependerá de cómo postulen sus pretensiones para identificar qué Juez es el competente; contradiciéndose así lo que la ley ha regulado como el principio de legalidad en materia de competencias (art. 6º del Código Procesal Civil).

A fin que se pueda entender la realidad de la carga procesal aludida tenemos que en nuestro desempeño como Juez en uno de los 4 Juzgados de Paz

Letrado Laboral que existen en la Corte Superior de Justicia de Lima Norte, hemos podido identificar la siguiente realidad en cuanto a distribución de la carga procesal:

luzgodo	Procesos	Procesos No	Ejecución	Ejecución	Ley Nº
Juzgado	Abreviados	Contenciosos	MINTRA	AFP	26636
1ºJPL	5%	2%	0.2%	92.8%	0%
2ºJPL	5%	2%	0.2%	92.8%	0%
3ºJPL	0%	0%	0%	97%	3%
JPL Transitorio	0%	0%	0%	100%	0%

Es decir, la carga procesal de los Juzgados de Paz Letrados Laborales de la Corte Superior de Justicia de Lima Norte (que se refleja también en otras Cortes), en su gran mayoría se refiere a los procesos de ejecución iniciados por las AFPs, tornándose por tanto estos en "aparentes" juzgados ejecutores de las AFPs.

Decimos "aparentes" dado que estos procesos de ejecución también presentan una situación problemática en tanto que no revelan el cumplimiento de una finalidad concreta pues los procesos se "paralizan" en la sentencia (no existen solicitudes de medidas cautelares ni de ejecución forzada para el cumplimiento de la sentencia), es decir, no se aprecia en el propio proceso que se otorque una tutela judicial "efectiva" pese a las diversas prerrogativas que la ley les ha otorgado a las AFPs, de ahí que surge también la preocupación de abordar este tema, dado que si la cobranza de estos aportes guarda estrecha relación con el derecho fundamental a la Seguridad Social y por ende a la pensión, entonces, surge la inquietud de verificar si a través de estos procesos judiciales realmente se tutela tal derecho o si acaso estamos ante procesos judiciales, que por el contrario, sirven para justificar la falta de pago o atención posterior de este derecho, lo cual se traduce en la afectación del engranaje financiero que permite posteriormente al trabajador acceder a una pensión futura (ABANTO REVILLA C., 2011), o por último si nos encontramos ante procesos "inútiles" que lejos de lograr un fin, ocupan

innecesariamente Juzgados que podrían estar destinados a resolver procesos que sí merecen atención.

Ahonda el estudio de esta problemática el hecho que una de las críticas más recurrentes que se hace contra el Poder Judicial se funda en la demora de los procesos judiciales, y justamente para hacer frente a ello es que la Ley Nº 29497 buscó implementar una nueva justicia célere, entre cuyas características destacaban el nuevo modelo procesal por audiencias y la especialización de los órganos jurisdiccionales en materia laboral inclusive desde el primer nivel, esto es, de Jueces de Paz Letrados Laborales. Pese a ello, la situación descrita pone en evidencia que conforme a la carga señalada anteriormente, los Juzgados de este nivel se encuentran limitados para conocer aquellos procesos de carácter laboral en un número mínimo pese a que por su especialidad se encuentran en capacidad de asumir, lo cual trae como efecto que estos sigan siendo de conocimiento de los Juzgados Especializados de Trabajo y por supuesto en las Salas Superiores y Supremas Laborales, aún por montos ínfimos, trayendo en estos últimos sobrecarga de trabajo, ahondando así en las críticas antes señaladas. Se añade a ello que el destino de estos Juzgados ha sido la de ser Juzgados ejecutores de las AFPs, ejecución que empero como hemos señalado al parecer es sólo "aparente" y/o "simbólica" en tanto que no se aprecia el otorgamiento de una tutela jurisdiccional efectiva lo que traería como desenlace la vulneración del derecho a la Seguridad Social que afecta no sólo al afiliado al Sistema Privado de Pensiones sino a toda la colectividad dado el subsidio que el Estado debe entregar para cubrir la pensión mínima de ellos.

1.2. Formulación del problema.

1.2.1. Problema general

✓ La competencia actual de los Juzgados de Paz Letrados Laborales responde a la finalidad propuesta en la Ley № 29497?

√ ¿Se alcanza tutela jurisdiccional efectiva en los procesos de ejecución iniciados por las AFPs?

1.2.2. Problemas específicos

Problema específico 1

✓ ¿Cuáles son los presupuestos de la interpretación restringida de las competencias y qué consecuencias se derivan en los procesos laborales abreviados?

Problema específico 2

✓ ¿Quiénes definen la competencia de los jueces, se responde al mandato de la Ley Nº 29497? Esto a propósito de la *causa petendi*.

Problema específico 3

√ ¿Cuál es el grado de tutela judicial "efectiva" en relación al derecho a la pensión que podemos encontrar en los procesos de ejecución iniciados por las AFPs?

Problema específico 4

√ ¿Existen vías alternativas (penal, administrativa, judicial reformada) a través de las cuáles se puede lograr esta tutela?

1.3. Objetivos de la investigación

1.3.1. Objetivo general

 Determinar el estado de las competencias de los Juzgados de Paz Letrados Laborales, tanto de los procesos abreviados como los de ejecución iniciados por las AFPs y si resulta necesaria su modificación.

1.3.2. Objetivos específicos

Objetivo específico 1

- Indagar sobre las fuentes de la competencia, así como analizar el principio de legalidad en materia de competencias.

Objetivo específico 2

Determinar si la competencia por razón de la materia de los Juzgados de Paz
 Letrado Laborales se encuentra correctamente delimitada.

Objetivo específico 3

 Analizar cómo se viene tramitando los procesos de ejecución de Liquidación para Cobranzas de Aportes previsionales postuladas por las AFPs y en qué medida se alcanzan los fines del proceso judicial.

Objetivo específico 4

 Indagar sobre la existencia de mecanismos alternativos –judiciales o extrajudiciales- con los que se pueda tutelar el pago de los aportes previsionales insolutos.

1.4. Justificación de la investigación

1.4.1. Importancia de la Investigación.

Cuando oímos de procesos o Juzgados laborales, por lo general se relaciona al reconocimiento del vínculo laboral, desnaturalización de los contratos, pago de beneficios sociales, cuestionamientos al despido, pago de indemnizaciones, etc. Sin embargo, dentro del universo de procesos laborales que se tramitan en el Primer Juzgado de Paz Letrados Laboral de la Corte Superior de Justicia de Lima Norte, un porcentaje muy bajo (5.39% en el 2017) lo ocupan este tipo de pretensiones, junto a los procesos de ejecución de actas de conciliación

administrativa. Como ya lo habíamos anunciado, el porcentaje más alto (94.61% en el mismo año) lo ocupan los procesos de ejecución de Liquidación para Cobranza de Aportes Previsionales iniciados por las AFPs.

Ello nos lleva a señalar que en la problemática identificada destaca la importancia de conocer si estos procesos judiciales realmente encuentran justificación en la realidad práctica, esto es, si su existencia resulta necesaria para la tutela de los derechos cuya protección e interés se invoca; y como consecuencia de ello, conocer si la existencia de los Juzgados para tramitar dichas causas resulta sostenible. En ese mismo horizonte, justifica nuestra investigación, la búsqueda o estudio de mecanismos alternativos -judiciales o extra judiciales- que permitan alcanzar la misma finalidad que se intenta al interponer dichos procesos judiciales.

Finalmente, partiendo de las premisas expuestas, debemos decir que nuestra investigación pretende coadyuvar al sinceramiento de las competencias que hoy en día son asignadas a los Juzgados de Paz Letrado Laborales creados a partir de la Ley N° 29497, verificando si acaso resulta necesaria una modificación o ampliación en sus competencias, toda vez que ello tiene incidencia no sólo en los Juzgados de este nivel, sino inclusive en los Juzgados Especializados de Trabajo, Salas Superiores y Salas Supremas Laborales.

1.4.2. Viabilidad de la Investigación

Para la realización de la investigación hemos accedido a la data estadística de un Juzgado de Paz Letrado Laboral de la Corte Superior de Justicia de Lima Norte, lo que ha permitido contrastar las cifras numéricas que sostienen las hipótesis identificadas.

Asimismo, hemos podido acceder al material bibliográfico de autores e instituciones nacionales y extranjeras, así como revistas especializadas y artículos periodísticos que han abordado los temas relacionados al objeto de estudio.

1.5. Limitaciones del estudio

Dada nuestra condición de Juez de Paz Letrado Laboral no hemos encontrado mayores limitaciones en cuanto al acceso a la información del tema, puesto que es una realidad cercana que la vivimos día a día.

Asimismo, creemos que al ser un tema transversal a todos los Juzgados de Paz Letrado Laboral que tramitan los procesos bajo la Ley Nº 29497, tanto las conclusiones a las que arribamos como las recomendaciones tienen la posibilidad de generalizarse a todo el país.

CAPÍTULO II: MARCO TEÓRICO

2.1. Antecedentes de la investigación

2.1.1. Nacionales

- A. (ALFARO ESPARZA, 2004) El Sistema Previsional Peruano y la Necesidad de Plantear una nueva reforma. Lima, Perú: Tesis para optar el grado académico de Magister en Administración de Negocios. Universidad Católica del Perú. En dicha investigación el autor realiza un estudio de la crisis por iliquidez que existe en el sistema de pensiones y explica la necesidad de la intervención pública así como propone una reforma integral del sistema de pensiones para pasar de un sistema de reparto a un sistema de capitalización individual, cerrando por completo el primero.
- B. (AREVALO VELA J., 2008). La criminalización en el ámbito de las relaciones laborales. Lima, Perú: Tesis para optar el grado académico de Magister en Derecho. Universidad Nacional Mayor de San Marcos. En dicho trabajo el Magister realizó una investigación acerca de si en nuestro país se estaba otorgando una adecuada protección penal de los derechos fundamentales en el trabajo, los factores que determinaban ello, la regulación existente en el Código Penal y la aplicación práctica de estos tipos penales en la realidad de los Juzgados Penales de la Corte Superior de Justicia de Lima durante los años 2003 a 2005. Entre sus conclusiones señaló que en el Perú no existe una adecuada protección de los derechos fundamentales en el trabajo, debido a que no se ha efectuado una criminalización primaria o existe una defectuosa tipificación como delitos, mostrando el Estado un total desinterés por perfeccionar la legislación penal en dicho tema; asimismo, que existe un número escaso de causas sobre estos delitos y que en las pocas sentencias

dictadas ninguna ha contenido una pena privativa de la libertad efectiva.

- C. (PASHANASI ANDIA, 2014). Prescripción extintiva del cobro de los Aportes Previsionales y su vulneración al derecho fundamental a una pensión en el Perú. Tarapoto, Perú: Tesis para optar el Título de Abogado. Universidad César Vallejo. En dicha investigación la autora analiza el derecho fundamental a la pensión y la colisión que existiría en caso se apliquen los plazos de prescripción en los procesos judiciales de cobranza de los aportes previsionales no pagados por los empleadores, lo cual señala que es una realidad de los Juzgados Laborales en el Perú, quienes vienen declarando fundada la excepción de prescripción extintiva.
- D. (REYES ESPINOZA, 2015) Financiamiento bipartito del sistema de seguridad social peruano: el aporte del empleador a los sistemas de pensiones. Lima, Perú: Trabajo de Investigación del Programa de Segunda Especialidad en Derecho al Trabajo y de la Seguridad Social. PUCP. En esta investigación la autora analiza el sistema de seguridad social peruano en relación a su estructura, cobertura, prestaciones y sus fuentes de financiamiento. Concluye a partir de ello que existe la necesidad de modificar el aporte que se realiza al sistema previsional tanto nacional como privado de pensiones, proponiendo que este lo efectué el empleador en su integridad.
- E. (VERÁSTEGUI LAZARTE, 2015) Aportaciones no pagadas por el empleador a la entidad recaudadora en la ciudad de Huánuco en el año 2015. Huánuco, Perú: Tesis para optar el Título de Abogado. Universidad de Huánuco. En dicho trabajo se analizó en qué medida las aportaciones no pagadas por el empleador a la entidad recaudadora generan un delito laboral en la ciudad de Huánuco, concluyendo que la legislación no es clara o constituye un tipo penal

demasiado abierto, lo cual trae abusos y arbitrariedades que concluyen en la iliquidez del sistema público de pensiones; como propuesta se estipula el cierre del Sistema Nacional y el pase al Sistema Privado.

2.1.2. Internacionales

- A. (ARROYO BALLESTAS, GUERRERO TORRES, & VEGA GONZÁLES, 2013) El derecho universal de Seguridad Social en materia pensional y su aplicación en los fallos de tutela en los juzgados laborales de la ciudad de Cartagena de Indias en el periodo comprendido entre los años 2011-2013. Cartagena de Indias, Colombia: Tesis para optar título de abogado. Universidad de Cartagena. En dicha investigación, los autores analizaron los fallos judiciales dictados por los Juzgados Laborales del Circuito de la ciudad de Cartagena entre los años 2011 a 2013, concluyendo que estos no aplicaron el concepto de la Seguridad Social como un derecho humano y fundamental en materia de pensiones.
- B. (GARCIA CAMPOY, 2012) La Seguridad Social en México. México D.F., México: Tesis para licenciatura en Economía. Universidad Nacional Autónoma de México. En este trabajo el investigador concluye que la Seguridad Social resulta ineludiblemente un derecho humano; no obstante ello identifica que aun existen deficiencias que muestran insuficiencia y lagunas en diferentes aspectos como la administración, la fiscalización y la autonomía de las instituciones de la Seguridad Social.
- C. (OLATE & FUENZALIDA, 2008) Apropiación Indebida de Cotizaciones Previsionales. Chile: Memoria para optar el grado de Licenciado en Ciencias Jurídicas y Sociales. Universidad de Chile. En dicha investigación los autores analizan la gravedad que

representa para un trabajador, percatarse al final de su vida laboral, que posee grandes lagunas en el pago de sus cotizaciones, lo que redundará en una menor pensión cuando se jubile, o el hecho de que no pueda acceder a determinadas prestaciones de salud sólo porque no se han pagado las cotizaciones. Frente a ello, concluyen que la ley ha establecido diversos mecanismos cuya misión es evitar la ocurrencia de estos escenarios, entre ellos representan un mayor gravamen para el empleador aquellos que importan la posibilidad de verse privado de libertad. No obstante, concluyen también que dicha tipificación requiere de ajustes para lograr su finalidad.

2.2. Bases teóricas.

2.2.1. Bases teóricas del proceso judicial: marco general

2.2.1.1. La jurisdicción y tutela jurisdiccional efectiva.

La jurisdicción es la capacidad o poder otorgada por la Constitución a los jueces para decir justicia, es decir, para resolver un caso puesto en su conocimiento; se conoce también como función jurisdiccional.

La jurisdicción es aquella "función que ejerce el Estado por intermedio de los jueces (...) los que, utilizando el proceso como instrumento, dirimen los conflictos (...), mediante resoluciones que adquieren la categoría de cosa juzgada, susceptibles de ejecución". (CARRIÓN LUGO, TRATADO DE DERECHO PROCESAL CIVIL, 2003, pág. 80).

Es pues un poder/deber frente a los ciudadanos para resolver de manera jurídica los conflictos sociales. Frente a este poder/deber de los jueces, existe el derecho de los ciudadanos a obtener una respuesta, lo que conocemos como el derecho a la Tutela

Jurisdiccional. Así, a decir de la doctrina, la tutela jurisdiccional efectiva es aquel derecho que tiene toda persona (por el solo hecho de serlo) de exigir al Estado que haga efectiva su función jurisdiccional (MONROY GALVEZ, 1996, pág. 245), constituyendo así uno de los derechos fundamentales más preeminentes precisamente por constituir el derecho a hacer valer los propios derechos (ESPINOZA ESCOBAR, 2015, pág. 312).

En efecto, la función jurisdiccional del Estado no puede limitarse a que la persona pueda recurrir a un órgano de justicia existente, sino que ello involucra adicionalmente una serie de elementos que deben permitir que sea realmente efectiva (VIDAL SALAZAR, 2014, pág. 184). Es decir, "la jurisdicción no se limita a declarar un derecho, comprende también la ejecución del mismo" (LEDESMA NARVAEZ, 2011, pág. 648).

En esa línea, destacamos la posición de Priori Posada, para quien la tutela jurisdiccional efectiva agrupa a su vez los siguientes derechos: (i) al acceso a los órganos jurisdiccionales; (ii) a un proceso con garantías mínimas; (iii) a una resolución fundada en derecho; y (iv) a la efectividad de las resoluciones judiciales. Este último, que podría ser considerado como el más esencial, es definido por el citado autor como "el derecho que tienen las partes a que lo decidido por el órgano jurisdiccional sea cumplido". (PRIORI POSADA, 2013, pág. 289) y a decir de otro autor, constituye el rasgo esencial de este derecho, de forma tal que una "tutela que no fuera efectiva, por definición no sería tutela" (CHAMORRO BERNAL, 1994, pág. 276).

De este modo, tanto la Jurisdicción como su derecho correlativo a la Tutela Jurisdiccional, debe apuntar a su concreción, pues en términos de una juez del Brasil, Vera Feil Ponciano "de nada sirve que el Poder Judicial diga con rapidez y justicia a quién le pertenece

un derecho si no consigue transformar tal pronunciamiento en un bien de la vida". (MONTT RETAMALES & DIAZ URTUBIA, 2014, pág. 201).

En esa misma línea, GUASP nos indica que "la función jurisdiccional no puede ser más ni menos que una función de satisfacción de pretensiones" (GUASP DELGADO, 1985, pág. 91). Por tanto, "La labor del juez no se acaba con la emisión de la sentencia, en etapa de ejecución debe adoptar todas las medidas necesarias y oportunas para que se cumpla lo ordenado" (BUSTAMANTE OYAGUE, 2012 Tomo 50, pág. 308)

Igualmente, para Bustamante la tutela efectiva es "el derecho que tiene todo sujeto a que el órgano competente dicte oportunamente las medidas necesarias para asegurar la eficacia o ejecución de las decisiones que se emitan y lograr que estas se cumplan (por ejemplo dictando medidas cautelares, medidas conminatorias, etc.)" (BUSTAMANTE, 2001, pág. 208).

2.2.1.2. Naturaleza, definición y finalidad de los procesos judiciales.

Naturaleza

Las doctrinas que existieron para explicar la naturaleza del proceso judicial se dividen en dos grupos, las doctrinas privatistas y las doctrinas publicistas, estas exponen la manera de concebir al proceso. (ALFREDO GOZAINI, 2005, pág. 108/114).

De acuerdo a las primeras, se concibió al proceso como un **CONTRATO**, según la cual para que exista proceso debía existir un acuerdo de las partes para someter su conflicto ante un juez. Esta teoría tuvo sus bases en el concepto de la *litis contestatio* tomado del derecho romano; sin embargo, fue criticada debido a que ni siguiera

en dichos tiempos los procesos se basaban en el acuerdo de las partes sino en el emplazamiento forzado que se efectuaba al demandado, situación que permanece hasta nuestros días. Posteriormente, en la doctrina francesa se concibió al proceso como un **CUASI CONTRATO**, según la cual al no ser el consentimiento de las partes enteramente libre, sino que se trata del uso de su derecho, se le reconoció el carácter de un cuasi contrato.

Por su parte, las doctrinas publicistas concibieron al proceso como una **RELACIÓN JURÍDICA PROCESAL**, según la cual el proceso es una relación jurídica en el cual las partes entre sí y respecto al juez, se hallan ligadas por una serie de derechos y deberes, de carácter material como procesal, dirigidos a la obtención de un fin unitario.

Otra de las doctrinas consideró al proceso como una SITUACIÓN JURÍDICA, según la cual se tiene en cuenta la situación en que la parte se encuentra respecto a su derecho material cuando lo hace valer procesalmente, es decir, el derecho material constituye el objeto mismo del proceso. Esta teoría se basa en el famoso "derecho justicial material" de Goldschmidt, en virtud al cual en el proceso judicial, el derecho queda reducido a posibilidades, cargas y expectativas de obtener ese reconocimiento. Según ésta, el juez no sentencia porque constituya un derecho de las partes sino porque es un deber funcional para él; igualmente, las partes no están ligadas entre sí sino que están bajo la sujeción del orden jurídico, no configurando esto una relación sino una situación, o sea, el estado de una persona frente a la sentencia judicial.

Para la doctrina de la **INSTITUCIÓN** se concibe al proceso como una institución, que en términos de GUASP no se trata simplemente del resultado de una continuación de actos tendientes a un fin, sino un complejo de actividades relacionadas entre sí por el vínculo de una

idea común objetiva, a la que figuran adheridas, sea o no su finalidad específica, las diversas voluntades particulares de los sujetos de quienes procede aquella actividad.

Se presentó también la doctrina del proceso como **SERVICIO PÚBLICO**, según la cual el proceso es un servicio público comprendido en la actividad administrativista que realiza el Estado a través de la función jurisdiccional, consistente en un complejo de actividades o actuaciones que se concretan para satisfacer una necesidad pública.

Finalmente, según la doctrina del **PROCEDIMIENTO**, se concibe al proceso como una serie de comportamientos valorados por la norma y ordenados uno detrás del otro, de modo que cada componente presupone aquellos que lo preceden, y condiciona aquellos que lo siguen.

Definición y finalidad.

El proceso judicial es aquel conjunto de actos procesales originados por las partes y/o por el órgano jurisdiccional, coordinados entre sí y desarrollados en forma sucesiva, cuya finalidad más que el dictado de una decisión judicial (ALFREDO GOZAINI, 2005, pág. 107), es –o debería ser-, lograr hacer efectiva la tutela jurisdiccional que a través de él se busca brindar.

En efecto, la existencia del proceso es un instrumento necesario (MONTERO AROCA, GOMEZ COLOMER, MONTÓN REDONDO, & BARONA VILAR, 2009, pág. 303) que surge como una necesidad del Estado, al asumir este en sustitución de las partes el poder coercitivo; por tanto, no le bastará con tener la jurisdicción sino que, además, debe establecer un método o camino para que la solución de los

conflictos desemboque en una norma particular, haciéndose efectivos los derechos por él tutelados, buscándose de esta manera mantener la paz social, evitando que los particulares se hagan justicia por mano propia (ALVARADO VELLOSO, 2010, pág. 25).

Como dice Priori, la esencia misma del proceso no debe ser olvidada sino se desnaturalizaría su existencia, esencia que no es otra cosa que servir de medio de tutela, esto es, ser un instrumento de la efectividad del ordenamiento jurídico, de las situaciones jurídicas de los particulares, y de la paz social en justicia. (PRIORI POSADA, 2013, pág. 279).

2.2.1.3. Relación entre las normas sustantivas y procesales.

Existe una relación íntima entre las normas sustantivas y procesales, pues a través de éstas se hacen efectivas aquellas (BORTHWICK, 2001, pág. 25), es decir, las procesales son el medio y/o instrumento para la realización de las sustantivas. (DEVIS ECHANDIA, 1997, págs. 40-41).

En efecto, la norma procesal tendrá eficacia únicamente respecto de una norma material (ALSINA, 2001, pág. 10); ergo, las normas procesales siempre han de ir de la mano de las normas sustantivas, ubicándose por tanto el Derecho Procesal como una rama Derecho Justiciero o Justicial, cuyo fin es el de dar efectividad al Derecho material, esto es, como instrumento del Debido Proceso y de la Efectiva Tutela Judicial (QUIROGA LEON, 2008, pág. 40).

Queda claro entonces que la instrumentalidad de las normas procesales aseguran la tutela jurisdiccional efectiva, pues es con ellas que se logrará que el derecho material se haga efectivo; de ahí la importancia de destacar la estrecha relación que debe existir entre el derecho

material y procesal. Ello se ve reforzado en el caso del nuevo proceso laboral implementado con la Ley Nº 29497, bajo la cual las normas procesales no tienen sólo un rol instrumental sino que se convierten en el brazo aplicativo de la norma sustantiva (VINATEA RECOBA & TOYAMA MIYAGUSUKU, 2010, pág. 10).

2.2.2. Bases teóricas sobre la competencia

2.2.2.1. Definición, características y tipos de competencias.

Definición

La competencia es el modo o manera cómo se ejerce la jurisdicción, es decir, la competencia es el límite de la jurisdicción, y la limita por circunstancias concretas y definidas como la materia, cuantía, grado, turno o territorio.

Para la asignación de dichas circunstancias concuerdo plenamente en que se debe imponer la competencia en atención a las necesidades de orden práctico (SAGÁSTEGUI URTEAGA, 2003, pág. 63), pues si lo que se busca es la dirimencia o resolución de los conflictos e incertidumbres jurídicas, qué mejor que asignar estos límites a fin que de manera práctica y ágil se brinde la tutela esperada.

En ese sentido, de todo lo expuesto hasta este punto consideré que es sumamente importante verificar si las normas procesales que regulan las competencias de los Juzgados de Paz Letrados Laborales, se encuentran adecuadamente establecidas en cuanto a sus factores de materia y cuantía (LEDESMA NARVAEZ, 2011, pág. 68) con miras a lograr que el derecho sustancial laboral de los prestadores de servicios se realice o si acaso la competencia asignada para conocer los procesos de ejecución de las Liquidaciones para Cobranza de Aportes

Previsionales es suficiente para lograr que los beneficiarios gocen de sus aportes descontados, todo lo cual guarda relación con la Tutela Jurisdiccional **efectiva** y finalidad de los procesos judiciales antes señalados, así como también la estrecha relación que debe existir entre las normas procesales y sustantivas; para tal fin, resultaba importante conocer si las reglas procesales establecidas en la Ley e interpretadas en el II Pleno Jurisdiccional Supremo Laboral se encuentran en sintonía o no con la realidad de estos Juzgados así como si el proceso de ejecución mencionado cumple realmente su finalidad.

Asimismo, es oportuno el presente estudio para verificar la necesidad o no de un cambio a fin que la distribución de las competencias respondan a la necesidad de una mejor y eficiente administración de justicia (LEDESMA NARVAEZ, 2011, pág. 69).

Características

Entre las características de la competencia encontramos a la **IRRENUNCIABLIDAD**, según la cual la competencia se establece por mandato imperativo de la ley y por ende los Jueces se encuentran impedidos no sólo de renunciar a ésta sino también de modificarla (AREVALO VELA J., 2007, págs. 34-35).

Otra característica es la **INDELEGABILIDAD**, en virtud a la cual los jueces se encuentran impedidos de delegar las competencias que por ley se les ha atribuido; lo que si pueden hacer es comisionar a otro juez la realización de actuaciones judiciales fuera del ámbito de su competencia territorial, esto sucede por ejemplo a través de los exhortos.

Tipos de Competencia.

Por razón de la cuantía.

La cuantía es un criterio para la determinación de la competencia que se aplica en función al valor económico de la pretensión que le asigna el demandante al postular la demanda y se encuentra conformada por la suma de todos los extremos contenidos en ella demanda, excluyéndose los intereses, costas y costos.

De ordinario, este factor de la competencia se ha relacionado con el grado de especialización de quien va a resolver la causa, por tanto se llega a exigir que a mayor cuantía se requiera un mayor grado de especialización; en consecuencia, para los fines de este trabajo, resalta conocer el grado de especialización con que cuentan los Juzgados de Paz Letrados Laborales a fin de verificar si las competencias asignadas están acorde a ello.

Por razón de la materia.

Como ya lo habíamos anunciado, el principal de estos criterios o factores es la materia, criterio que toma en cuenta la relación jurídica que es objeto de litis, siendo además el propósito que sigue este criterio, el de la especialización de los Juzgados (VINATEA RECOBA & TOYAMA MIYAGUSUKU, 2010, pág. 56), o de los jueces respecto al fondo de la litis (ABANTO REVILLA C., 2010, pág. 29).

Con la Ley N° 29497 se ha traído una extensión de las materias que se pueden someter al proceso laboral, habiéndose establecido hoy en día una justicia laboral onmicomprensiva que recoge dentro de su alcance los conflictos jurídicos que se originan con ocasión de las prestaciones de servicios de carácter personal, de naturaleza laboral, formativa, cooperativista o administrativa, los cuales pueden ser individuales, plurales o colectivos, y estar referidos a aspectos sustanciales o

conexos, incluso previos o posteriores a la prestación efectiva de los servicios.

Por razón del territorio.

La competencia territorial está referida al espacio físico o geográfico dentro del cual los jueces ejercen sus labores jurisdiccionales (GOMEZ VALDÉZ, 2010, pág. 93)

El territorio como criterio para la determinación de la competencia tiene relación íntima con el derecho a la Tutela Jurisdiccional que comentamos líneas arriba, así específicamente con el derecho de acceso a dicha tutela; así como el derecho al debido proceso.

En tal sentido, para el caso de los procesos laborales la NLPT ha previsto dos supuestos específicos para determinar la competencia por razón del territorio, estableciendo inclusive que su elección queda a voluntad del demandante, siendo ellos: 1) Por el domicilio principal del demandado, ello con la finalidad de resguardar el derecho de defensa de este; y 2) Por el último lugar donde se prestaron los servicios, esto en razón de que al ser el lugar donde se ejecutaron los servicios se entiende que se encuentran la mayor cantidad de pruebas, así como el lugar dónde en realidad ocurrieron los hechos.

Conjuntamente con las reglas señaladas, se fija que aquellas demandas que se dirijan contra quién prestó los servicios, el juez competente será únicamente el del domicilio del demandado. De otro lado, si se trata de una demanda de Impugnación de Laudo Arbitral, el competente es la Sala Laboral del lugar donde se expidió el Laudo.

Para el caso de los procesos de ejecución iniciados por las AFP's, el artículo 38º del Decreto Supremo Nº 054-97-EF, ha establecido que el

Juez competente es el del domicilio del demandado, sea este un particular o una entidad del Estado.

Finalmente, se establece en la acotada Ley que la competencia territorial sólo puede ser prorrogada cuando resulta a favor del prestador del servicio. Un ejemplo de esto lo vimos en la Casación Laboral Nº 4553-2011-Lima, en la cual se resolvió que un trabajador con discapacidad física puede demandar en el Juzgado del lugar de su domicilio, aun cuando difiera del domicilio principal de la demandada o el último lugar de la prestación de servicios. Este criterio se sustenta en los ítems antes analizados, tutela jurisdiccional efectiva y finalidad de los procesos judiciales.

Por razón del grado.

Este factor de atribución de la competencia tiene relación con la organización jerárquica que existe en el Poder Judicial, en virtud a la cual se establecen órganos jurisdiccionales que además de ser órganos de instancia se constituyen en órganos revisores de las instancias inferiores, como son los Juzgados Especializados respecto de los Juzgado de Paz Letrados, las Salas Superiores en relación a los Juzgados Especializados y las Salas Supremas en relación a las Salas Superiores.

2.2.2.2. Fuentes de la Competencia: La Ley y el Pleno Laboral

La Ley

De acuerdo al Principio de Legalidad previsto en el artículo 6° del Código Procesal Civil, las normas que regulan las competencias en materia jurisdiccional, sólo se establecen por ley. De ahí que las reglas de la competencia se fijan y determinan por ley. (VESCOVI, 1999, pág. 145)

La importancia de esta consideración radica en que se trata de una expresión del derecho al Juez Natural establecido previamente por la ley (DE DIEGO DIEZ, Luis Alfredo., 1998), además partiendo de que la competencia es un presupuesto de validez de la relación jurídica procesal, si se constata que el Juez es incompetente, todas sus actuaciones serán nulas. Entonces, el escenario vigente es que sólo por ley corresponde establecer las competencias.

Expresión de ello es que en el ámbito laboral, tanto la Ley Nº 26636 como la Ley Nº 29497, establecieron de manera detallada un listado de las competencias de los Jueces de dicha especialidad en sus diversos grados.

Bajo las mismas premisas inclusive en el Pleno Jurisdiccional Nacional Laboral del año 1999 se recordó en el Cuarto Considerando del Acuerdo Nº 08-99 referido a la incompetencia de los jueces en relación a la "retención de impuestos o aportes de ESSALUD, ONP y AFPs" que "la competencia de los jueces se determina por ley, no por interpretación jurisprudencial".

Competencias en la Ley N° 26636.

La Ley 26636 promulgada el 21 de junio de 1996 y vigente desde el 23 de setiembre de 1996, reguló originalmente en su artículo 4º, la competencia a favor de los Juzgados de Paz Letrados en las siguientes materias:

- Pago de remuneraciones, compensaciones y derechos similares que sean de obligación del empleador y tengan expresión monetaria líquida hasta un máximo de diez (10) URP.
- Impugnación de las sanciones disciplinarias impuestas por el empleador durante la vigencia de la relación laboral.

- Reconocimiento de los derechos comprendidos en el régimen de trabajo del hogar, *cualquiera que fuere su cuantía*.

Esta Ley fue modificada por la Ley Nº 27242, publicada el 24 de diciembre de 1999, para ampliar la competencia respecto a:

- Materia relativa al sistema privado de pensiones, incluida la cobranza de aportes previsionales retenidos por el empleador.

No sólo se estableció la competencia para dicha materia *sin importar la cuantía*, tal como se estableció en el artículo 38º del Decreto Supremo Nº 054-97-EF, sino que además se le otorgó la calidad de títulos ejecutivos a las Liquidaciones para Cobranza de Aportes Previsionales del Sistema Privado de Pensiones.

Corresponde resaltar que a los Jueces de este nivel sólo se les asignó competencia para el cobro de los aportes previsionales retenidos por el empleador, mas no para conocer controversias relacionadas al otorgamiento de pensiones, nulidad de aplicación u otros similares correspondientes al Sistema Privado de Pensiones. (AREVALO VELA J., 2007, pág. 49).

Sobre este punto se debe señalar que llama la atención que un tema previsional, como es el cobro de los aportes de esta naturaleza, se haya asignado a la justicia laboral, pues tal como se ha escrito (NUÑEZ PAZ, 2007), con la Ley N° 27584, se suprimió del ámbito laboral la tramitación de las causas previsionales, pasando a ser de competencia de los Juzgados Contencioso Administrativo. Inclusive ello se había establecido así en la Sétima Disposición Complementaria del Decreto Legislativo N° 817 (ABANTO REVILLA C., 2010, pág. 27 y 32)

Volviendo al tema podemos apreciar como inclusive bajo la vigencia de esta ley –donde aún no existía la especialización de los Jueces de Paz Letrados- se estableció hasta dos materias dentro de sus competencias, sin importar la cuantía.

Competencias en la Ley N° 29497.

Tal como se expuso anteriormente, la reforma de la justicia laboral que se puso en marcha con la Ley N° 29497 -NLPT-, no se podía agotar en el cambio de las reglas procesales sino que para ello se requería de una capacitación constante de los Jueces laborales (AREVALO VELA J. , 2010, pág. 23), lo que se efectuó a través de la Academia de la Magistratura y el Equipo Técnico de Implementación de la NLPT, adquiriendo los jueces experiencia y conocimientos relevantes en materia laboral.

Igualmente en el Dictamen de la Comisión de Trabajo se resaltó que la importancia que la Ley Nº 29497 otorga a los Juzgados de Paz Letrados Laborales radica en que no se trata de jueces de segundo nivel, sino por el contrario son los jueces más importantes del día a día debido a que representan a la justicia vecinal y/o doméstica, además porque son los jueces que más a la mano tiene un trabajador. Se resaltó también que la Academia de la Magistratura ha capacitado a nivel nacional a los Jueces de Paz Letrados, en temas laborales sustantivos y procesales y que es bajo esas premisas que el Dictamen de la Ley tiene entre sus propósitos que la Justicia de Paz Letrada sea una justicia especializada. Finalmente, en el acotado Dictamen se subrayó que el Juez de Paz Letrado Laboral constituye expresión de celeridad, dado que no todo proceso laboral debe llegar a la Corte Suprema.

Bajo todas estas premisas, el artículo 1º de la Ley Nº 29497 les asignó a los Jueces de Paz Letrados Laborales competencia para conocer:

- En proceso abreviado laboral, las pretensiones referidas al cumplimiento de obligaciones de dar no superiores a cincuenta (50) Unidades de Referencia Procesal (URP) originadas con ocasión de la prestación personal de servicios de naturaleza laboral, formativa o cooperativista, referidas a aspectos sustanciales o conexos, incluso previos o posteriores a la prestación efectiva de los servicios.
- Los procesos con título ejecutivo cuando la cuantía no supere las cincuenta (50) Unidades de Referencia Procesal (URP); salvo tratándose de la cobranza de aportes previsionales del Sistema Privado de Pensiones retenidos por el empleador, en cuyo caso son competentes con prescindencia de la cuantía.
- Los asuntos no contenciosos, sin importar la cuantía.

Como vemos en este caso, la NLPT guarda silencio respecto de aquellas pretensiones no cuantificables, como por ejemplo, el reconocimiento de vínculo laboral y la desnaturalización de los contratos de trabajo, que son las pretensiones más comunes que subyacen a las pretensiones de obligaciones de dar sumas de dinero. Igualmente continúa asignando competencias sin importar la cuantía para aquellos procesos de ejecución iniciados por las AFPs y los procesos no contenciosos.

Apreciamos también que a diferencia de la Ley Nº 26636 que estableció la competencia de los Juzgados de este grado sin importar la cuantía para los procesos iniciados por los prestadores de servicios domésticos, en esta se ha impuesto el límite máximo de las 50 URP, trasladándose esta carga excedente (mayor a 50 URP) a los Juzgados Especializados de Trabajo y a la Salas Laborales como segunda instancia.

Igualmente, se ha suprimido la competencia para los procesos de Impugnación de Sanción Disciplinaria, los que históricamente fueron asignados siempre a los Juzgados de Paz Letrados; hoy estos procesos se inician en los Juzgados Especializados de Trabajo, continúan en segunda instancia en las Salas Laborales y por prescindir de cuantía inclusive son recurribles a la Corte Suprema vía Casación.

Sobre esto último, conozco que a la fecha existen hasta dos proyectos presentados con la finalidad de que la competencia de estos procesos retorne a los Juzgados de Paz Letrados Laborales, lo que considero acertado dado que sí la evaluación de un despido (para el pago de la indemnización) que es la máxima sanción disciplinaria puede ser conocida por un Juez de Paz Letrado Laboral, es razonable que también tenga la competencia para conocer de sanciones disciplinarias menores.

Al respecto en una entrevista efectuada por el Diario El Peruano al Juez Supremo especialista en materia laboral, Javier Arévalo Vela (HERRERA GUERRA, 2015), señaló sobre el tema:

"¿Qué aspectos de esta ley deben reformarse? Primero, el tema de la competencia. Hay que aumentar las competencias de los juzgados de paz. ¿Qué competencias deben adquirir los juzgados de paz letrado? Deberían tener competencia en casos de sanciones disciplinarias distintas al despido, tanto de trabajadores del régimen privado como del régimen público. También, en materia de prueba anticipada y deberían conocer algunos aspectos de menor importancia que son de conocimiento de los juzgados de trabajo y que contribuyen a la sobrecarga procesal."

El Pleno Jurisdiccional Supremo Laboral

obstante la fuente antes comentada, hay determinadas competencias que son reguladas por otro medio que no es la ley, como lo es por ejemplo la competencia por turnos o por vías procedimentales, en cuyos casos la distribución del trabajo se regula por el simple acuerdo interno de los juzgados o directivas administrativas del Consejo Ejecutivo del Poder Judicial o de la Presidencia de la Corte; muestra de ello son la Resolución Administrativa № 427-CME-PJ del 25 de julio de 1997 que distribuyó la competencia en los juzgados civiles de Lima por la vía procedimental (LEDESMA NARVAEZ, 2011, pág. 69), la Resolución Administrativa № 143-2012-CE-PJ del 24 de julio de 2012, que creó los Juzgados de Paz Letrados Laborales en Lima, pero no les asignó la competencia de la materia expresamente prevista a su favor en el literal b) del artículo 1º de la Ley Nº 29497, sino que se mantuvo la competencia de esta materia a favor de los Juzgados de Paz Letrados de Lima conforme a lo dispuesto en la Resolución Administrativa Nº 141-2010-CE-PJ del 21 de abril de 2010 (AMPUERO DE FUERTES, 2013, pág. 546), o la Resolución Administrativa Nº 205-2014-P-CSJLI/PJ que dispuso la competencia de los Juzgados de Paz Letrados Laborales de Lima respecto a procesos laborales que corresponderían a Lima Este.

Igualmente en los últimos tiempos es común que vía interpretación jurisprudencial se hayan otorgado competencias a diversos órganos a pesar que la normativa pertinente no los haya considerado (AREVALO VELA J., 2007, págs. 34-35). Ejemplo de ello lo tenemos en los I y II Pleno Jurisdiccional Supremo en materia laboral.

En el I Pleno acotado, se extendió o amplió la competencia de los Jueces Especializados de Trabajo que tramitaban los procesos bajo la Ley Nº 26636 para conocer aquellos casos de reposición al trabajo ante

Despidos Incausados y Despidos Fraudulentos; situación que la acotada ley no le había reconocido dentro de sus competencias.

Por su parte en el II Pleno, sucedió lo contrario, en tanto que se delimitó o restringió la competencia de los Jueces de Paz Letrados Laborales para conocer únicamente pretensiones "cuantificables", pese a que la Ley N° 29497, expresamente no restringe su competencia respecto a pretensiones de este tipo.

2.2.2.3. Competencia para las pretensiones no cuantificables, definición y elementos.

Definición

Según el Diccionario de la Real Academia Española, cuantificable es aquello que se puede cuantificar. En tal sentido, como lo anunciamos líneas arriba para el caso de los procesos judiciales ello está referido al valor económico de la pretensión que le asigna el demandante al postular la demanda.

Ergo, por pretensión cuantificable entendemos aquellas que tienen un valor económico apreciable en moneda nacional y/o extranjera. (v.g. Pago de Indemnización por Despido Arbitrario por S/15,000.00); mientras que pretensiones no cuantificables, serán aquellas que su valor no puede ser representado en la forma antes señalada (v.g. Reconocimiento de vínculo laboral).

De otro lado, siempre se ha referido que el objeto del proceso es la Pretensión, entendida como aquella petición que se hace al órgano jurisdiccional para que a través de una Sentencia decida en relación a un derecho, bien o situación jurídica, declarando o negando su existencia, creando, modificando o extinguiendo una determinada situación o relación jurídica, o condene al emplazado al cumplimiento

de una determinada prestación. (GIMENO SENDRA, 2005, pág. 205), petición que se entiende fundamentada en unos hechos de la vida que se afirman coincidentes con el supuesto de hecho de una norma jurídica de la cual se hace derivar la consecuencia pretendida" (ASENCIO MELLADO, 1997, pág. 109).

Elementos

La pretensión tiene dos elementos:

➤ El petitum. Es el pedido concreto que se plantea. Este puede ser a su vez (MONTERO AROCA, Juan; GÒMEZ COLOMER, Juan Luis; BARONA VILAR, Silvia; CALDERON CUADRADO, María Pía;, 2012, págs. 151-153):

Inmediato: referido a la actuación jurisdiccional específica que se plantea con el ejercicio del derecho de acción, es decir, a la forma concreta de tutela jurisdiccional solicitada, la misma que se puede clasificar en: de condena, de mera declaración o constitución.

Mediato: concerniente al bien jurídico al que se refiere la tutela judicial solicitada, esto es, por ejemplo en el caso de las pretensiones de condena, estará constituido por el bien o conducta respecto del cual se pide actuación jurisdiccional. En el caso de las pretensiones declarativas o constitutivas, el pedido mediato será la situación o relación jurídica respecto de la cual debe recaer la tutela jurisdiccional.

▶ La causa petendi. Este elemento está conformado por los fundamentos de hecho y de derecho que sirven de sustento a la pretensión. Para algunos autores (MONTERO AROCA, Juan; GÒMEZ COLOMER, Juan Luis; BARONA VILAR, Silvia; CALDERON CUADRADO, María Pía;, 2012, págs. 154-155) (ORTELLS RAMOS, 2001, págs. 279-280), con quienes coincido, sólo los fundamentos de hecho constituyen la causa petendi, mas no así los fundamentos de derecho, toda vez que el juez por el principio del *iura novit curia* se encuentra obligado a aplicar la norma jurídica al caso concreto.

Como hemos analizado líneas arriba, la NLPT no regula expresamente en forma positiva ni negativa la competencia para las pretensiones no cuantificables, por tanto, podemos extraer que el único límite impuesto a la competencia es para aquellas pretensiones cuantificables (no mayores a 50 URP).

Inclusive sobre la interpretación del artículo 1º de la Ley Nº 29497, comparto el comentario de que de su simple lectura se podría llegar a la conclusión de que los Jueces de Paz Letrados Laborales se encontrarían impedidos de asumir causas referidas al reconocimiento de la relación laboral debido a que dicho artículo no hace referencia alguna al "encubrimiento de las relaciones de trabajo", como sí lo hace el artículo II de su Título Preliminar; no obstante, analizando los artículos que asignan las competencias a los juzgados laborales y las salas, tampoco se hace mención a ello, de ahí que se puede válidamente concluir que los Jueces de Paz Letrados sí son competentes para asumir estos casos (AVALOS JARA O. , 2011, pág. 127).

2.2.2.4. El II Pleno Jurisdiccional Supremo Laboral. Justificación, premisas y motivación de las conclusiones plenarias.

En la Conclusión Plenaria del Tema Nº 05 del II Pleno Jurisdiccional Supremo Laboral se acordó por unanimidad que:

"Los juzgados de paz letrados no son competentes para conocer pretensiones no cuantificables, pues de conformidad con el artículo 1 de la Ley Nº 29497, Nueva Ley Procesal del Trabajo, sólo son competentes para conocer pretensiones cuantificables originadas en demandas de obligación de dar suma de dinero y títulos ejecutivos, cuyas cuantías no sean superiores a cincuenta (50) Unidades de Referencia Procesal (URP)".

"En la Nueva Ley Procesal del Trabajo, los juzgados de paz letrados no son competentes para conocer pretensiones no cuantificables acumuladas con una pretensión cuantificada que sí es de su competencia por la cuantía; pues éstos únicamente pueden conocer las materias expresamente señaladas en el artículo 1 de la Ley Nº 29497".

Para el análisis de dichas conclusiones, considero propicio conocer cuáles fueron las razones que las motivaron, para ello, recurrimos al Informe del acotado Pleno, en el cual se han detallado la justificación y premisas de cada conclusión.

Justificación

En el Informe se señala bajo el rubro "Justificación" que la realización de dicho Pleno tenía como objetivos mejorar la calidad del servicio de impartición de justicia, optimizando la atención eficaz y eficiente en los procesos judiciales, logrando con ellos la disminución de la carga procesal de los juzgados y salas especializadas del país; finalidad que si bien se cumplió para el caso de los Juzgados de Paz Letrados Laborales (por la disminución de la carga), no obstante no significó la anulación de estos procesos sino el traslado de dicha carga a los Juzgados Especializados y por ende a las Salas Superiores y Supremas Laborales, alejándose en estos casos de una atención eficaz y eficiente de los procesos por todo el íter procesal que deben transcurrir por estas instancias.

Premisas

En el acotado Informe se precisó también que el escenario bajo el cual se acogió dicha tema era el que los Juzgados de Paz Letrados se encontraban asumiendo una "sobrecarga de trabajo que dificulta seriamente su funcionamiento", señalándose que de acuerdo a la estadística levantada por el Consejo Ejecutivo del Poder Judicial, la carga de estos Juzgados excedía lo razonable y afectaba la necesaria especialización de la justicia laboral, afectando además la naturaleza simple de la vía procesal prevista para solucionar los conflictos de su competencia.

Sobre el particular corresponde señalar que el escenario expuesto no resulta del todo exacto, pues para ello basta recordar que mediante Resolución Administrativa Nº 295-2014-CE-PJ publicada el 01 de octubre de 2014, se dispuso la reubicación de tres Juzgados de Paz Letrados Laborales de Lima hacia las Cortes de Sullana y El Santa; ello bajo el argumento que de acuerdo a los informes de carga y productividad de los Juzgados de Paz Letrados Laborales durante los años 2012 y 2013 se evidenció que bastaba con tres juzgados (y no los diez que existían) para atender la carga procesal que les ingresaba, no habiendo reubicado los cuatro juzgados restantes por existir jueces titulares a su cargo (según se lee en el Considerando "Cuarto" de la acotada Resolución).

Dicha situación continuó, pues mediante Resolución Administrativa Nº 407-2014-CE-PJ del 10 de diciembre de 2014, se señaló que de la evaluación efectuada al mes de setiembre de 2014 se evidenciaba que los 7 Juzgados de Paz Letrados Laborales de Lima, mantenían una situación de "**Subcarga**" procesal.

En consecuencia, se tiene que las premisas de dichas conclusiones plenarias, no obedecieron exactamente a la realidad de los Juzgados de Paz Letrados Laborales, de ahí que las propias conclusiones carezcan de fuerza vinculante.

La misma situación continúa y se pone en evidencia con la Resolución Administrativa Nº 223-2015-CE-PJ publicada el 22 de julio de 2015, en la cual en su considerando Décimo señala que en el 2014 el Juzgado de Paz Letrado del distrito de Alto de la Alianza presentó una situación de "Subcarga", mientras que por su parte el Juzgado de Paz Letrado Laboral del distrito de Tacna presentó en el mismo año una situación de "Sobrecarga", esto debido a que este Juzgado registró 2,465 expedientes, de los cuales el 87% corresponden a procesos de ejecución de liquidaciones para cobranza de aportes previsionales del Sistema Privado de Pensiones presentados por las AFP's.

Similar situación se advirtió en la Resolución Administrativa Nº 328-2016-CE-PJ del 14 de diciembre de 2016, en cuyos fundamentos se describe que existe **baja carga procesal** y bajos ingresos en los Juzgados de Paz Letrados Laborales Permanentes de la Corte Superior de La Libertad.

Motivación

La motivación que encontramos en el acotado Informe acerca de las dos conclusiones plenarias es que la Ley Nº 29497, no ha previsto dentro de las materias de competencia de los Juzgados de Paz Letrados Laborales a las pretensiones no cuantificables, razón por la cual se concluye que estos no resultan competentes ni para conocerlos en forma aislada ni acumulada con otras cuantificables menores a 50 URP.

Análisis de la pretensión y la causa petendi

En el acotado Informe se señala que aquellas pretensiones cuantificables (p.e. pago de beneficios sociales) que tuvieran una *causa*

petendi que implique el análisis de cuestiones como, por ejemplo, la desnaturalización de un contrato modal o la desnaturalización de una relación de prestación de servicios (es decir, cuestiones no cuantificables), no pueden entenderse como acumulación de pretensiones cuantificables y no cuantificables, porque la *causa petendi* no es una pretensión sino solo el fundamento de aquélla.

Es decir, según el Pleno para el análisis de tales hechos (desnaturalización de un contrato modal o la desnaturalización de una relación de prestación de servicios) bien se puede recurrir vía acción a través de pretensiones expresas, o como el fundamento de alguna pretensión, en cuyo caso no se tratará de una pretensión sino de la causa petendi de otra.

Esta situación, no ha traído sino una cuestión problemática que hemos identificado en la parte pertinente de este trabajo, referido a la determinación de la competencia entre los Jueces de Paz Letrados Laborales y Especializados de Trabajo, pues con dicho presupuesto la competencia de uno u otro está supeditada a la forma cómo el abogado postule su demanda, tal como lo analizaremos en el capítulo correspondiente, resquebrajándose de esta manera el Principio de Legalidad en materia de competencias.

2.2.3. Bases teóricas sobre los procesos de Ejecución de Liquidaciones para Cobranzas de Aportes Previsionales iniciadas por las AFP's

2.2.3.1. Procesos de Ejecución y Naturaleza de la Liquidación para Cobranza de Aportes Previsionales (LPC).

Procesos de Ejecución

Los procesos de ejecución en general constituyen la aplicación práctica del Principio de Responsabilidad Patrimonial (CASASSA

CASANOVA, 2011, pág. 57), bajo el cual el acreedor busca la actuación del órgano jurisdiccional a fin de realizar en forma forzada los bienes del deudor, logrando de esta manera obtener el dinero y satisfacer su acreencia. Para dicho propósito, debe transcurrir por un proceso que si bien tiene el carácter célere, no obstante, se respeta el derecho del deudor a ser oído y exponer los fundamentos con los cuales pueda evitar la ejecución forzada de sus bienes, derecho que es la manifestación técnica de la garantía constitucional de su derecho de defensa (CAROCCA PÉREZ, 1998, pág. 313).

En efecto, el proceso de ejecución, "se caracteriza esencialmente porque sólo de modo eventual permite la discusión previa sobre los hechos y los derechos que sustentan la pretensión procesal respectiva. Este tipo de proceso se sustenta en sentencias o documentos, en los que se supone que, por mandato de la ley, el derecho está reconocido, la obligación está reconocida. El proceso de ejecución se apertura en base a una sentencia firme ejecutable o en base a un documento con mérito ejecutivo que contiene una obligación exigible, en el que uno y otro título contienen prestaciones que deben ser cumplidas por el obligado" (CARRIÓN LUGO, Tratado de Derecho Procesal Civil, 2000, pág. 418).

En el caso de los procesos de ejecución de las LPCs, veremos que su trámite es bastante célere debido -entre otros- a las diversas prerrogativas que la propia ley les ha otorgado, restringiéndose a su vez el derecho de contradicción de los ejecutados a determinados supuestos y medios probatorios, sancionando con multa inclusive su incumplimiento.

Naturaleza de la LPC

Mediante la Ley Nº 27242 vigente desde 1999, se modificó el Decreto Supremo Nº 054-97-EF, la Ley Nº 26636 y la Ley Orgánica

del Poder Judicial, otorgándose mérito ejecutivo a las Liquidaciones para Cobranza de aportes previsionales (LPC en adelante); al respecto, cabe recordar que lo que convierte un documento en título ejecutivo es una disposición expresa de la ley, la que puede estar fundamentada en muy diversas razones, respecto de las cuales no debemos buscar una razón lógica jurídica sino la razón de tal decisión política (MONTERO AROCA, 2004, pág. 91), situación que considero se presentó en el caso de estos títulos ejecutivos, pues no he ubicado la razón jurídica que sustente dicha decisión.

Otro punto a tener en cuenta es que los títulos ejecutivos deben ser susceptibles de desempeñar las funciones que por su naturaleza se les exige (DE LA OLIVA SANTOS, 2002, pág. 35); esto es, de ordinario facilitar el cobro de la obligación pecuniaria en él contenido; situación que como veremos en este trabajo es parcialmente cumplido en el caso de estos títulos de ejecución.

Debe tenerse presente que este es un título ejecutivo creado por el acreedor sin la intervención del obligado, pues a tenor de lo dispuesto en el artículo 37º del Decreto Supremo Nº 054-97-EF, la propia AFP es quien calcula y emite la LPC, la que contiene además de los requisitos ahí establecidos (denominación de la AFP, nombre y firma del funcionario que practica la liquidación, nombre del empleador, periodo de aportación, nombre de los trabajadores-afiliados, detalle de los aportes y sus intereses moratorios devengados hasta la fecha de su elaboración) una obligación previsional cierta, expresa y exigible (aunque no en todos los casos, puesto que la referida ley también permite emitir estos títulos ante deudas presuntas en base a la historia previsional del trabajador).

2.2.3.2. Desarrollo de los Procesos de ejecución

Postulación de la demanda

Muestra del carácter político que estuvo impregnada la dación de esta regulación, son todas las prerrogativas que en el artículo 38º del Decreto Supremo Nº 054-97-EF se estableció a favor de las AFPs para la ejecución de estos títulos, así sólo para la postulación de la demanda se estableció por ejemplo que los únicos anexos de la demanda serán la LPC y la copia simple del poder del representante o apoderado de la AFP, inclusive si es que la AFP hubiera registrado ante el Juzgado el nombre de su apoderado o representante, no se le deberá requerir la presentación de nuevas copias del poder por cada demanda, caso contrario el Juez incurre en responsabilidad funcional.

En la actualidad estas disposiciones se vienen cumpliendo en tanto que todas las demandas presentadas por las AFPs, únicamente acompañan como anexos los propios títulos de ejecución y el comprobante de pago de los aranceles judiciales correspondientes, inclusive la mayoría de dichos títulos no llevan la firma manual del funcionario designado por la AFP para la emisión de ellos, sino que basta con la imagen impresa de su firma digitalizada, conforme a la modificación efectuada a través de la Resolución SBS Nº 4175-2015 del 15 de julio de 2015, que modificó diversos artículos de la Resolución Nº 080-98-EF/SAFP, norma que aprobó el Título V del Compendio de Normas de Superintendencia Reglamentarias del Sistema Privado de Administración de Fondos de Pensiones, referido a Afiliación y Aportes.

Inicio de la ejecución y contradicción.

Una vez calificada positivamente la demanda se emite el auto de ejecución ordenando que la ejecutada cumpla en el plazo de cinco días con efectuar el pago de la obligación puesta a cobro, bajo apercibimiento de proceder a la ejecución forzada.

El referido auto es notificado a la ejecutada conjuntamente con la copia de la demanda y los anexos respectivos al domicilio brindado por la AFP. Frente a ello la ejecutada tiene el plazo de 5 días para cumplir con el pago y comunicarlo al Juzgado o en todo caso formular contradicción bajo los siguientes fundamentos:

- Estar cancelada la deuda, lo que se acreditará con copia de la Planilla de Pagos de Aportes Previsionales debidamente cancelada;
- Nulidad formal o falsedad de la Liquidación para Cobranza;
- Inexistencia del vínculo laboral con el afiliado durante los meses en que se habrían devengado los aportes materia de cobranza, lo que se acreditará con copia de los libros de planillas;
- Error de hecho en la determinación de monto consignado como deuda en la Liquidación para Cobranza, lo que se acreditará con copia de los libros de planillas o de las boletas de pago de remuneraciones suscritas por el representante del demandado; y,
- Las excepciones y defensas previas señaladas en los Artículos
 446 y 455 del Código Procesal Civil.

Es importante tener presente que encontrándonos ante un proceso de ejecución, este debe ser sumamente célere, por tal motivo la ley ha previsto expresamente que no se admitirá prueba distinta a los documentos arriba enunciados.

Inclusive se prevé que en caso que la contradicción se fundamente en supuestos distintos a los mencionados precedentemente o no se acompañe la prueba documental correspondiente, el Juez debe declarar su improcedencia imponiendo al ejecutado una multa equivalente a 10 Unidades de Referencia Procesal.

No obstante la claridad de la ley, existen a la fecha diversos escritos de contradicción que se acompañan de medios probatorios de manera ineficiente; así por ejemplo, sobre la primera causal (estar cancelada la deuda) únicamente adjuntan las copias del Ticket de Pago y/o el Voucher de cancelación, mas no aparejan la Planilla de Pago de Aportes Previsionales debidamente detalladas con los nombres de los afiliados y periodos al que correspondan, de manera tal que permitan al Juzgador verificar la cancelación invocada.

Igualmente, para la tercera causal es usual que sólo adjunten los "print" o "pantallazos" de sus sistemas internos de gestión del talento humano (caso de las Municipalidades distritales por lo general), cuando ello es insuficiente por tratarse de un documento unilateral; máxime si la ley es clara al señalar que el medio probatorio para acreditar la inexistencia del vínculo laboral es el Libro de Planillas.

Similar es el caso de la cuarta causal, pues sólo suelen adjuntar copia de la misma LPC puesta a cobro, indicando que existen errores de hecho en el monto de la determinación de la deuda porque la remuneración asegurable es diferente a la percibida por el trabajador; empero no adjuntan ningún medio probatorio idóneo para acreditar sus alegaciones, como son las copias de boletas de pago.

Ahora bien, ante tales deficiencias lo que venimos realizando algunos Jueces es otorgar un plazo adicional a la ejecutada a fin que presente de manera correcta los medios probatorios que sustentan su contradicción; así en el primer caso, para que presenten sus Planillas de Declaración y Pago de Aportes Previsionales debidamente detalladas, en el segundo y tercero, que presenten las copias o impresiones de sus Libros de Planillas, Boletas de Pago, PDT o PLAMEs, respectivamente. De esta manera podemos decir que resolvemos en justicia, evitando en muchos casos la condena a

un doble pago (por encontrarse ya cancelada) o un pago que en realidad no corresponde (por no haber existido vínculo laboral o ser otro el monto de la remuneración asegurable).

Existe la propuesta de un Magistrado de que ante tales deficiencias el Juez deba, de oficio, ingresar al Sistema de Planillas implementada por el Ministerio de Trabajo a fin de verificar la existencia o no del vínculo laboral con cada uno de los afiliados respecto de quienes se pone a cobro las LPCs o en su caso, ingresar a las declaraciones mensuales de pago a fin de verificar la real remuneración del afiliado; inclusive en el caso de la causal de cancelación de la deuda, propone que los Jueces debemos tener una interconexión con el Sistema AFPnet (sistema de pagos de las AFPs) a fin de verificar si la deuda se encuentra realmente impaga (DIAZ CAÑOTE, 2017).

Al respecto, discrepo totalmente de dichas propuestas dado que el proceso de ejecución por su propia naturaleza es de carácter dispositivo, ergo, los requerimientos y defensas deben ser alegadas y acreditas por las propias partes, no pudiendo el Juez constituirse en un verificador meticuloso y de oficio de las obligaciones puestas a cobro, pues justamente para ello existe la posibilidad de formular "contradicción" frente al auto de ejecución, con las consecuencias propias (multas, reembolso de costas y costos, etc.) que ello implica.

Emisión del auto final y/o sentencia. Elevación a la segunda instancia.

Conforme a lo previsto en el literal c) del artículo 38º del Decreto Supremo Nº 054-97EF, si se formula contradicción, el Juez deberá expedir sentencia dentro de los cinco días de realizada la absolución o sin ella.

Igualmente, en aplicación supletoria del artículo 690-E del Código Procesal Civil, en caso no se formule contradicción, se expedirá sin más trámite la decisión de llevar adelante la ejecución. Este último caso –como se verá en el siguiente capítulo- es el más recurrente en este tipo de procesos.

Una vez emitida la sentencia, las partes tienen el plazo de 05 días para formular apelación y concedida esta se eleva al Juzgado Especializado de Trabajo, quien debe expedir sentencia dentro de los 10 días de recibido el Expediente sin necesidad de oír Informe Oral.

Archivo definitivo y/o provisional del proceso.

Una particularidad que se viene presentando en este tipo de proceso es el referido a la alta cantidad de archivos definitivos y provisionales que se dictan en estos procesos.

El primero de ellos, obedece básicamente a la comunicación de las AFPs de que las empresas ejecutadas han cumplido con "regularizar administrativamente la deuda", sin precisar si es que han dado cumplimiento al pago o es que han declarado el cese y/o diferente monto; con la sola mención de la regularización administrativa solicitan la conclusión del proceso sin pronunciamiento sobre el fondo (cuando no hay sentencia) o conclusión por ejecución de sentencia (cuando ya se emitió la misma); ante lo cual sin más trámite se dicta el auto de Archivo Definitivo.

El segundo, se presenta típicamente cuando después de emitida la sentencia, transcurren más de 06 meses sin que ninguna de las partes –especialmente la AFP ejecutante- haya impulsado la continuación del proceso, es decir, la ejecución de la sentencia; emitiéndose ante dicha inacción la disposición de remisión de los

actuados al Archivo Provisional hasta que las partes impulsen la ejecución, esto se hace en mérito a lo dispuesto en el artículo "Segundo" de la Resolución Administrativa Nº 373-2014-CE-PJ como medida de descongestionamiento de los Despachos Judiciales.

Ejecución de medidas cautelares y de las sentencias

Uno de los requisitos para el dictado de una medida cautelar a tenor de lo previsto en el numeral 4) del artículo 610º del Código Procesal Civil, es el ofrecimiento de contracautela; no obstante, siguiendo con las facilidades otorgadas por la ley a las AFPs, se ha previsto en el literal g) del artículo 38º del Decreto Supremo Nº 054-97-TR, que estas se encuentran exceptuadas de la obligación de ofrecer y presentar contracautela; en consecuencia, los únicos requisitos que le son obligatorios son exponer los fundamentos de la misma, señalar la forma y los bienes sobre los que deba recaer, así como designar el órgano judicial correspondiente (custodio, interventor, retenedor, etc.); pese a ello, la petición de medidas cautelares por parte de las AFPs es nula.

Similar sucede en el caso de las medidas de ejecución forzada para el cumplimiento de la sentencias, pues pese a que para este caso únicamente deben indicar la forma y los bienes sobre los que debe recaer la medida, así como el órgano judicial; no obstante, también la petición de estas es nula.

2.2.3.3. Derechos involucrados y dificultades en la cobranza de los aportes previsionales

Derecho a la Seguridad Social

Legislación y antecedentes

La Seguridad Social es un derecho humano fundamental reconocido en nuestra Constitución Política y en múltiples instrumentos internacionales.

De acuerdo a Vidal, este derecho fue reconocido al máximo nivel normativo por primera vez en el Perú mediante la Constitución Política de 1979, la cual estableció un modelo tripartito (trabajadores, empleadores y Estado) de financiamiento y gestión. (VIDAL BERMUDEZ, 2015, pág. 46)

En cuanto a los instrumentos internacionales del ámbito universal tenemos que en el artículo 22º de la Declaración Universal de los Derechos Humanos, se reconoce que: "Toda persona, como miembro de la sociedad, tiene derecho a la seguridad social, y a obtener, mediante el esfuerzo nacional y la cooperación internacional, habida cuenta de la organización y los recursos de cada Estado, la satisfacción de los derechos económicos, sociales y culturales, indispensables a su dignidad y al libre desarrollo de su personalidad."

Igualmente, en el artículo 9º del Pacto Internacional de Derechos Económicos, Sociales y Culturales, se precisa que "Los Estados partes en el presente Pacto reconocen el derecho de toda persona a la seguridad social, incluso al seguro social".

De otro lado, en los de alcance regional tenemos el artículo XVI de la Declaración Americana de los Derechos y Deberes del Hombre, en el cual se reconoce que "Toda persona tiene derecho a la seguridad social que le proteja contra las consecuencias de la desocupación, de la vejez y de la incapacidad que, proviene de cualquier otra causa ajena a su voluntad, la imposibilite física o mentalmente para obtener los medios de subsistencia".

Del mismo modo, en el artículo 9° del Protocolo Adicional a la Convención Americana sobre Derechos Humanos en materia de Derechos Económicos, Sociales y Culturales o Protocolo de San Salvador se señala que "Toda persona tiene derecho a la seguridad social que la proteja contra las consecuencias de la vejez y de la incapacidad que la imposibilite física o mentalmente para obtener los medios para llevar una vida digna y decorosa. En caso de muerte del beneficiario, las prestaciones de seguridad social serán aplicadas a sus dependientes".

Finalmente, la norma internacional conocida también como la Norma Mínima de Seguridad Social, es la adoptada por la Asamblea General de la OIT: El Convenio 102. Este fija los objetivos mínimos de cada Estado en relación al derecho bajo comentario, objetivos que buscan alcanzarse a través de la aplicación de los siguientes principios:

- Ajuste de pensiones generadas (artículos 65 y 66).
- Derecho de apelación en caso de denegatoria del derecho, calidad o cantidad (artículo 70).
- Financiación colectiva de la seguridad social; Responsabilidad general del Estado y Garantía de las prestaciones definidas por el Estado (artículo 71).

El derecho a la Seguridad Social ha tenido una evolución histórica que a decir de PASHANASI (PASHANASI ANDIA, 2014) se puede resumir en los siguientes momentos:

✓ Ahorro Privado: Se presentó en la Edad Antigua, momento en el cual la solución a los estados de necesidad pasaba por el esfuerzo individual o el ahorro privado, donde cada persona de acuerdo a sus posibilidades procuraba los recursos para atender a los problemas que se presentaban a lo largo de su vida.

- ✓ El Mutualismo: Se presentó en la Edad Media, en el que paralelamente al ingreso del Estado en atención de los necesitados a través de la beneficencia, las personas vinculadas por lazos comunes de oficio, religión o nacionalidad se unen para acudirse de manera conjunta, de tal manera que los integrantes de la mutua asumían la contingencia padecida por alguno de sus integrantes, sobre una base solidaria y distributiva.
- ✓ El Seguro Social: Surge a finales del siglo XIX de la mano de las revoluciones libertarias de Francia y EE.UU. así como la industrial, aquí los empleadores empezaron a asumir directa y voluntariamente el pago de rentas e indemnizaciones para sus trabajadores accidentados. Luego, ello se tornó obligatorio por mandato legal, asumiendo responsabilidad objetiva frente a los riesgos laborales. En dicho escenario en Prusia (antigua Alemania) surgió la idea de una estructura estatal organizada para la atención de las contingencias de los trabajadores y sus dependientes, con base al aporte obligatorio y tripartito de los empleadores, el Estado y los trabajadores a un fondo común, administrado del estatalmente, cual se atenderían contingencias laborales. A este sistema se le denominó "Seguro Social". La característica de este régimen contributivo es que solamente protegía al trabajador que aportaba.
- ✓ La Seguridad Social. Surge ante la necesidad de ampliar la cobertura subjetiva prevista en el seguro social, así en 1891 Dinamarca introdujo las denominadas pensiones no contributivas a favor de quienes nunca habían cotizado. Este modelo fue asimilado por Nueva Zelanda en 1898, Australia en 1901,

Francia en 1905 y Uruguay en 1919. Fue en 1942 en Inglaterra que nace el concepto de Seguridad Social, concebido como un sistema estatal organizado, basado en la universalidad y solidaridad, que permita el otorgamiento de cobertura a todos los ciudadanos, sean aportantes o no- frente a todas las contingencias, buscando proteger al individuo "desde la cuna hasta la tumba".

Por su parte para TORRES Y OSORIO, la Seguridad Social "Apareció en el mundo a partir de Social Security Act del 14 de agosto de 1936, promulgada por el Presidente de Estados Unidos Franklin D. Roosevelt con la finalidad de hacer frente a la crisis económica que asolaba al país, erradicar la miseria y evitar las convulsiones sociales que pudieran producirse. Para tal efecto, se dieron medidas contra la desocupación, por medio de subsidios a los desempleados; de asistencia. favor de las а personas económicamente débiles, con preferencias a las viudas, indigentes y ancianos; seguros de invalidez, vejez, muerte y desempleo, para todos los trabajadores por cuenta ajena. Esta fue la primera ley que consideró a la seguridad social como sistema de concepción integral" (TORRES GALEANO & OSORIO GÓMEZ, 2011, pág. 25)

Definición

La definición lo encontramos en César Abanto, en los siguientes términos: "Se define como un mecanismo de protección para el individuo cuando a lo largo de su vida se presente circunstancias o eventos que afecten vivir de manera digna, afectando su capacidad de trabajar, no pudiendo asumir por sí mismo sus necesidades básicas (alimento, salud, educación, vivienda, etc.) y la de sus familiares". (ABANTO REVILLA C., 2013, pág. 19)

Asimismo, para Marti -citado por Abanto- "la seguridad social es, para el hombre un derecho; para la sociedad, un factor de solidaridad; para la administración, un servicio público; y para la economía, un factor de redistribución de riqueza". El mismo autor citando a Fajardo concluye que la seguridad social es un sistema de protección frente a las contingencias humanas, que procura elevar el nivel de vida del individuo – y el bienestar colectivo- a través de la redistribución de la renta. (ABANTO REVILLA C., 2013, pág. 20).

La Seguridad Social se manifiesta a través de dos tipos de prestaciones: Prestaciones de salud y prestaciones económicas; estas últimas están materializadas –entre otras- a través del pago de las pensiones (GONZALES HUNT, 2004, pág. 324).

Coincido además con la conclusión a que arriba Del Campo en los siguientes términos "En Perú es posible encontrar la configuración del Derecho a la Seguridad y Salud en el Trabajo, a partir de su regulación constitucional; en tal sentido, se afirma que el sustento del Derecho a la Seguridad y Salud en el Trabajo es la Dignidad de las personas y específicamente se encuentra que el Derecho a la Vida es el sustrato del Derecho a la Salud; derecho que no deja ser exigible a la persona – trabajador" (DEL CAMPO GAYTÁN, 2014, pág. 65)

Sobre este derecho el Tribunal Constitucional ha proclamado en la STC Nº 00050-2004-AI/TC que la Seguridad Social más que un derecho, constituye una garantía institucional que permite salvaguardar el otorgamiento de prestaciones individualizadas que permitan coadyuvar al mejoramiento de la calidad de vida de la comunidad.

Derecho a la Pensión

Abanto la define como "una suma dineraria, generalmente vitalicia, que sustituirá los ingresos percibidos por una persona, cuando se presente un estado de necesidad, permanente o transitorio, permitiéndole cubrir sus necesidades básicas, y se otorgará siempre que esta cumpla todos los requisitos previstos legalmente". (Abanto Revilla, 2015, pág. 99)

En el fundamento 107 de la STC № 00050-2004-AI/TC, el Tribunal Constitucional ha determinado que los elementos que conforman el contenido esencial del derecho a la pensión son: - El derecho de acceso a una pensión; - El derecho a no ser privado arbitrariamente de una pensión; y – El derecho a una pensión mínima vital.

Asimismo, en cuanto a su contenido constitucionalmente protegido del derecho a la pensión, en la STC № 01417-2005-PA/TC se señaló: a) Los supuestos en que habiendo la persona cumplido los requisitos legales para iniciar el periodo de aportes al SNP, se deniegue el acceso a la seguridad social. b) Los supuestos en los que se deniegue a una persona el reconocimiento de una pensión de cesantía, jubilación o invalidez, pese a haber cumplido los requisitos legales para obtenerla (edad, anos de aportación, etc.). c) Los supuestos en que la pretensión esté relacionada con el monto especifico de la pensión, del sistema previsional público o privado, cuando esté comprometido el derecho al mínimo vital. d) Los supuestos en los que se deniegue a una persona el reconocimiento de una pensión de sobrevivencia (viudez, orfandad o ascendiente), pese a haber cumplido los requisitos legales para obtenerla. e) Los supuestos en que se afecte el derecho a la igualdad, cuando ante la ausencia de bases razonables, proporcionales y objetivas, se brinde un tratamiento disímil -en el libre acceso a prestaciones pensionarios a personas que se encuentren en situación idéntica o sustancialmente análoga.

Como vemos, tanto dentro del contenido esencial como el contenido constitucional de este derecho, se encuentra contenido el derecho a la pensión mínima; sobre el particular debemos recordar que, en el Convenio 102º de la OIT se establece que el Estado debe garantizar a la persona una prestación de vejez igual al 40% del salario de referencia, cuando esta haya cumplido, antes de la contingencia, un periodo de calificación que podría consistir en 30 años de cotización.

No obstante ello, la realidad en los Sistemas de Pensiones de nuestro país, ello no se viene cumpliendo, así en un estudio realizado sobre el Sistema Privado se ha concluido que "nuestro país no ha cumplido con lo establecido por el Convenio, ya que la Comisión de Expertos en Aplicación de Convenios y Recomendaciones de la OIT (CEACR), ha entregado un informe al Gobierno Peruano señalando que la pensión mínima que reciben los trabajadores en el SPP, está por debajo del 40% del salario base de cotización del trabajador, monto mínimo estipulado por el Convenio" (GONZALES HUNT, 2004, pág. 343).

En efecto sobre este punto la CEACR señaló que "el establecimiento de programas de pensiones mínimas garantizadas debería ir acompañado de la determinación de un umbral de pobreza o de un mínimo de subsistencia así como del aumento de las pensiones mínimas por encima de este parámetro. Por ello expresa su preocupación por el hecho de que los regímenes de seguridad social, que han sido naturalmente concebidos para proporcionar prestaciones adecuadas, se hayan desvirtuado, en muchos países en desarrollo, hasta el punto de que el nivel de prestaciones que se brindan está por debajo del umbral de pobreza, pudiéndose

considerar, en esos casos, que el Estado no cumple con sus responsabilidades". Y sobre este mismo punto VIDAL nos recuerda que el Gobierno confirmó en su memoria de 2011 que en el Sistema Privado de Pensiones no se garantiza una tasa de reemplazo (VIDAL BERMUDEZ, 2015, pág. 66).

Como sabemos, la pensión mínima en el Sistema Privado de Pensiones fue establecida en julio de 1995 a través de la Ley N° 26504, aunque su desarrollo recién se dio con la Ley N° 27617 en enero de 2002.

Ahora bien, si con el establecimiento de la pensión mínima en dicho sistema se buscó defender la posición de que este forma parte de la Seguridad Social (existen posiciones que lo excluyen); no obstante, a decir de algunos doctrinarios "ni siquiera la existencia de una pensión mínima en el SPP, que es pagada con un bono de reconocimiento (BRPM) financiado por el Tesoro Público, puede llevar a sostener válidamente que dicho sistema sea parte de la seguridad social, pues este beneficio sólo demuestra la solidaridad de todos los peruanos con dicho régimen, mas no una solidaridad intrínseca de sus propios participantes (afiliados)." (Abanto Revilla, 2015, pág. 105).

El Sistema Privado de Pensiones

De manera breve podemos afirmar que sobre la naturaleza del SPP, la jurisprudencia del TC tuvo dos posiciones; así en la STC N° 00050-2004-AI/TC lo calificó como un "seguro privado" (ff.jj. 140); sin embargo, luego varió su posición para señalar que pese a estar administrado por empresas privadas, el nuevo régimen formaba parte del sistema pensionario (ff.jj. 20). Esta ultima postura fue ratificada luego en la STC N° 00014-2007-AI/TC al señalar que el SPP pese a la capitalización individual es un sistema de seguridad social al cual le resulta aplicable el principio de solidaridad (ff.jj. 36-39), esto último

básicamente al referirse a que resulta constitucionalmente necesario que el riesgo de la inversión realizada con los recursos del fondo privado de pensiones sea también, afrontado solidariamente, con el patrimonio de las AFP, representado por el cobro de las comisiones de administración (ABANTO REVILLA C., 2013, pág. 37).

Fuera la discusión antes aludida -por no ser este el espacio destinado para ello-, podemos afirmar que el Sistema Privado de Pensiones constituye una forma de Seguridad Social que tiene por finalidad garantizar el acceso y disfrute de otro derecho fundamental: el derecho a la pensión. (COSSIO PERALTA, 2014, pág. 829)

Al respecto, Matos informa que la existencia de esquemas privados de pensiones en el mundo es relativamente nueva, teniendo Chile la patente de invención por ser el primer país que implementó la medida a inicios de la década de los años 80; asimismo, la OIT advierte que durante los últimos decenios, este sistema proliferó en los países en transición de Europa Central y Oriental y en los países de América Latina (MATOS ZEGARRA, 2014, pág. 847).

Sobre sus orígenes y experiencia en otros países se señala también que: "El SPP, es decir, el nuevo sistema implementado en el Perú nace en Chile en 1981. Perú fue el segundo país en Latinoamérica en usar este sistema en 1993. Posteriormente, en otros países de la región como Argentina y Colombia lo implementaron en 1994, Uruguay en 1996, Bolivia y México en 1997, El Salvador en 1998, Costa Rica en 2001 y recientemente República Dominicana en el 2002. Este sistema también se ha instaurado en otros países de Europa del este como Hungría y Polonia" (MOREYRA ALMENARA, Pablo; GARCÍA FREUNDT, José; 2003, pág. 26).

El Sistema Privado de Pensiones en nuestro país fue creado en 1992, a decir de Vega, como una alternativa y solución de los problemas del sistema de previsión social, en lo que a pensiones se refiere; y está conformado por las Administradoras de Fondos de Pensiones (AFP), empresas que reciben o recaudan los aportes de los afiliados, administran los fondos y, obligatoriamente, les otorgan prestaciones de jubilación, invalidez, sobrevivencia y sepelio. (VEGA CENTENO & REMENY, 1996, pág. 299)

Pensiones e importancia de los aportes.

Según los estudios realizados en la materia, la pensión de jubilación promedio pagada en el SPP es de S/984.00 por mes, es decir, un 145% mayor a la del Sistema Nacional de Pensiones (SNP) (TALLEDO, 2014, pág. 755). Asimismo, en el SNP el 52 % del total de cotizantes aporta entre 0 y 3 veces al año, el 16 % entre 3 y 6 veces, el 10 % entre 6 y 9 veces y el 22 % todo el año. Los afiliados al SNP con bajos niveles de cotización no alcanzarán a tener pensión debido a no contar con los 20 años de aporte mínimos para acceder a ella. Por su parte, el 43 % de los cotizantes al SPP cotizan entre 0 y 3 veces al año, el 12 % entre 3 y 6 veces, el 10 % entre 6 y 9 y el 35 % todo el año; además los afiliados al SPP sin importar su nivel de cotización siempre reciben pensión. (pág. 756).

Con base a dichos datos, Talledo señala que "El objetivo principal de los afiliados al SPP es ahorrar lo suficiente para poder reemplazar la mayor parte del ingreso con el que se acostumbra a vivir durante su vida laboral (lo que se denomina la Tasa de Reemplazo). Un importante componente de la TR es el número de aportes mensuales que el afiliado haga en el año (densidad de cotización), de esta forma, a mayor número de aportes por año que realice el afiliado a lo largo su vida laboral, mayor será el fondo disponible al momento de

la jubilación y, por lo tanto, mayor será la TR y pensión" (TALLEDO, 2014, pág. 767).

Lo señalado por la Asesora de la Presidencia de la Asociación de AFPs es completamente cierto, de ahí que la situación arriba expuesta resulta preocupante si se tiene en cuenta lo que a futuro nos espera, pues tal como ella señala: "La panorámica del futuro previsional es un espejo de la situación actual del mercado de trabajo debido a los bajos porcentajes de contribuyentes y a la alta rotación entre trabajos formales e informales. Muchos adultos mayores no tendrán pensión mañana o bien porque nunca han contribuido a la seguridad social, o porque las contribuciones han sido insuficientes. En aquellos países en que el mercado laboral genera ahorro previsional el porcentaje de adultos que no tendrán una pensión en el 2050 está entre el 15 y el 40 % (Chile, Costa Rica, Uruguay), sin embargo en casos como el de Perú, Bolivia y Guatemala, aproximadamente el 70 % de la población mayor a 65 años no tendrá una cobertura contributiva adecuada" (TALLEDO, 2014, pág. 769).

Debemos recordar que en la Recomendación Nº 67 de la OIT se ha expresado que las prestaciones deben ser suficientes para aliviar el estado de necesidad e impedir la miseria, restableciendo, en un nivel razonable, las entradas perdidas a causa de la incapacidad para trabajar, o para obtener trabajo remunerado o a causa de la muerte del jefe de familia. En tal sentido, para alcanzar ello se requiere que las entidades recaudadoras perciban los aportes respectivos de parte de los empleadores, realidad que sin embargo es lejana en nuestro entorno tanto para el caso del Sistema Nacional como para el Privado de Pensiones.

Asimismo, en cuanto a la importancia de las aportaciones se ha dicho que "La obligación de cotizar es el criterio definitorio de la

vertiente contributiva y el nexo común entre los diferentes regímenes que integran el brazo contributivo del Sistema, a la vez que un elemento diferenciador entre ellos. Por lo que si el brazo contributivo del Sistema sigue siendo el ámbito más importante del Sistema, es lógico que su rasgo diferenciador sea también un criterio importante a considerar en cualquier posible modificación del Sistema". (LÓPEZ FUENTES, 2003, pág. 37).

Dicha situación eleva su importancia si se tiene en cuenta que los aportes no pagados a las AFP corresponden a sumas que si bien fueron descontados a los trabajadores, no obstante, fueron abonados a las AFP's, trayendo como consecuencia que dichos montos no sean acreditados en las cuentas individuales de los afiliados, reduciéndose finalmente sus pensiones (TALLEDO, 2014, pág. 770).

Evasión del pago de los aportes previsionales

En el caso del SNP, desde 1993 se había señalado que "la causa de la crisis es el desfinanciamiento, provocado a su vez por factores como el incumplimiento en el pago de aportaciones por los empleadores y el Estado", siendo que el monto de la deuda del Estado a dicha fecha se había estimado en alrededor de 35 mil millones de dólares. (NEVES MUJICA, 1993, pág. 8).

Asimismo, para 1999 se publicó en el Decreto de Urgencia Nº 067-98 que de enero de 1988 a diciembre de 1996, los organismos del sector público tenían una deuda pendiente por aportaciones de S/ 551'337, 115.87 Soles (ABANTO REVILLA C., 2015, pág. 105).

Si bien la problemática que surge de ello no se evidenciaba en aquellas fechas debido al número de pensionistas en ese tiempo; no obstante, por el transcurso de los años esta se hará evidente –al respecto VEGA menciona que al año 1996 la proporción de personas

de 65 años y más es del 4% de la población total y se estima que para el 2025 será del 9% (VEGA CENTENO & REMENY, 1996, pág. 294)-.

Como dice PASHANASI, en el Sistema Privado de Pensiones el monto de la pensión está vinculado a los fondos que el afiliado tenga en su Cuenta Individual de Capitalización, por ello uno de los principales problemas es la evasión en el pago de los aportes, que actualmente presenta niveles del 40 % a 45 %, generándole costos adicionales a las AFP, por el inicio de acciones judiciales contra los empleadores morosos. (PASHANASI ANDIA, 2014).

Igualmente, según la Asesora de la Presidencia de la Asociación de AFP, para "marzo de 2014, la deuda cierta actualizada fue cercana a los S/. 20,000 millones, que representa el 19 % de la cartera administrada por las AFP. El 53 % de la deuda cierta total actualizada es generada por instituciones estatales mientras que el 47 % por empresas privadas. La deuda previsional a las AFP generada por la no transferencia de los aportes descontados a los trabajadores afecta a más de 1.6 millones de afiliados" (TALLEDO, 2014, pág. 770). Además, expone los siguientes cuadros de adeudos, que conforme al comportamiento que presentamos en el presente trabajo no habrían variado sino sólo para agudizar más la deuda:

DEUDA CIERTA NOMINAL EN MILLONES EN SOLES FONDO + COMISIÓN + SEGURO							
Tipo		Gobierno central	Gobierno regular	Municipal	Total estatal	Total privada	Total general
Cierta	Sin juicio	4	5	4	14	142	156
	Con juicio	28	94	167	288	641	929
	Subtotal	32	99	171	302	783	1,084

DEUDA CIERTA ACTUALIDZADA SEGÚN LEY EN MILLONES DE SOLES FONDO + COMISIÓN + SEGURO							
Tipo		Gobierno central	Gobierno regular	Municipal	Total estatal	Total privada	Total general
Cierta	Sin juicio	66	57	195	317	2,941	3,259
	Con juicio	1,979	5,877	2,252	10,108	6,251	16,359
	Subtotal	2,045	5,934	2,446	10,425	9,192	19,617

NÚMERO DE AFILIADOS PERJUDICADOS POR LA DEUDA DEL ESTADO							
	Gobierno central	Gobierno regular	Municipal	Total estatal			
Deuda cierta	114,321	250,102	69,083	433,505			
Deuda Total (cierta + Presunta)	165,468	385,947	151,834	703,250			

NÚMERO DE EMPLEADORES DEUDORES							
	Gobierno central	Gobierno regular	Municipal	Total estatal			
Deuda cierta	632	399	1,412	2,443			
Deuda Total (cierta + Presunta)	649	440	1,757	2,846			

Por su parte, Abanto precisa que esta deuda basada en la evasión del pago de las cotizaciones bordea el 50%. (ABANTO REVILLA C., 2015, pág. 115). De ahí que sostiene que "para obtener una mejora en el campo de las pensiones, debemos –previa y necesariamentesanear la situación del mercado laboral, y de manera paralela buscar una solución a problemas como la evasión en el pago de las aportaciones de la seguridad social". (Abanto Revilla, 2010, pág. 20).

Además, al igual que en el caso Chileno, la principal fuente de evasión de los adeudos previsionales, corresponden a la cotización obligatoria de los trabajadores dependientes, pues es el empleador quien retiene el porcentaje correspondiente, mas no los remite al ente recaudador, poniendo en riesgo así el derecho de los asegurados. (MACIAS & TARZIJÁN, 1994).

Resulta lamentable como hemos visto de la información antes expuesta, que uno de principales deudores previsionales es el

Estado, a pesar de que, paradójicamente, debería ser el garante de la Seguridad Social.

En cuanto a los orígenes de esta evasión coincido con Abanto cuando señala que se puede considerar al "desconocimiento y la confusión -en los empleadores- respecto al manejo de los mecanismos para el pago de las aportaciones previsionales, además de una falta de actualización de los dispositivos legales que son emitidos periódicamente y rigen en el SPP, a lo que se suman errores como el del trabajador que no informa a que AFP está afiliado, originando que su empleador aporte indebidamente al SNP, y -peor aún- la evasión en el pago de las cotizaciones pensionarias" (ABANTO REVILLA C., 2013, pág. 63).

El autor citado reafirma que muchos de los procesos judiciales obedecen a errores de las empresas en el llenado de las planillas y PDT, registrando meses pagados, a empleados cesados, montos menores a los cotizados, etc. Asimismo indica que si bien el Sistema del AFPnet está facilitando esta labor, sin embargo, sugiere que las AFP's deben buscar un mecanismo sencillo –de preferencia virtual-para conciliar el registro y pago de las deudas previsionales con una herramienta de detección de los impagos, totales o parciales. (pág. 63).

Otra explicación que se da acerca de esta evasión, es la "falta de definición del derecho de propiedad de los trabajadores sobre sus aportes, eliminando de esta manera cualquier incentivo para que estos ejerzan una vigilancia que garantice la buena administración del sistema y, por el contrario, promoviendo incentivos para la evasión del pago de las contribuciones"; situación que trae serios efectos, dado que "por un lado afectan la posibilidad de acceder a una pensión de vejez o conducen a que la pensión obtenida sea de

monto inferior al que les correspondería recibir, y por otro lado, aumenta el compromiso estatal de financiar el otorgamiento de pensiones mínimas o asistenciales, de ser el caso" (GONZALES HUNT, 2013, pág. 603).

Por su parte, otros entendidos sobre la materia (BERNAL, Noelia; MUNOZ, Angel; PEREA, Hugo; TEJADA, Johanna; TUESTA, David; 2008, pág. 37) han identificado que si bien las modificaciones legales que se efectuaron para la implementación del SPP permitieron que se incrementara el ritmo de afiliaciones, "con lo que el ratio de afiliados sobre PEA urbana, en 1996, pasó de 17,6% a 23,5%, y al 2006 este ratio asciende a 40%"; no obstante, dicho número se reduce considerablemente si se toma en consideración sólo a los que realizan aportaciones efectivas, pues en tal caso "la cobertura se reduce a 14% cuando se toma el cociente cotizantes entre PEA urbana para el mismo año. En términos comparativos con otros países de la región, este indicador también resulta ser insatisfactorio ya que Perú se ubica muy por debajo del promedio de la región y solo supera la cobertura (medida como la razón de afiliados respecto de la PEA total) registrada en Bolivia". Al respecto, explican que dicha situación no sería sino el reflejo del alto grado de informalidad de la economía peruana; a ello se acompañan factores como la falta de incentivos para cotizar, falta de información y la necesidad de un mayor control.

En similar sentido Moreyra sostiene que "Una de las razones que explica la caída del índice de cotización ajustada es el deterioro de la situación económica de los últimos años. Sin embargo, también hay un porcentaje (19.4%) que se afilió y nunca realizaron aportes, y otro grupo que probablemente dejó de cotizar (pese a tener empleo) porque o el empleador retenía pero no aportaba a la AFP o porque no le vio los beneficios a seguir aportando al SPP por edad (muy

mayores para acumular lo suficiente para la jubilación) o por desconocimiento." (MOREYRA ALMENARA, Pablo; GARCÍA FREUNDT, José;, 2003, pág. 80).

Como vemos, la evasión del pago de los aportes previsionales no es un problema reciente ni asilado, además tiene orígenes y causas distintas explicadas por quienes han estudiado el tema; pese a ello, no vemos que el Estado haya vislumbrado hasta la fecha una solución concreta ante dicha problemática.

Consecuencias de la falta de pago: Pensión mínima asumida por el Estado

Como ya lo habíamos anunciado una de las consecuencias que genera la problemática identificada en la falta de éxito de los procesos judiciales de recuperación de los aportes previsionales, que tiene que ver no sólo con los propios afiliados a las AFP's sino con el Estado en general, es el subsidio que debe asumir el Estado para cubrir la pensión mínima de los afiliados al SPP.

Al respecto, en un estudio realizado a los 10 años de implementación del SPP en nuestro país, se ha señalado que dicha subvención alcanzaba al 20% de los afiliados (MORON & CARRANZA, 2003, pág. 64), conformados básicamente por aquellos trabajadores que no lograron un fondo de jubilación significativo en base a sus aportes, perciben reducidos ingresos y/o no han accedido al Bono de Reconocimiento. Sobre la base de dicho cálculo evaluaron además cuánto le costaría al Estado cubrir la brecha de la pensión mínima, habiendo determinado que el costo anual será como sigue (MORON & CARRANZA, 2003, pág. 65):

Brecha anual a ser cubierta por el Estado (Millones de soles constantes al 31/12/01)

Año	Bre cha anual	Año	Brecha anual	Año	Brecha anual	Año	Bre cha anual
2001	1,5	2016	53,9	2031	112,2	2046	62,9
2002	3,1	2017	62,1	2032	110,3	2047	56,4
2003	4,6	2018	70,4	2033	108,4	2048	49,9
2004	6,2	2019	78,6	2034	106,5	2049	43,4
2005	7,7	2020	86,9	2035	104,6	2050	37,0
2006	10,6	2021	88,7	2036	103,8	2051	33,1
2007	13,4	2022	90,4	2037	103,0	2052	29,3
2008	16,3	2023	92,2	2038	102,1	2053	25,5
2009	19,1	2024	94,0	2039	101,3	2054	21,7
2010	22,0	2025	95,8	2040	100,5	2055	17,9
2011	26,7	2026	99,4	2041	94,3	2056	16,1
2012	31,4	2027	103,1	2042	88,1	2057	14,3
2013	36,2	2028	106,8	2043	81,8	2058	12,5
2014	40,9	2029	110,4	2044	75,6	2059	10,7
2015	45,6	2030	114,1	2045	69,4	2060	8,9

Igualmente, realizaron el cálculo del desembolso que tendría que realizar el Estado si se optara por el retorno de los trabajadores que se encuentren en desventaja permaneciendo en el sistema privado, es decir, de aquellos que no puedan alcanzar por sus propios medios una pensión similar a la mínima que ofrece el SNP. Al respecto determinaron que el Estado tendría que asumir un desembolso que alcanzaría unos 404 millones de soles en el año 2035, conforme al siguiente detalle:

Desembolso anual del Estado si asumiese el pago íntegro de las pensiones mínimas para los trabajadores del SPP que retornen al SNP (Millones de soles constantes al 31/12/00)

Año	Desembolso anual	Año	Desembolso anual	Año	Desembolso anual	Año	Desembolso anual
2001	2.5	2016	120,2	2031	391,1	2046	240,8
2002	5,0	2017	153,0	2032	394,3	2047	216,7
2003	7.5	2018	185,8	2033	397.5	2048	192.6
2004	10.0	2019	218,7	2034	400.7	2049	168,5
2005	12,5	2020	251,5	2035	404,0	2050	144,4
2006	17.7	2021	261.7	2036	399.3	2051	128,0
2007	22,9	2022	272,0	2037	394,5	2052	111,5
2008	28.1	2023	282,2	2038	389.8	2053	95.1
2009	33,2	2024	292,4	2039	385,1	2054	78,6
2010	38,4	2025	302,7	2040	380,4	2055	62,2
2011	48.2	2026	319.7	2041	357.3	2056	56.0
2012	58,0	2027	336,7	2042	334,2	2057	49,8
2013	67.8	2028	353,8	2043	311.1	2058	43.5
2014	77.5	2029	370,8	2044	288.0	2059	37,3
2015	87.3	2030	387.8	2045	264.9	2060	31,1

Actitud ante la evasión

Ante la problemática expuesta corresponde preguntarnos sobre la actitud que se debe tomar para hacer frente a ello; al respecto, coincido con Cossio cuando sugiere que a partir del reconocimiento del derecho a la pensión como un derecho fundamental de carácter social y manifestación de la garantía de la Seguridad Social, el Estado tiene el deber de garantizar su ejercicio y disfrute universal, toda vez que de acuerdo a lo establecido en el artículo 43 de la Constitución Política se admite que el Estado pueda limitar o intervenir en los denominados derechos fundamentales clásicos con la finalidad de garantizar el goce de los derechos sociales.

Recuerda además que el TC ha establecido que el Estado tiene obligaciones de hacer, consistentes en efectuar las acciones necesarias que permitan el mayor disfrute del derecho, por lo que no solo se exigirá una conducta abstencionista, sino que además demanda "(...) una intervención concreta, dinámica y eficiente, a efectos de asegurar condiciones mínimas para una vida acorde con el principio de dignidad humana". (COSSIO PERALTA, 2014, págs. 835-836).

Como venimos diciendo, esta actitud renuente al pago de los aportes previsionales retenidos a los trabajadores se presenta tanto en el Sistema Nacional como en el Privado, por tanto se requiere de políticas urgentes para ser superadas pues como nos indican los analistas del tema: "en ambos sistemas queda el problema de moras que, aún en periodo de inflación baja permiten no despreciables defraudaciones. Los empleadores retienen en el momento de pagar la planilla, lo que debe ser el aporte de los trabajadores a uno u otro sistema y no hay razón para omitir las entregas en los plazos establecidos, de manera que sería conveniente desarrollar mecanismos casi automáticos de penalización o compensación, para

estimular el cumplimiento de entrega de contribuciones. Más allá de esto, hemos hecho notar antes que es muy reciente la posibilidad de ejecutar al Estado en caso de mora y que incluso ha habido renuencia de los empleadores para acogerse a planes de regularización. Sería pues conveniente disponer de mecanismos eficientes para recuperar fondos y sancionar responsables, ya que los fondos retenidos a los trabajadores no son fondos a disposición, ni siquiera parcial o temporal, de la empresa o institución; son fondos con destino y utilidad específica e inmediata" (VEGA CENTENO & REMENY, 1996, pág. 396/397).

En efecto, en cuanto a la responsabilidad de las AFP's en la recaudación de los aportes, "Es importante resaltar que la función de las AFP no se centra exclusivamente en la gestión de inversiones, sino que tienen además la responsabilidad de la recaudación oportuna de los aportes de los afiliados, brindar información que permita la transparencia de sus operaciones y el mantener informados a sus afiliados sobre la situación de sus fondos individuales" (MOREYRA ALMENARA, Pablo; GARCÍA FREUNDT, José;, 2003, pág. 21).

Tal como GONZALES aconseja, es sumamente importante que los empleadores adquieran consciencia de su responsabilidad como agentes de retención de los aportes previsionales de sus dependientes, ello con la finalidad de rebajar el índice de morosidad que actualmente existe en un nivel cercano al 45%. Sugiere además que "En vez de utilizarse los métodos tradicionales de cobranza judicial, debería promoverse la implementación de un procedimiento ad hoc más célere y sencillo que permita una rápida y eficaz acción judicial con medidas cautelares. Paralelamente, debiera potenciarse la acción inspectiva del Ministerio de Trabajo en esta materia y hacer más drásticas las sanciones penales por la retención indebida de los

aportes previsionales, como medidas coercitivas para el estricto cumplimiento de pago de los aportes" (GONZALES HUNT, 2004, pág. 344).

Otro autor recomienda que la SBS, las propias AFP's y el MINTRA (hoy SUNAFIL) deben realizar campañas periódicas de capacitación para empleadores y afiliados, a efectos de explicar el manejo de las herramientas legales y operativas que usa el Sistema Privado de Pensiones para el pago de las obligaciones previsionales. Asimismo, señala que se debe efectuar una reestructuración de las vías de cobro, tanto en sede coactiva, como civil y penal, pues está claro que las sanciones previstas hasta la fecha resultan insuficientes para reducir el nivel de morosidad que afecta tanto a los afiliados como al propio sistema (ABANTO REVILLA C., 2013, pág. 64).

De lo antes expuesto se aprecia que se hace menester adoptar medidas urgentes y distintas a las existentes, con la finalidad de paliar la problemática de evasión expuesta, pues al parecer los mecanismos implementados hasta la fecha no vienen dando resultado.

2.2.3.4. Medidas alternativas al Proceso de Ejecución para el cobro de los aportes previsionales.

Además de la cobranza judicial que se realiza de las LPCs, estimamos que existen medidas alternativas con las que se puede procurar el recupero de estos aportes, sobre ellos vamos a analizar los principales encontrados en la doctrina y legislación comparada.

Procedimiento Administrativo de Cobranza

La Cobranza Administrativa está regulada en los artículos 154º a 157º de la Resolución Nº 080-98-EF/SAFP, en los siguientes términos:

- El procedimiento tiene una duración máxima seis meses contados a partir del primer día calendario del mes siguiente al del vencimiento de la obligación del empleador para el pago.
- En aquellos casos que el monto de la deuda no compense adecuadamente los costos que la AFP asumiría para la cobranza, la AFP podrá ampliar por única vez, el plazo del procedimiento hasta por tres meses adicionales.
- La AFP remitirá carta a los trabajadores dependientes que no registren aportes al SPP y no cuente con historia previsional. En dicha comunicación, deberá incluirse una explicación sobre los efectos que la falta de pago origina para el acceso a la cobertura del seguro de invalidez, sobrevivencia y gastos de sepelio, así como en cuanto su pensión de jubilación esperada.
- Asimismo, la AFP elaborará y remitirá a los empleadores una "Liquidación Previa" (LP) dentro de los treinta días calendario siguientes de vencido el plazo.
- La AFP determinará el monto adeudado por el empleador en función de la historia previsional del afiliado, tomando como base la última remuneración registrada en la AFP.
- Transcurridos treinta días calendario desde la emisión de la Liquidación Previa, sin que el empleador cumpla con regularizar la deuda, la AFP, bajo responsabilidad, deberá comunicar al Ministerio de Trabajo y Promoción Social la relación de empleadores y afiliados que adeudan aportes, para efectos que inicie las inspecciones tendientes a determinar el monto exacto de la deuda.

El procedimiento administrativo de cobranza se interrumpe, suspende o concluye, según sea el caso, exclusivamente por alguna de las siguientes causales: a) Cuando se compruebe que la deuda está cancelada. b) Cuando los aportes adeudados correspondientes a un empleador no superen el establecido por la SBS, en dicho supuesto, la AFP deberá acumular la deuda correspondiente al mismo empleador hasta que supere el monto. c) Al vencimiento del plazo de los 6 meses sin que el empleador haya cumplido con regularizar los aportes adeudados. En dicho supuesto, la AFP deberá iniciar el correspondiente proceso de cobranza judicial. d) Cuando se reciba respuesta del Ministerio de Trabajo y Promoción Social; en dicho supuesto, la AFP deberá iniciar el proceso judicial de cobranza. e) Cuando se acredite la inexistencia de vínculo laboral con el afiliado durante los meses devengados, ello en base a los documentos presentados por el empleador. f) Cuando se trate de un empleador inexistente. *g)* Desistimiento del proceso judicial por razones de costo. En este caso, la AFP deberá asumir, con sus propios recursos, el monto adeudado incluido los intereses moratorios correspondientes. h) Cuando la AFP interponga la demanda judicial de cobranza.

Cobranza Extrajudicial

Las AFP's han venido adoptando una serie de mecanismos extra procesales para intentar la ejecución de las acreencias previsionales; no obstante, dicha forma de presión ha sido cuestionada y vetada por el Tribunal Constitucional como hemos visto en el caso de la sentencia emitida en el Expediente Nº 04072-2009-PA/TC de fecha 26 de mayo de 2010, en la cual la ejecutada interpuso una demanda de amparo contra el estudio de abogados Castillejo & Abogados

S.R.L. y PRIMA AFP, con el objeto que cesen las amenazas de embargo a su patrimonio, hechas a través de cobranzas con contenido para ellos claramente intimidatorio y con requerimientos de pago por vía telefónica en términos amenazantes, lo que decían lesiona los derechos al debido proceso y a la defensa en perjuicio de la empresa y del titular de ella; a la imagen y a la buena reputación de la empresa y de su representante; y al honor, a la buena reputación y a la dignidad personal del representante.

En concreto señalaron que la lesión a sus derechos se efectuó cuando los demandados les remitieron una misiva con el siguiente contenido:

"Por medio de la presente nos dirigimos a ustedes para informar que **PRIMA AFP** ha contratado nuestros servicios profesionales, con el objeto de requerir el pago de la deuda previsional que la empresa mantiene con dicha AFP.

Monto que asciende a la suma de: S/. 513.62

Asimismo, debemos señalar que al no obtener el resultado esperado, en las gestiones telefónicas y las respectivas visitas realizadas a su empresa. Nuestro departamento de embargos ha determinado que en un plazo máximo de <u>48</u> <u>HORAS HABILES</u> transcurridas, de recibida la presente, deberán cumplir con cancelar la suma indicada más intereses legales, costas y costos, o negociar la misma a los teléfonos del estudio 231333 – 290648

De no ser así, SE EJECUTARAN LAS MEDIDAS CAUTELARES PERTINENTES, TALES COMO RETENCIONES BANCARIAS, EN PODER DE TERCEROS, O EN SU DEFECTO SECUESTRO DE BIENES, PARA LO CUAL DE SER NECESARIO SE EMPLEARÁ EL DESCERRAJE DEL INMUEBLE APOYADOS CON FUNCIONARIOS JUDICIALES Y LA FURZA PUBLICA CONTRATADA PARA TAL EFECTO.

Debe tenerse en cuenta que de conformidad con el Art. 35º de la Ley del Sistema Privado de Pensiones (TUO D.S Nº 054-97-EF), modificada por la Ley Nº 27130, **EL NO PAGO DE LOS APORTES** genera en el representante Legal de la

entidad obligada RESPONSABILIDAD DE TIPO PENAL por el delito de **APROPIACION ILICITA** (capítulo III del Código Penal, Art. 190º y siguientes). En ese sentido la AFP se reserva el derecho de iniciar paralelamente esta acción en salvaguarda de los derechos de sus afiliados".

(Transcripción textual de la carta remitida a la empresa demandante, manteniendo las características y redacción contenidas en ella).

En efecto, en la sentencia en mención, el TC declaró fundada la demanda por la vulneración del derecho a la tranquilidad y dispuso que las emplazadas, por sí o por intermedio de terceras personas naturales o jurídicas, se abstengan de remitir cualquier documento con un contenido similar a dicha carta e inclusive dispuso hacer de conocimiento del Colegio de Abogados respectivo y de la Superintendencia de Banca, Seguros y AFP para que actúen conforme a sus atribuciones y, de ser el caso, adopten las medidas correctivas que sean necesarias.

El fallo en mención tuvo como sustento que resultaba insostenible que el estudio de abogados considere que puede disponer el pago de intereses legales, costas y costos, sin necesidad de contar con mandato judicial que lo ampare; asimismo, que la existencia de un proceso en trámite, tampoco le "otorga" dicha facultad puesto que ello debe ser determinado en la sentencia por el juez que conoce del proceso. Igualmente, señaló que resulta aberrante pretender que un estudio jurídico pueda "disponer" u "ordenar" la ejecución de medidas cautelares respecto de bienes o dineros en poder de instituciones del sistema financiero o de terceros, potestad ésta reservada al juez del proceso.

Pese a ello, sabemos que hasta la fecha continúan dichas prácticas, pues en el grueso de procesos judiciales que conocemos, en un casi un 3% de ellos, las cobranzas son realizadas directamente por los estudios de abogados y son puestos en conocimiento del Juzgado

solicitando la conclusión del proceso y el archivo definitivo del proceso, manifestando para ello que los ejecutados han cumplido con el pago de la deuda principal, intereses moratorios, costas y costos.

Aplicación de decisiones del TC al Sistema Privado de Pensiones.

En la STC N° 04762-2007-PA/TC del 22 de setiembre de 2008, el Tribunal Constitucional analizó la responsabilidad del empleador en la retención y pago de las aportaciones; específicamente, se efectuó el análisis partiendo de la premisa que el empleador actúa como agente de retención y como tal es el encargado de retener los aportes del trabajador y el encargado de entregarlo a la entidad competente.

Se analiza además que el primigenio artículo 70° del Decreto Ley N° 19990, reguló expresamente que "Para los asegurados obligatorios son periodos de aportación los meses, semanas o días en que presten, o hayan prestado servicios que generen la obligación de abonar las aportaciones a que se refieren los artículos 7 al 13, <u>aun cuando el empleador, o la empresa de propiedad social, cooperativa o similar, no hubiese efectuado el pago de las aportaciones</u>" (el subrayado es nuestro).

Si bien luego se suprimió lo subrayado con la Ley N° 28991, no obstante el TC señaló que se debe valorar la posición que ocupan el trabajador, empleador y la entidad gestora en la relación laboral-previsional de retención y pago de los aportes previsionales y bajo dicha premisa, concluyó que aun ante la supresión de dicha frase, ello no debe conducir a concluir que las aportaciones retenidas y no pagadas sean consideradas como aportaciones no efectuadas, sino

que por el contrario deben ser consideradas como aportaciones efectuadas pues los empleadores siguen manteniendo su calidad de agentes retenedores; así bajo ese escenario se señala en el fundamento 19 de la acotada sentencia que "En consecuencia, en todos los casos en que se hubiera probado adecuadamente la relación de trabajo, deberá equipararse el periodo de labores como periodo de aportaciones efectivas al Sistema Nacional de Pensiones".

A ello agrega el TC que no debe perderse de vista que en la relación de retención y pago de los aportes previsionales, el trabajador ocupa una posición de desventaja o un rol de inacción, pues si bien a él se le descuenta el porcentaje destinado a sus aportaciones, no obstante es el empleador quien los retiene y las debe pagar efectivamente ante la entidad gestora; por tanto, es este último el responsable exclusivo de que las aportaciones ingresen al fondo de pensiones del trabajador, mientras que el trabajador queda librado de toda responsabilidad por el depósito de las aportaciones ante la entidad gestora.

Igualmente es la entidad gestora quien mantiene una posición de ventaja frente al empleador ya que puede no sólo imponer una multa por el incumplimiento de pago (la SBS en realidad) sino exigirle mediante los procedimientos legales el cobro de las aportaciones retenidas. En consecuencia concluye que las aportaciones retenidas pero no pagadas al SNP serán consideradas para determinar el total de años de aportaciones, pues su pago es responsabilidad exclusiva del empleador.

A similar conclusión llegó también la Defensoría del Pueblo, en el Informe Defensorial N° 135 "Por un acceso justo y oportuno a las pensiones: Aportes para una mejor gestión de la ONP", al señalar

que la no verificación del aporte efectivo es un problema tributario entre el empleador y la SUNAT, ajeno al trabajador, más si la SUNAT tiene sus propias herramientas para exigir su cobro.

La aplicación normativa antes expuesta resulta elogiable y acertada para la protección de los derechos a la Seguridad Social y la Pensión; por tanto, coincidimos con ABANTO cuando señala que estas reglas pueden ser aplicables al Sistema Privado de Pensiones (ABANTO REVILLA C., 2013, pág. 124), ello en mérito a que el origen y la naturaleza de los aportes previsionales son similares.

Inclusive sobre ello hemos podido ubicar la STC N° 08398-2006-PA/TC, pronunciamiento que consideramos importante debido a que en esta se estableció que en aquellos procesos judiciales de cobro de LPCs en los cuales está en riesgo el abono de la pensión, por ausencia de fondos en la Cuenta Individual de Capitalización (CIC), producto de una deuda imputable al empleador, la AFP deberá otorgar al accionante una prestación (jubilatoria) hasta que concluya el proceso judicial de cobro, pues esa es la única forma en que el derecho a la pensión pueda ser salvaguardado (ff. jj. 8).

En términos similares, tenemos las STC N° 8128-2006-AA/TC del 28 de noviembre de 2005 y STC N° 08945-2005-PA/TC, que sancionan a AFP Unión Vida y a la ONP por no haber empleado las acciones coactivas para cobrar en su momento los aportes sociales; y por ende, fueron compelidas a reconocer los aportes descontados los dependientes para con ellas atender las pensiones solicitadas (GOMEZ VALDEZ, 2015, pág. 51).

Sistemas de Recaudación de Aportes en la Legislación Comparada

El tema a tratar es importante dado que según el Convenio 102 de la OIT (Norma Mínima de la Seguridad Social) los Estados deben asumir la responsabilidad general de la buena administración de las instituciones y servicios encargados de la seguridad social. De ahí, que siendo el proceso de recaudación parte de esta administración es que resulta relevante cómo es el tratamiento que se le da en los diversos países.

Según la doctrina analizada existe hasta tres formas o modelos de procesos de recaudación; el primero, es el **Descentralizado** (en Chile, Colombia, El Salvador, Bolivia y Perú), el segundo, el **Centralizado** (en México, República Dominicana, Costa Rica y Polonia) y el tercero, el **Estatal** (adoptado por Argentina, Uruguay).

Sobre el Modelo Descentralizado En Chile

Este país cuenta con un sistema de recaudación del tipo descentralizado, es decir, el proceso de recaudación es llevado a cabo por las AFP's de forma directa o a través de contratos de recaudación con bancos y/u otras instituciones privadas del sistema previsional. Asimismo, 5 AFP's de dicha nación efectúan una recaudación electrónica a través del servicio "PreviRed", que es un servicio de declaración y pago de cotizaciones previsionales a través del Internet.

De otro lado, en cuanto a la cobranza judicial tenemos que según un informe publicado en el portal web del Poder Judicial de Chile, con el propósito de crear una justicia del trabajo capaz de dar una solución oportuna a los conflictos que se suscitan en el ámbito de las relaciones laborales, se crearon tribunales especializados de

Cobranza Laboral ٧ Previsional. estableciéndose además procedimientos rápidos, transparentes y eficientes. Así los nuevos Juzgados de Cobranza Laboral y Previsional entraron en funcionamiento el 01 de marzo de 2006 para hacerse cargo del cumplimiento de los títulos ejecutivos laborales (sentencias, actas de avenimiento ante las inspecciones de Trabajo, finiquitos, entre otros) y del cobro de las cotizaciones previsionales que se adeuden, estableciéndose a través de la Ley Nº 20.023, que modificó la Ley Nº 17.322 un procedimiento ágil y efectivo para el procedimiento de cobranza previsional.

Entre las ventajas de este sistema de juicios de cobranza se destaca el que alivia la carga de los Juzgados de Trabajo, permitiéndoles concentrarse exclusivamente en conflictos laborales. Inclusive se resalta que el 80% de las causas que ingresan a la judicatura laboral son de cobranza previsional o procedimientos ejecutivos, lo que genera una excesiva carga de trabajo y una lentitud en la tramitación de los procesos.

En cuanto al nuevo procedimiento se destaca que su objetivo principal es agilizar el cobro de las cotizaciones de seguridad social, contemplándose por tanto la titularidad de estos procesos no sólo a favor de la entidad aseguradora sino también al trabajador, al sindicato o asociación gremial a través de la Acción de Reclamo.

Aunado a ello se establece una sanción por negligencia a la institución de previsión social que no ejerza sus obligaciones legales y de ello se derive un perjuicio previsional directo al trabajador, debiendo responder con su patrimonio por las cotizaciones adeudadas. Entre las conductas negligentes se establece:

✓ No entablar la demanda ejecutiva dentro de los plazos señalados por ley (5 años desde el término de los servicios).

- ✓ No ejercer las acciones de cobro frente al reclamo interpuesto por el trabajador. En este caso, luego de recibida la petición, el Juez ordena a la institución previsional correspondiente que inicie la demanda en el plazo de 30 días hábiles, de lo contrario su accionar es sancionado como conducta negligente, ordenando el Juez que esta asuma el pago de las cotizaciones con sus reajuste e intereses al trabajador, teniendo el derecho a repetir contra el empleador (BIBLIOTECA DEL CONGRESO NACIONAL DE CHILE, pág. 4).
- ✓ No solicitar la medida cautelar de retención de la devolución de impuestos por parte de la Tesorería General de la República, y de ello se genere un perjuicio para el trabajador.
- ✓ No interponer los recursos legales y de ello se genere un perjuicio para el trabajador.

Otras de las modificaciones dirigidas al rápido recupero de los aportes previsionales son el incremento de las multas por cada trabajador o subsidiado en caso no se efectuare oportunamente la declaración de las cotizaciones. Asimismo, se modificó del 20% al 50% el interés moratorio de las cotizaciones que se paguen con retraso. Igualmente se les limitó el derecho a percibir recursos provenientes de instituciones públicas o privadas, financiados con cargo a recursos fiscales de fomento productivo para aquellos empleadores que no paguen las cotizaciones previsionales en las AFPs a que se encuentren afiliados sus trabajadores, lo que se restablecerá una vez efectuado el pago.

Se establece también que las AFP deben consultar respecto del término de la relación laboral a la Administradora de Fondos de Cesantía, para ello estas deben coordinar para la realización de procesos de consultas y respuestas tendientes a verificar el término o suspensión de la relación laboral.

En cuanto al control sobre el estado del cobro, se estableció que las AFPs deben crear y mantener un sistema de control interno centralizado de todas las diligencias tendientes al cobro de las cotizaciones impagas y del estado de tramitación procesal de cada uno de los juicios, los que se encuentra obligada a promover a lo largo del país, poniendo dicha información a disposición de la Superintendencia, la cual debe ser accesible para su consulta por empleador y afiliado, encontrándose actualizada además cada quincena con todas las gestiones judiciales efectuadas en los respectivos tribunales. (Circular 1504 emitida por la Superintendencia de AFP del Gobierno de Chile).

En cuanto a la responsabilidad de la Administradora se señala que esta será siempre responsable de todas las actuaciones o gestiones tendientes al cobro de las cotizaciones hasta su total pago, incluido el ingreso al Fondo de Pensiones y el hecho que entregue la gestión del cobro judicial de las cotizaciones a abogados o estudios jurídicos externos no la eximen de responsabilidad.

Finalmente, en cuanto a las querellas criminales por apropiación indebida del empleador del dinero proveniente de las cotizaciones que se hubieran descontado de la remuneración de los trabajadores, sólo podrá ser presentada, previa solicitud y autorización por escrito extendida por el Jefe del Área de Cobranza de la respectiva AFP.

En Colombia

Este país también adoptó este modelo, estando el proceso de recaudación a cargo de las mismas administradoras de fondos o de diferentes entidades bancarias con quienes han suscrito convenios de recaudación. En el caso de los aportes del régimen de prima media con prestación definida es la Administradora Colombiana de Pensiones (COLPENSIONES) quien realiza las operaciones de

recaudo, pago y transferencia de los recursos que administra. Lo resaltante de este sistema es que el pago puede realizarse a través de tres formas: - De forma manual en los formularios físicos que cada AFP entrega a los empleadores; - Por Internet, para lo cual deben anexar un archivo digital con los datos necesarios; y — Pago telefónico de aportes "call center", este último es para empleadores con un número pequeño de trabajadores.

En El Salvador

También el proceso de recaudación es realizado directamente por las AFP, a través de los principales bancos del sistema financiero, que cuentan con cobertura nacional y prestan sus servicios como entidades receptoras. Asimismo, si bien tienen implementado un sistema de recaudación electrónica; no obstante, su utilización –al 2013- era mínima (BANCO CENTRAL DE RESERVA DE EL SALVADOR, 2013, pág. 11).

Sobre el control de la recaudación en El Salvador se señala que "Las AFP son las responsables de identificar los casos de mora presunta, pagos en exceso, o insuficiencias de pago, y de realizar las gestiones para su resolución. A más tardar 10 días hábiles después de concluido el período de acreditación, se inician las acciones administrativas de cobro. Si estas no concluyen con la recuperación de la suma adeudada en un máximo de 30 días, se inicia la acción judicial de cobro. Las AFP participan en el proceso de cobranza judicial una vez finalizado el plazo para el cobro administrativo sin haber obtenido el pago. En este proceso también participan otras instituciones como la Superintendencia de Pensiones, los Juzgados de lo Mercantil, la Fiscalía General de la República y el Ministerio del Trabajo." (FIAP, 2006, pág. 25)

En Perú

En Perú el proceso de recaudación también es realizado por cada AFP a través de los principales bancos con quienes se ha suscrito convenios de recaudación. En nuestro país también se encuentra implementado la declaración de las cotizaciones a través de medios electrónicos e inclusive el pago por transferencia electrónica entre cuentas diferenciadas: una exclusiva para el Fondo de Pensiones y otra para las comisiones de las AFP y la prima del seguro de invalidez y sobrevivencia.

Sobre el control del proceso de recaudación se pueden distinguir dos niveles en la fiscalización:

Uno es la auditoría que las AFP realizan respecto a los procesos de recaudación, conciliación y acreditación en las cuentas individuales de capitalización. El segundo, supone la verificación de morosidad a través de las visitas inspectivas que la Superintendencia de AFP a los empleadores.

Si bien mediante la Ley N° 29903, publicada el 19 de julio de 2012, se incorpora los artículos 14º-A, 14º-B, 14º-C, 14º-D, 14º-E, entre otros, al Decreto Supremo Nº 054-97-EF; referidos a la centralización de procesos operativos de las AFP; no obstante, hasta la fecha no se ha dado su desarrollo y por ende implementación en la práctica. Según estas modificaciones las AFP's elegirán a la entidad centralizadora (pública o privada) para hacerse cargo de sus procesos operativos internos, tales como la recaudación, conciliación, acreditación, cobranza y cálculo y pago de las prestaciones.

Sobre el Modelo Centralizado

En cuanto al segundo esquema, consiste en que las AFP's forman una única entidad privada para recaudar los aportes y entregarlos globalmente en la porción que corresponde a cada AFP.

En México

En este país el proceso de recaudación lo realiza el Instituto Mexicano del Seguro Social (IMSS), a través de distintas instituciones bancarias, denominados "entidades receptoras", una vez entregados los aportes, cada AFP se encarga de la acreditación de los aportes previsionales. En este país también es posible la recaudación electrónica para aquellas empresas con más de 4 empleados. Se destaca que "la fortaleza del esquema mexicano es que permite una reducción significativa de costos operativos al centralizar el cobro de los aportes. Mientras en un esquema como el peruano una empresa recibe la visita de cuatro representantes de sendas AFP exigiendo el pago, en el mexicano basta una visita para hacer lo mismo. La mayor eficiencia del esquema mexicano radica además en que existen registros de trabajadores. En cambio en el Perú, una mayor proporción de empresas cuenta con personal fuera de planilla". (MORON & CARRANZA, 2003, pág. 117).

En República Dominicana

El proceso de recaudación centralizado lo realiza la Tesorería de la Seguridad Social a través del Sistema Único de Afiliación y Recaudo, el cual es administrado por la empresa privada UNIPAGO, actualmente bajo un contrato de concesión. En cuanto a los costos que implica este proceso se destaca que los "costos que las AFPs pagan a UNIPAGO están sobre la base de cobro mensual y por transacciones realizadas" (FIAP, 2006, pág. 34).

En Costa Rica

El proceso de recaudación lo realiza en forma centralizada el SICERE (Sistema Centralizado de Recaudación) quien recauda los aportes y los distribuye a cada operadora donde se encuentre afiliado el trabajador, esta labor la realiza a través del Sistema Interbancario

de pagos electrónicos (SINPE). Además, cuando un empleador se constituye en mora, esta informa a la Caja Costarricense de Seguridad Social, a fin que se efectúen los trámites de cobro administrativo cuando tienen más de 20 días de atraso; posteriormente, el proceso de cobro judicial —a través de la vía civil o penal- cuando se tiene más de 60 días de atraso.

En Polonia

También se sigue este modelo, encontrándose a cargo el proceso de recaudación por el Instituto de Seguridad Social (ZUS). En este país es posible también la recaudación electrónica pagando y enviando la contribución vía Internet.

Sobre el Modelo Estatal

De otro lado, en el tercer modelo, es la entidad recaudadora estatal la que se encarga tanto del cobro de los aportes como de la acreditación individual.

En Argentina

Este modelo es seguido en Argentina, quienes destacan de este esquema que se tiene la idea que las recaudadoras impositivas son temidas; pese a ello, en el sistema acotado no se ha remediado la evasión previsional.

En Uruguay

También es seguido este modelo, siendo el Banco de Previsión Social (BPS) quien se encarga de recaudar los aportes de todos los trabajadores que tienen la obligación de cotizar el 15% de su salario mensual, sin importar si sólo aportan al BPS (Régimen de jubilación por solidaridad intergeneracional- régimen solidario) o también a una AFP (Régimen de jubilación por ahorro individual obligatorio –ahorro individual). Este país cuenta con la "Recaudación Nominada" que es

un sistema de recaudación electrónica que consiste en que los empleadores reciben una Factura para luego realizar el pago en el BPS. En este caso los procesos de fiscalización y control de la recaudación, así como su gestión dependen exclusivamente del ente recaudador; asimismo, tiene poder de inspección y aplicación de multas.

Para afrontar el incumplimiento de los aportes previsionales el artículo 15 de la Ley Nº 17.963, otorga facultades al Banco de Previsión Social a embargar cuentas bancarias de las empresas sin necesidad de identificar la misma, siendo suficiente para ello que denuncie ante el Banco Central del Uruguay el nombre del contribuyente o la razón social de la empresa; ante ello, este comunicará a la red bancaria nacional, para que en caso la posean cuentas abiertas a nombre del ejecutado deberán informarlo al Juzgado en un plazo de 3 días hábiles a efectos de proceder al embargo específico de la cuenta. Si bien ello configura una real desnaturalización del secreto bancario en beneficio del fisco (FRANCO, pág. 32); no obstante, encuentra justificación en la protección del derecho a la Seguridad Social.

La adopción de este último esquema en nuestro país implicaría que la SUNAT (entidad recaudadora estatal) se encargase de recaudar los aportes previsionales del Sistema Privado así como lo hace con los del Sistema Público; situación que si bien a primera vista resultaría bastante óptima dado el prestigio en las cobranzas que tiene ésta y por ende el temor que existe de su cobranza coactiva; no obstante, el obstáculo encontrado para implementar esta alternativa es el porcentaje solicitado por SUNAT en compensación a su servicio, el cual se ha señalado es demasiado alto: 2% del total de lo recaudado y además de ello que no existe ninguna garantía de que

la SUNAT ponga especial dedicación a las cuentas difíciles de cobrar. (MORON & CARRANZA, 2003, pág. 118).

Creación de un Sistema Centralizado de Cobranzas

En un estudio realizado por ESAN, se llegó a la conclusión que una propuesta para mejorar el Sistema Privado de Pensiones es la creación de la central de procesos operativos; con esto señalan se lograría disminuir los costos operativos de la AFP's, los cuales representan al menos un 15.98% de sus gastos operativos totales. Sustentan esta propuesta en un caso de éxito y referencia internacional como es el operador central de República Dominicana: UNIPAGO, entidad de propiedad de las AFP's y compañías de seguros que se dedica exclusivamente al procesamiento de datos y su principal objetivo es transferir los ahorros por economías de escala a las AFP's. (MEDIOLA, AGUIRRE, BUENDÍA, SEGURA, SEGURA, & CHONG SHING, 2013, pág. 115)

Para su implementación en nuestro país indican se requiere de la unión de las AFP's y que sea autorizado por la SBS, dedicándose esta empresa a los servicios de recaudación, acreditación, cobranzas y prestaciones a todas las AFP del mercado. Señalan además que el sistema del modelo de recaudador central denominado "AFPnet" - lanzado en 2007-, puede servir como plataforma para organizar el operador central de las cobranzas.

Entre los beneficios de este sistema destacan: la reducción de costos del personal, software y en la digitalización de archivos y planillas; validación y acreditación automática de los datos; reducción del costo total de la cobranza judicial.

De otro lado, sobre el modelo de recaudación centralizado Mastrángelo señala que para que la centralización sea eficiente es menester que las entidades se integren al sistema ya que se requiere una inversión inicial muy fuerte. Como beneficios destaca que el esquema centralizado permite aplicar controles cruzados entre diferentes instituciones evitando así la evasión y logrando ahorrar costos de administración de personal dado que todos los pagos se realizarían en un solo sitio. En consecuencia, concluye que un sistema de recaudación centralizado podría ahorrar sustanciales recursos a todas las instituciones de seguridad social.

Este mismo autor comentando el Sistema de Recaudación Chileno afirma que "No obstante, un punto que merece consideración especial es la cobranza de las cotizaciones morosas. Actualmente, si un empleador tiene trabajadores afiliados a varias AFP y deja de cumplir con el pago de las cotizaciones, todas las administradoras involucradas iniciarán acciones prejudiciales contra el mismo empleador y, posteriormente, si estas acciones no resultan exitosas, se presentarán tantas demandas judiciales como administradoras estén involucradas. Estos procedimientos. requieren intervención de empresas de cobranzas, abogados y personal de las administradoras, lo que implica costos importantes, los que se reducirían muy sustancialmente con un sistema centralizado, el cual, además. podría aumentar la eficacia de la cobranza." (MASTRÁNGELO, 1999, pág. 50).

En opinión contraria a este autor, se ha indicado en un estudio realizado en el 2006 que "Llama la atención, contra lo esperado, los costos reportados de los modelos de recaudación "descentralizados" son, en general, más bajos que los de los modelos centralizados". (FIAP, 2006).

Al respecto, en el caso peruano Hurtado señala que "Sin necesidad de ser economista, se puede señalar que la centralización de las

operaciones de las AFP procurará una reducción de la estructura de costos que actualmente asumen las AFP y que son traslados a los afiliados en el pago que hacen de las comisiones" (Hurtado Cruz, 2012, pág. 5).

Asimismo, refiriéndose al problema de la evasión del pago de los aportes afirma que "Es una realidad, diríamos acuciante, el hecho que las AFP (Horizonte, Integra, Prima y Profuturo; ninguna se salva) vengan entablando desde hace muchos años procesos judiciales para el cobro de los aportes no realizados por muchos malos empleadores que no cumplen con realizar los aportes por pensiones que sí puntualmente retienen a sus trabajadores; hecho que, valga señalar, califica como un ilícito penal (delito de apropiación ilícita, artículo 190º del Código Penal). Todo esto, al día de hoy, genera sobrecarga en los órganos jurisdiccionales; lo que podría atenuarse en gran medida con la cobranza que estuviese a cargo precisamente de una entidad centralizadora. Entonces, se puede vaticinar que esta medida ayudará y traerá beneficios en pos de la tutela, a fin de cuentas, de los fondos de -lo que señala nuestra actual Constitución- la "seguridad" social, en este punto, en materia de pensiones".

En términos similares, Vidal y Atarama señalan que "Consideramos que los costos de recaudación siguen siendo significativamente altos debido a que cada AFP cuenta con un sistema de recaudación propio mediante la red bancaria nacional (lo cual también genera costos administrativos adicionales para las empresas obligadas a retener). En este sentido, sería conveniente evaluar las ventajas de unificar la recaudación vía un convenio con la SUNAT para la presentación de la información y pago mediante el Programa de Declaración Telemática" (Vidal Bermúdez, Álvaro; Atarama Cordero, Mario;, 2008, pág. 205).

Sobre la legislación acerca del tema debemos recordar que en la Ley N° 29903, publicada el 19 de julio de 2012 –que por cierto fue sometida a una demanda de inconstitucionalidad que se resolvió en la STC N° 00013-2012-PI/TC- se dispuso entre otros aspectos la centralización de los diversos procesos de las AFPs, entre ellos, el de recaudación de los aportes.

De acuerdo a dicha normativa, el objetivo de la centralización de los procesos operativos es permitir que las AFP contraten una entidad – sea privada o pública- que se haga cargo de modo centralizado de los procesos operativos de: Recaudación, Conciliación, Acreditación, Cobranza y Cálculo y pago de las prestaciones.

Dicha situación a decir de Abanto es "favorable para la gestión interna del SPP, pues el manejo separado de estos procesos operativos representa un costo considerable a las AFP, que no solo distraen recursos que podrían utilizarse para mejorar la atención y servicio a los afiliados, sino que dificulta que se concentren en su labor de inversión" (ABANTO REVILLA C., 2013, pág. 155).

Los beneficios acotados fueron reconocidos también en el fundamento 139 de la aludida sentencia del Tribunal Constitucional, recogiéndose que la referida centralización busca compartir los costos de la administración, favoreciendo su reducción, generando condiciones para que bajen las comisiones cobradas a los afiliados, todo lo cual redundará en mejores jubilaciones o mayor liquidez; así también propende a que las AFP focalicen su actividad y sus recursos en la mejor inversión de fondo de sus afiliados con miras a obtener la máxima eficacia.

Enseguida reconoce el TC que desde el 2009 fue creado el Portal Virtual de recaudación AFPnet – a través de la Resolución SBS N°

2876- 2009- que es utilizado por las AFP para la declaración y pago de aportes previsionales, por tanto, dichos procesos operativos ya se encuentran de alguna manera centralizados en la referida plataforma común —al menos los procesos de Conciliación, Acreditación y Cálculo-, a la que ingresan los empleadores de forma obligatoria desde el 01 de febrero de 2013, de acuerdo con la Resolución SBS N° 8515-2012.

2.2.3.5. Tipificación como delito de Apropiación Ilícita.

En este punto recogemos las posiciones a favor y en contra de la existencia del tipo penal en mención, así como las opiniones que se han presentado acerca de su modificación a fin de adecuarlo al tipo penal, crear una figura nueva o suprimirla.

Proyectos de Ley a favor de su regulación como delito.

En nuestro país hemos tenido varios intentos por legislar el delito de apropiación ilícita de los aportes previsionales; uno de ellos fue el Proyecto de Ley Nº 1067/2002-CR presentado el 24 de octubre de 2001, que proponía la incorporación del Título V-A "De los Delitos Previsionales" en el Libro Segundo del Código Penal, regulando los artículos 208-A a 208-E, entre ellos se recogería como conducta delictiva la apropiación, sustracción, disposición o desviación de los aportes, en todo o en parte, destinados a la constitución, formación, consolidación o desarrollo de un Fondo Pensionario; así como la apropiación o disposición indebida de las retenciones sociales destinadas a una entidad recaudadora en materia pensionaria; sancionándose dichas conductas de 05 a 08 años y de 03 a 06 años, respectivamente.

Luego, el 03 de marzo de 2003 la Comisión de Seguridad Social del Congreso presentó un texto sustitutorio del acotado Proyecto de Ley, proponiendo que se incorpore un cuarto y quinto párrafos al artículo

190º del Código Penal a fin de regular dentro de estos la sanción de los delitos previsionales, bajo los términos antes señalados. No obstante ello, el acotado Proyecto no tuvo éxito en relación a la penalización de los delitos previsionales; por el contrario, sólo logró la dación de la Ley Nº 28470 que precisó alcances sobre la cobranza judicial en la vía civil (hoy laboral) de los aportes previsionales.

Otro fue el Proyecto de Ley 1425/2012 que intentó regular la "Ley que incorporaba en el Código Penal la figura de delito previsional" (TALLEDO, 2014, pág. 761).

También tuvimos el Proyecto de Ley 3476/2013-CR presentado por el Grupo Parlamentario Concertación Parlamentaria, presentado por iniciativa del congresista Elías Rodríguez Zavaleta, en este proyecto se propuso la Ley que incorpora el artículo 190-A del Código Penal, referente a delito de omisión del pago de aportes previsionales.

El último en similar sentido fue postulado el 2014 por el Congresista Justiniano Rómulo Apaza Ordóñez, quien mediante el Proyecto de Ley Nº 3778/2014-CR presentó el proyecto denominado: "Ley que configura delito de apropiación ilícita de los aportes previsionales", teniendo como fórmula legal la siguiente:

Artículo 1. Objeto de la Ley. Incorpórese el artículo 190-A al Código Penal, quedando redactado de la siguiente forma:

"Artículo 190-A. Apropiación ilícita de los aportes previsionales. El empleador que no cumpla con el pago oportuno de los aportes al Sistema Privado de Pensiones o al Sistema Nacional de Pensiones, administrador por la Oficina de Normalización Previsional (ONP), sea por apropiarse, disponer o desviar las aportaciones previsionales, será reprimido con pena privativa de libertad no menor de cuatro ni mayor de seis años.

Tratándose de empleadores con calidad de personas jurídicas será responsable el Gerente General o quien esté a cargo de la función de retener y pagar las aportaciones previsionales"

De acuerdo a la Exposición de Motivos de dicho proyecto, la propuesta parte de la premisa fáctica de que pese a que la Superintendencia de Banca, Seguros y AFP cuenta con técnicos que han permitido la fiscalización del quehacer de estas empresas; sin embargo, resulta reiterativo el crecimiento de la deuda previsional. Ello a pesar además de los cientos de procesos judiciales en curso y de los elevados costos que se generan (acorde a la información de la Asociación de AFPs, el Estado debe S/10 mil millones por aportes de los trabajadores que no se realizaron a pesar de los descuentos que se hicieron; mientras que S/20,000 millones corresponde a deudas debidamente sustentadas con documentos y que actualmente se encuentran en procesos al interior del Poder Judicial para poder cobrarlas).

Asimismo, la propuesta normativa pretendía atender un vacío legal, dado que si bien la retención y el no pago de las aportaciones previsionales se encuentra previsto como delito en el tercer párrafo del artículo 35º del Decreto Supremo Nº 054-97-EF; sin embargo, de acuerdo al ordenamiento legal peruano, para que un hecho sea punible, debe estar debidamente tipificado en el Código Penal, haciéndose por ello necesario una modificatoria explícita que determine un tipo penal específico de este orden, ello con la finalidad de garantizar que el destino del dinero de los trabajadores sea para el pago de sus aportaciones retenidas, estableciéndose además la responsabilidad penal para el representante de la persona jurídica o para el funcionario que incumpla el mandato.

Esto último tendría justificación además en que en el Derecho Penal del Trabajo el destinatario natural de la norma suele ser el empleador en cuanto que el ejercicio de su actividad lo coloca en condición de garante directo y a veces exclusivo de la salvaguarda de los bienes e intereses de los sujetos que forman parte de la estructura empresarial (BAYLOS & TERRADILLOS, 1990, pág. 58).

En cuanto a los efectos de dicha propuesta se señaló que se buscaba dar solución a los miles de afiliados que actualmente no tienen la oportunidad de ganar rentabilidad por su dinero ni están cubiertos por una póliza de seguro que en caso de una contingencia los mantendrá cubiertos, así como aquellos que no recibirán pensión de invalidez ni su familia recibirá pensión de sobrevivencia porque sus empleadores no cumplieron con el pago oportuno de los aportes que sí descontaron puntualmente; los cuales -de acuerdo a dicho Proyecto- no son pocos, dado que hay aproximadamente 60,000 empresas que tienen deudas con las AFPs, de las cuales 55% corresponden al sector estatal y 44% al sector privado, de ellos hay aproximadamente unos casi 400,000 trabajadores públicos involucrados y unos 800,000 trabajadores del sector privado, es decir, más de un millón 100 mil personas a las cuales, de una forma u otra, no se le pagó el aporte deducido de sus salarios a las AFP. Otro tema importante que se menciona en el Proyecto es que incluye tanto la apropiación, disposición o desviación de los aportes previsionales sea tanto del Sistema Privado de Pensiones como del Sistema Nacional de Pensiones, es decir, se comprendía también al Sistema Nacional, el cual a la fecha habría sufrido la abrogación tácita de la norma (artículo 4º del Decreto Ley Nº 20604) que regulaba dicho ilícito (ABANTO REVILLA C., 2013, pág. 628).

Asimismo, el Proyecto tiene como otro de sus fundamentos la protección del derecho fundamental a la seguridad social. Tema

importante dado que por el Principio de Lesividad en todo tipo penal debe estar incluido la lesión a un bien jurídico, que en este caso se identifica con el derecho a la Seguridad Social tanto a nivel individual (en relación al asegurado) como supraindividual (en relación a la colectividad de trabajadores que deben subsidiar indirectamente el pago de las pensiones de aquellos cuyos empleadores no cumplieron con cotizar).

En cuanto al análisis del Costo-Beneficio se señaló que el Proyecto no generaría gastos al Tesoro público, debido a que no existiría erogación de ningún gasto para el Estado; siendo que por el contrario traería diversos beneficios a los peruanos dado que no se verían sorprendidos al no poder cobrar sus pensiones, obtendrían rentabilidad en sus fondos, contarían con una pensión de jubilación o supervivencia e inclusive el Estado reduciría el monto que entrega anualmente a la ONP por concepto de subsidio previsional. En conclusión, según los términos expuestos, el Proyecto a favor de tipificar el delito de Apropiación Ilícita de los Aportes Previsionales resultaba bastante loable por las finalidades que perseguía regular.

Con estos antecedentes y otros estudios realizados, un especialista en la materia opina que resulta indispensable que se elabore una Ley de Delitos Previsionales, que regule cuando menos un delito de apropiación específica para los empleadores que no entreguen los aportes de la seguridad social —en pensiones y salud- que corresponde a sus trabajadores; así como un supuesto delictivo para sancionar a los funcionarios públicos y empresarios privados que utilicen de manera indebida los fondos y reservas previsionales; normas que debería ser aplicadas tanto a los regímenes públicos como privados acompañados de una multa en aras de disminuir la costumbre evasiva de las obligaciones pensionarias que causan

tanto perjuicio a los trabajadores (ABANTO REVILLA C., 2013, pág. 637).

Asimismo, otro autor- aunque no de acuerdo con la tipificación de este delito sino más bien con un sistema de apremios alternospropone una serie de modificaciones a fin que pueda tener aplicación práctica, como por ejemplo que se establezca un mecanismo de liberación de la responsabilidad penal (al igual que en España, Alemania e Italia) en base al pago hasta cierto tiempo y/o cumpliendo determinados requisitos, en virtud al cual podrá liberarse de la responsabilidad penal. Asimismo, se propone el cambio del verbo rector de este tipo penal o el reconocimiento directo que la conducta sancionada es el "no pago" u "omisión de pago"; finalmente, propone vaciar el tipo penal de elementos típicos vagos y de difícil comprobación, como sucede por ejemplo en nuestro ordenamiento cuando se legisla que este para delito debe concurrir una conducta "maliciosa" (OGALDE MUÑOZ, 2014, pág. 66).

La tipificación en la Ley Peruana

Como ya lo hemos analizado en las páginas anteriores, la legislación ha brindado a las AFPs diversas prerrogativas a nivel del proceso de ejecución a fin de lograr el recupero de los aportes previsionales; al mismo tiempo la ley ha regulado –aunque de manera no adecuada al parecer- como delito de apropiación ilícita el incumplimiento del pago de estos.

En cuanto a su justificación coincido con Ulloa cuando señala que ello ocurrió en virtud al "desorden legislativo" y la "poca conciencia de respeto por las normas vigentes" lo que muchas veces genera que se confíe –indebidamente– en el Derecho Penal como la "mejor" (aunque última) solución para atender los problemas sociales, utilizándolo esencialmente como amenaza. (ULLOA MILLARES D.,

2014, pág. 53). Por tal motivo es que en nuestra legislación se regula que el incumplimiento de determinadas normas en perjuicio de los trabajadores generará responsabilidad penal en el empleador, esto pese a que la mayoría de ellas son conductas que ya resultan sancionadas por la legislación laboral específica (con multas altas y/o intereses moratorios).

Sobre la inclusión de figuras penales para sancionar el incumplimiento de las leyes previsionales, parto de la misma premisa expuesta por el Magistrado Arévalo (AREVALO VELA J., 2008, pág. 4), quien justifica el recurso a las leyes penales cuando se trata de la vulneración de derechos fundamentales, los que al igual que el derecho al Trabajo son derechos relativos a la Seguridad Social y por tanto requieren de un sistema reforzado de sanciones para prevenir su ineficacia (BAYLOS & TERRADILLOS, 1990, pág. 10).

Por su parte el abogado penalista Linares, entre la vía laboral y la vía penal, se inclina por la primera, señalando que "Es más difícil cobrar por la vía penal, porque esta sirve más como un proceso sancionador, aunque muchas veces erróneamente se ve como un medio para ejercer presión, pero ese no es su objetivo.", sigue señalando que "lo más efectivo es el medio laboral, pero el trabajador igual puede denunciar el hecho, porque existe una conducta criminal", afirmó además que "... lamentablemente la vía penal es utilizada para "instrumentalizar el derecho", y de alguna manera, permite 'castigar' — o erróneamente presionar- el pago y devolución de los aportes al empleado." (SANCHEZ, 2014)

La tipificación de esta figura en nuestro país se encuentra en el tercer párrafo del artículo 35 del Decreto Supremo Nº 54-97-EF, que regula el tipo penal de apropiación ilícita ante el incumplimiento del pago de los aportes previsionales en los siguientes términos:

"Sin perjuicio de las sanciones, multas o intereses moratorio que pudieran recaer sobre el empleador por la demora o el incumplimiento de su obligación de retención y pago, el trabajador, la AFP y/o la Superintendencia pueden accionar penalmente por delito de apropiación ilícita contra los representantes legales del empleador, en el caso de que en forma maliciosa incumplan o cumplan defectuosamente con su obligación de pagar los aportes previsionales retenidos".

Dicho tipo penal, ha sido objeto de críticas por parte de la doctrina pues para muchos de ellos no supone específicamente un caso de apropiación ilícita tal como se encuentra recogido en el artículo 190º del Código Penal, debido esencialmente a que el trabajador no realiza un depósito ni transfiere mensualmente su remuneración al empleador, es decir, el empleador no recibe ya sea en calidad de depósito, comisión, administración u otro título suma alguna de parte del trabajador, por tanto, no existiría propiamente una apropiación ilícita sino en todo caso una retención que calificaría como indebida cuando esta resulte demorada o incumplida, supuesto empero que no está tipificado en el Código, convirtiendo en inexistente su aplicación práctica o lo que es lo mismo reflejando resultados de condena nulos como se ha dicho ocurrió en Chile durante mucho tiempo (OGALDE, 2014, pág. 572).

En efecto, tal como señala YON, existe el problema de compatibilizar los requisitos típicos del delito de apropiación ilícita regulado en el Código Penal con el comportamiento criminalizado en el artículo 35º arriba glosado. Para sustentar ello parte de la premisa que el ilícito en el segundo caso se configura cuando el empleador entrega de manera ficta al trabajador una parte de su remuneración destinada al aporte de la AFP, y este monto es nuevamente entregado al empleador para que a su vez lo deposite a la entidad previsional,

pero no cumple con esta obligación. Conducta que él considera no se adecúa al tipo penal de Apropiación Ilícita dado que para haber recibido la cosa en depósito, comisión o administración que produzca la obligación de entregarla o devolverla, antes se debe haber producido la entrega de la cosa; por tanto, no existirá tal entrega si la cosa ya estaba en poder del presunto autor y permanece en su patrimonio, tal como señala sucede en el caso de los aportes previsionales, pues no comparte la posición que recoge la posibilidad de la entrega ficta de la cosa (recogido por el Tribunal Supremo Español en la sentencia del 24 de febrero de 1986), sino la posición restringida en la cual se exige la entrega efectiva (entrega física) de la cosa mueble ajena, situación que puntualiza no acaece en el caso de los aportes previsionales. (YON RUESTA, 2000, pág. 979/980).

Agrega además que la incompatibilidad anunciada radica en que a través de la regulación en la Ley de AFP lo que se busca proteger es "la obligación de pago o la no demora en que éste se efectúe", las cuales empero no se condicen con el bien jurídico "propiedad" que se protege en el Código Penal, "de tal forma que la intervención del Estado, a través del Derecho penal, conllevaría al control social de aquellas conductas que incumplan con dicha obligación; lo que, entendemos, amplía la participación del Estado a comportamientos que no guardan relación con la gravedad y configuración típica de la apropiación ilícita. En tal sentido, también se estaría vulnerando el principio de mínima intervención". (YON RUESTA, 2000, pág. 980).

De otro lado, si bien existe en el Código Penal el artículo 168º que regula: "Artículo 168.- Atentado contra la libertad de trabajo y asociación.- El que, (...) es reprimido con pena privativa de libertad no menor de dos ni mayor de cinco años. La misma pena se aplicará al que incumple las resoluciones consentidas o ejecutoriadas dictadas por la autoridad competente (...).", en virtud al cual se

señaló que se encontraría incluida la conducta renuente de los empleadores para el pago de los aportes previsionales (CARO CORIA, 1995, pág. 238); sin embargo, coincido con quienes dicen que ello queda descartado en virtud a que legalmente (6º Disposición Complementaria del Decreto Supremo Nº 070-98-EF) se ha precisado que todo lo relativo al tema de pensiones no forma parte del derecho laboral sino al derecho a la Seguridad Social y por tanto no se puede aplicar dicho tipo penal de manera extensiva al delito de apropiación de las aportaciones previsionales (ABANTO REVILLA C. , 2013, pág. 631) (AREVALO VELA J. , 2008, pág. 58), de ahí que el primero de ellos se ratifica en la necesidad de contar con una regulación específica del tema.

Dicha necesidad se refuerza ante la existencia de las dificultades para iniciar y proseguir una denuncia por este tipo de delito, dificultad que viene por ejemplo cuando el Juez de oficio exige que el Fiscal cumpla, entre otros, con: "1) Determinar el grado de participación del acusado dada su calidad de representante legal de (...), siendo necesario el análisis del artículo 27º del Código Penal sobre la punibilidad de la actuación en nombre de persona jurídica; 2) Precisar el periodo exacto en que el acusado ha ejercido la calidad de representante legal de (...) a efectos de verificar su coincidencia o no con las fechas en que se realizaron las retenciones de los aportes previsionales; 3) Identificar el nombre de los trabajadores de (...) que se han perjudicado por la falta de pago de los aportes previsionales; 4) Precisar si las sentencias que han declarado fundadas las demandas de obligación de dar suma de dinero (...), tienen la calidad de cosa juzgada, es decir, si se encuentran consentidas o ejecutoriadas; 5) Precisar en qué momento se ha consumado el delito de apropiación ilícita objeto de calificación jurídica en la acusación, a efectos de determinar si la acción penal está vigente o ha prescrito", exigencias que al no subsanarse culminan en el

archivo del proceso (fundamentos extraídos del Fundamento 1.2 de la Resolución Nº 05 del 26.04.2011 emitida en el Expediente Nº 5449-2010-77 por el Tercer Juzgado Penal de Investigación Preparatoria de Trujillo. Juez. Giammpol Taboada Pilco), quizás por ello es que ante el estudio realizado sobre los delitos bajo la calificación de delito de violación de la libertad de trabajo se encontró que en la Corte Superior de Justicia de Lima durante los años 2003, 2004 y 2005, el 0.55% de ellos (1 de 181 procesos en total) correspondía al incumplimiento del pago de los aportes previsionales de las AFP (AREVALO VELA J., 2008, pág. 74).

En síntesis, si bien existen motivos suficientes –medida de protección del Derecho a la Seguridad Social y a la Pensión- para decantarnos por la posición a favor de la penalización de estos incumplimientos; no obstante, urge una modificación de sus elementos a fin que puedan lograr la finalidad perseguida, caso contrario seguirá siendo letra muerta.

Tipificación en la Legislación Comparada

En Chile

En la legislación comparada la tipificación de esta figura penal ha tenido buena acogida y ha sido defendida a nivel jurisprudencial, así por ejemplo cabe mencionar que en la legislación chilena, existe el siguiente tipo penal:

Ley 17.322.-

"Artículo 12. El empleador que no consignare las sumas descontadas o que debió descontar de la remuneración de sus trabajadores y sus reajustes e intereses penales, dentro del término de quince días, contado desde la fecha del requerimiento de pago si no opuso excepciones, o desde la fecha de la notificación de la sentencia de primera instancia que niegue lugar

a ellas, será apremiado con arresto, <u>hasta por quince días</u>. Este apremio podrá repetirse <u>hasta obtener el pago de las sumas retenidas</u> o que han debido retenerse y de sus reajustes e intereses penales.

El apremio será decretado, a petición de parte, por el mismo tribunal que esté conociendo de la ejecución y con el solo mérito del certificado del secretario que acredite el vencimiento del término correspondiente y el hecho de no haberse efectuado la consignación.

Las resoluciones que decreten estos apremios serán inapelables. La consignación de las cantidades adeudadas hará cesar el apremio que se hubiere decretado en contra del ejecutado, pero no suspenderá el curso del juicio ejecutivo, el que continuará tramitándose hasta que se obtenga el pago del resto de las sumas adeudadas (...)".

Sobre él, si bien se presentaron diversas objeciones por parte de los abogados defensores de las empresas en cuanto a su aplicación, por considerar que dicha disposición vulnera la proscripción de la prisión por deudas y el derecho a la libertad personal; no obstante, la jurisprudencia chilena ha adoptado de manera uniforme el criterio de persistir con la sanción penal de estas conductas.

En Uruguay

En la legislación Uruguaya un profesor de Derecho Penal enseña que dicho tipo penal está regulado en el artículo 27º de la Ley Nº 11.496, cuya característica esencial es la afectación de un interés supraindividual, en tanto que la lesión no consiste en sí misma y únicamente en lo que el Estado dejó de percibir, sino y fundamentalmente, en la lesión a un interés colectivo conectado al funcionamiento íntegro del orden socioeconómico. Es decir, lo que se evalúa es la violación al deber de solidaridad social en que se apoya todo el sistema previsional, de ahí la necesidad de proteger suficientemente el patrimonio de la seguridad social para a su vez

resguardar suficientemente el cumplimiento de sus funciones institucionales, todo lo cual aconsejan la protección del bien jurídico mediante la introducción de esta figura penal (FRANCO, pág. 21)

En Argentina

En Argentina este tipo penal está recogido dentro de la regulación del régimen penal tributario previsional (Ley 24.769) que regula todo lo atinente a delitos relativos a los recursos de la Seguridad Social, criminalizando las conductas de apropiación y no vertimiento, regulando además modalidades agravantes cuando se superan determinados montos dinerarios fijados por la propia Ley. Sobre esto última FRANCO indica que se evidencia la diferencia con nuestra legislación penal y la Uruguaya dado que en estas se penaliza la conducta "per se" prescindiendo del monto apropiado y no vertido a las arcas del Estado.

En cuanto a su vigencia hemos ubicado que sí tiene aplicación práctica, pues en la indagación vía web realizada hemos ubicado bajo el siguiente titular "La Cámara en lo Penal Económico confirmó la imputación del máximo responsable de una sociedad por no ingresar los aportes de trabajadores", que los jueces de dicho país vienen sancionando penalmente estas conductas, inclusive se recoge que "El fallo constituye un llamado de atención para todos aquellos directivos que se desempeñan en la administración de las sociedades. Sucede que una forma común de "financiamiento extremo" por parte de los ejecutivos de las compañías consiste en "echar mano" a los aportes correspondientes a sus dependientes. Sostienen que la Ley Penal Tributaria tiene por configurado el delito de apropiación indebida de recursos de la seguridad social cuando el monto retenido y no ingresado supere los \$ 10.000 por mes, un tope bajo y perfectamente alcanzable si se cuenta con una planilla de 30 empleados". Finalmente, se apunta que "Romero Villanueva advirtió

que el incumplimiento por parte de los empresarios de la obligación de ingresar la suma descontada del salario al sistema nacional de la seguridad social "acarrea graves consecuencias penales", porque en virtud del mandato legal, los directivos se hallan en posición de garantes, por lo cual se les impone la obligación de depositar los aportes y contribuciones de los empleados de la sociedad comercial cuya dirección, administración y representación legal desempeñan. (...) Además añadió que la propia Corte Suprema de Justicia de la Nación ha establecido que se trata de un delito de omisión, de carácter instantáneo y se consuma en el momento preciso en que el acto omitido debería haberse realizado". (INFOBAEPROFESIONAL)

En Brasil

En cuanto a la legislación brasilera, esta recoge en la Ley № 8.212 una serie de disposiciones relativas a la organización de la seguridad social en la cual se criminalizan un elenco de conductas que atentan contra la integridad de aquella. (FRANCO, pág. 35).

En El Salvador

En el Código Penal de El Salvador también se regula esta figura penal en su artículo 245º bajo el siguiente tenor: "El patrono que retuviere fondos, contribuciones, cotizaciones o cuentas de trabajadores destinados legalmente al Estado o a instituciones de asistencia o seguridad social o sindical, durante tres periodos de los establecidos en la ley respectiva, será sancionado con multa de cien a trescientos días multa. (AREVALO VELA J., 2008, pág. 109), como vemos, aquí tampoco se exige mayores elementos que la retención o no entrega de los fondos; pero a diferencia de los anteriores cuerpos legales su sanción sólo es pecuniaria.

En Panamá

En similares términos el Código Penal de Panamá regula en su artículo 195º D este delito como "El que retenga las cuotas obreropatronales y no las remita a la Caja de Seguro Social, dentro del término de tres meses luego que surge la obligación de pagar, incurrirá en pena de prisión de 2 a 4 años. Igual sanción se le aplicará al empleador, al representante legal o al que, en una u otra forma, ordene al gerente, administrador o contador, retener la entrega de las cuotas"; inclusive en las disposiciones siguientes se regula que la acción penal de estos casos puede ser promovida por el trabajador, sus parientes, herederos o la Caja de Seguro Social.

En Uruguay

Los delitos previsionales en la República Oriental del Uruguay se encuentran tipificados en el artículo 27 de la Ley 11.496 que regula que "...los patronos que no viertan los aportes descontados a sus obreros y empleados, dentro del término previsto por el artículo 11 de la Ley 6.962, sustituido por el artículo 23 de la Ley 11.035, incurrirán en el delito de apropiación indebida...". Según ella, para la consumación de este delito será suficiente que el empleador no deposite los aportes retenidos dentro del plazo legal a las arcas previsionales, es decir, en este caso no se exige la apropiación ni la conversión en provecho propio o de un tercero por parte del sujeto activo.

Es justamente en la ausencia de estos elementos en que radica la crítica a este tipo penal, señalándose inclusive que se trata de una deficiente técnica legislativa en tanto que el delito de Apropiación llícita regulado en el artículo 351º del Código Penal Uruguayo exige para su consumación tanto la "apropiación" como la "conversión en provecho propio o de un tercero"; por tanto, ninguna persona podría ser sancionada por este delito por el sólo hecho de no verter los aportes previsionales, pues para su consumación el Código Penal

exige la concurrencia de estos elementos, concluyéndose por tanto que en materia de Seguridad Social existe una evidente anarquía terminológica por las contradicciones en dichas leyes que tornan en desaconsejable la aplicación de dicha normativa (FRANCO, pág. 23/24). Tal como lo hemos venido anunciando, el cuestionamiento señalado también es invocado en forma similar en nuestro caso.

En Bolivia

El artículo 118º de la Ley de Pensiones incorporó el artículo 345 al Código Penal (de delitos previsionales) para regular que "el empleador que se apropiare de las contribuciones destinadas al Sistema Integral de Pensiones (SIP), en su calidad de agente de retención y no los depositare en la entidad señalada por Ley, dentro de los plazos establecidos para el pago, incurrirá en privación de libertad de 5 a 10 años y multa de 100 a 500 días".

Se establece además que quedará libre de responsabilidad penal aquel que regularice su situación ante el Sistema Integral de Pensiones, esto es, pague los aportes, más sus intereses y recargos, quedando así extinguida la acción penal.

Sobre la vigencia de este tipo penal hemos podido ubicar que tiene aplicación práctica en tanto que como informa un diario de dicho país "La Autoridad de Fiscalización y Control de Pensiones y Seguros (APS), a través de un comunicado, informó el viernes que la imputación formal se realizó contra los representantes legales de las empresas Hotelera Nacional SA y BCP Alpaca Designs SRL." y que "Los fiscales de materia de los juzgados 1° y 3° de Instrucción en lo Penal Cautelar de la ciudad de La Paz imputaron formalmente a los representantes legales de dos empresas, por la comisión del delito de apropiación indebida de aportes de jubilación de sus trabajadores", asimismo que en noviembre de 2011, el ministro de

Economía y Finanzas, señaló que "Van a ser sancionados los ejecutivos, como está establecido en la ley, y por tanto si no pagan irán a la cárcel, porque así lo establece nuestra Ley de Pensiones que vamos aplicar a rajatabla. Son muchas las empresas que no están cumpliendo el mandato", finalmente se indica que el viceministro de Pensiones, informó que las AFP ya habían iniciado procesos coactivos y penales a empleadores que adeudan al SIP, habiendo iniciado al 12 de noviembre de 2012 los juicios penales a un centenar de empresas como el LAB, AeroSur, Club Bolívar, PAT, Universidad Mayor de San Simón, Matex, Hilasa, Mex y Utex, entre otras. (PAREDES, 2012).

Asimismo, en otra entrevista se señala que el director ejecutivo de la Autoridad de Fiscalización y Control de Pensiones y Seguros (APS), mencionó que "Existen 700 juicios penales contra las empresas que han incurrido en los delitos previsionales de apropiación indebida de los aportes de los trabajadores para su jubilación". (CHIPANA, 2012)

Objeciones a su tipificación penal y la respuesta a ellas

La posición en contra de la existencia del tipo penal de apropiación ilícita para el caso de los aportes previsionales del Sistema Privado de Pensiones se encuentra motivada básicamente en que: **a)** contradice la prohibición de la prisión penal por deudas; y **b)** no satisface los requisitos del tipo penal general de Apropiación Ilícita regulado en el artículo 190º del Código Penal.

Sobre la primera, -haciendo referencia a la legislación chilena- señala FRANCO que acorde a como se encuentra establecido su tipificación como delito se estaría no solo desnaturalizando la figura penal de la Apropiación Indebida prevista en su Código Penal sino que además se transita por un peligroso sendero como es el de la configuración

penal de la mora; y lo peor de todo es que la experiencia ha demostrado que a través de los procesamientos por dicho delito no se logran resultados, ya que no se cobra lo adeudado ni se obtiene promesa de pago, mucho menos constituye un elemento disuasivo de esas conductas, por tanto sólo se pretende utilizar al Derecho Penal como un instrumento recaudatorio, convirtiendo a los tribunales en agencias de cobro de ese organismo. (FRANCO, pág. 30).

Dicho autor concluye también que resulta desaconsejable crear tipos penales especiales cuya única diferencia con el tipo básico sea la especificación del objeto material, pues la creación de tipos penales especiales, debe limitarse a su mínima expresión y sólo circunscribirse a escenarios de extrema necesidad y gravedad, ya que su uso generalizado e indiscriminado sólo lleva a una suerte de "expansionismo penal" cuya consolidación resulta a todas luces reprobable (FRANCO, pág. 27).

Al respecto, el Tribunal Constitucional Chileno ha sido uniforme en negar que dicha tipificación afecte la proscripción de la prisión por deudas; para ello ha recurrido a la invocación de los derechos afectados y una correcta interpretación de los mismas; así a modo de guisa tenemos los siguientes pronunciamientos que resumen la posición de dicho Tribunal (BOUTAUD, 2014, págs. 13-19):

Sentencia causa Rol 576-06: En la cual se aseveró que la naturaleza jurídica de las cotizaciones previsionales cuenta de un propósito social y económico, asimismo que la norma penal tiene incidencia sobre derechos fundamentales como el derecho a la seguridad social y el derecho de propiedad (se concibe que los trabajadores tienen derecho de propiedad sobre los fondos

previsionales) y por estar establecido en interés general de la sociedad.

En cuanto a la supuesta afectación de la libertad personal, se establece que el arresto no pugna con la Constitución en la medida que observa las garantías mínimas como es que dicho apremio se encuentra establecido en una ley, es decretado por un juez cuando se cumple el supuesto fijado en la norma, el empleador es notificado del arresto que se decreta en su contra incluso desde que toma conocimiento de la demanda en su contra (requerimiento de pago)- y, el arresto se lleva a cabo en lugares públicos destinados a tal fin, pudiendo cesar cuando el empleador cumple con la conducta socialmente esperada, esto es, consignar los dineros correspondientes a la cotizaciones de seguridad social de sus trabajadores. En razón a ello, concluyen que dicho apremio importaría una verdadera limitación legítima a la libertad personal y seguridad individual del apremiado, ya que le impone la carga de responder a un deber legal por razones de bien común.

Sobre los cuestionamientos en relación que se trate de un caso de prisión por deudas, descartan dicha tesis bajo el argumento que tal prohibición (establecida en el artículo 11º del PIDCP y artículo 7º de la CADH) consiste en proscribir privaciones de libertad por incumplimiento de obligaciones que envuelvan sólo un interés pecuniario privado en su satisfacción; y por el contrario en el caso de los aportes previsionales nos encontramos frente al carácter alimentario de las pensiones, afirmándose que: "(...) No puede desconocerse que el deber legal que le asiste al empleador de enterar en las instituciones de previsión social los dineros que previamente ha descontado a sus trabajadores para tal propósito, tiene cierta analogía o similitud con el cumplimiento

de ciertos "deberes alimentarios". Dicha semejanza se observa al constatar que el arresto del empleador es consecuencia, en primer término, de la desobediencia de una orden judicial, como es el requerimiento de pagar las cotizaciones dentro de un determinado plazo.

Además, como ya se ha razonado, se trata de una privación de libertad por deudas con fuente directa en la ley. A lo que debe agregarse que corresponde a un apremio con un claro interés social y público involucrado, toda vez que del pago de las respectivas cotizaciones pende en buena medida un correcto funcionamiento del sistema de seguridad social, que tiene como consecuencia asegurar pensiones dignas para los trabajadores del país, deber que además se impone especialmente al Estado supervigilar en el artículo 19 Nº 18 de la Constitución Política de la República".

Además "(...) el arresto es adoptado como una medida extrema y excepcional cuando el empleador ha demostrado una especial contumacia en el incumplimiento de su obligación legal de enterar las cotizaciones previsionales de los trabajadores en las respectivas instituciones de seguridad social (...)". En consecuencia, lo que se consagra es un apremio legítimo destinado a asegurar el cumplimiento de resoluciones judiciales que comprometen el interés social o el bien común.

Sentencia causa Rol 519-06. En este caso el Tribunal Constitucional resolvió los pedidos de inaplicabilidad por inconstitucionales de los artículos 12 (prisión por deuda) y 14 (responsabilidad de los representantes legales por deudas que contrajo la sociedad) de la Ley 17.322. El pedido fue rechazado bajo los siguientes fundamentos: Atendiendo a la naturaleza jurídica de las cotizaciones previsionales, se tiene presente lo

señalado en el Informe de la Comisión de Trabajo y Seguridad Social de la Cámara de Diputados durante la tramitación de la Ley 17.322, donde se dejó constancia que "el legislador debe adoptar todas las medidas conducentes a asegurar los derechos previsionales de los trabajadores, configurando delitos nuevos, que se producen de acuerdo con la nueva estructura o modalidad que tiene el orden social, medidas que son, en consecuencia, perfectamente legítimas y que tienen una fundamentación de interés público indiscutible", medidas entre las cuales se encuentra la sanción penal el incumplimiento de la obligación de enterar las cotizaciones previsionales. En síntesis, el TC, siguiendo a la doctrina, entendió que la obligación de cotizar sería una obligación de derecho público subjetivo que no nace de la voluntad de las partes sino de la ley.

Asimismo, el Tribunal descartó que estemos en presencia de un caso de prisión por deudas, mencionando lo prescrito en el artículo 5 del Convenio Europeo para la Protección de los Derechos Humanos y las Libertades Fundamentales, que admite la posibilidad de detención o privación de libertad "por desobediencia de una orden judicial o para asegurar el cumplimiento de una obligación establecida en la ley".

Esta última posición es sostenida también por la doctrina Chilena cuando señala que aun ante la existencia del artículo 7.7 de la Convención Americana de Derechos Humanos que prevé que "nadie será detenido por deudas", empero la misma norma acotada dispone que ello no limita los mandatos de autoridad judicial competente dictados por incumplimientos de deberes alimentarios, entre los cuales bajo un esfuerzo interpretativo correspondería incluir los derechos previsionales (OGALDE MUÑOZ, 2014, pág. 67).

> Sentencia del Tribunal Constitucional de Chile del 24 de abril de 2007. (Tribunal Constitucional de Chile, 2007) Decisión emitida también al interior de un proceso ejecutivo por el pago de aportes previsionales en la suma de \$ 1,515.61 dórales, en el cual se emitió una orden de arresto contra la representante legal de la empresa demandada, quien cuestionó dicha medida considerar que se trataba de una prisión por deudas. El Tribunal rechazó dichos cuestionamiento bajo los siguientes argumentos: "... la medida no sería consecuencia del incumplimiento de obligaciones de índole civil –lo que estaría proscrito-, sino que de la omisión voluntaria del empleador-deudor de enterar dineros ajenos que nunca ingresaron al patrimonio del empleador y que continúan siendo del dominio de los trabajadores, constituyéndose, por tanto, una apropiación indebida, lo que da lugar al tipo penal de los artículos 13 de la Ley Nº 17.322 y 19 del DL N° 3.500. Por último, se argumenta que el Pacto de San José de Costa Rica establece una excepción al principio de que nadie puede ser detenido por deudas, cuando señala que son lícitos "los mandatos de autoridad judicial competente, dictados por incumplimiento de deberes alimentarios". Pues bien, si se toma en consideración que los dineros defraudados están destinados a la previsión de los trabajadores para sus jubilaciones y montepíos, se concluye que su no pago afectaría, en consecuencia, la alimentación de los beneficiarios.".

Asimismo, se enfatizó que "la falta de cumplimiento de las obligaciones previsionales por parte de los empleadores tiene serias incidencias en el orden público económico; de allí que, por tal razón, la tutela de las leyes sociales debe salir de la esfera eminentemente civil para insertar también el derecho penal, con el objeto de sancionar criminalmente la rebeldía en el

cumplimiento de esas obligaciones". A su vez, en el informe de la Comisión de Trabajo y Seguridad Social de la H. Cámara de Diputados, se consignó la circunstancia de que "el legislador debe adoptar todas las medidas conducentes a asegurar los derechos previsionales de los trabajadores, configurando delitos nuevos, que se producen de acuerdo con la nueva estructura o modalidad que tiene el orden social, medidas que son, en consecuencia, perfectamente legítimas y que tienen una fundamentación de interés público indiscutible". Cabe señalar que si bien el texto aprobado originalmente en definitiva incorporaba una sanción penal, ella desapareció en virtud del Decreto Ley Nº 1.526, de 7 de agosto de 1976, que modificó la Ley Nº 17.322, introduciendo, en cambio, la figura del arresto en términos similares a los que actualmente conocemos en el texto vigente de dicho cuerpo legal. En efecto, tal como lo señala el informe del Subcomité de Trabajo y Previsión Social, órgano asesor de la Junta de Gobierno, "la modificación consiste, fundamentalmente, en no considerar delito el no pago de las imposiciones y reemplazar, por tanto, la pena de presidio por el apremio civil consistente en arresto de hasta 15 días que podrá repetirse hasta el entero de la deuda". En todo caso, debe tenerse presente que el tipo penal fue restablecido en virtud de la Ley N° 19.260, de 4 de diciembre de 1993, con las consecuencias que de ello se derivan para el interés general y el patrimonio fiscal. En tal sentido, señaló el Mensaje del Ejecutivo que dio origen a esta última ley, la materia tiene especial relevancia, dado que en el actual sistema previsional es el trabajador quien debe pagar con cargo a sus ingresos las cotizaciones de seguridad social y el procedimiento recaudación entrega al empleador la responsabilidad de descontar dichas cotizaciones de la remuneración devengada, (...). De este modo, se consigna que, "el empleador maneja así

fondos de terceros, en este caso, de sus trabajadores, y, por lo mismo, nada justifica la demora en el entero y pago de las mismas cotizaciones a la entidad recaudadora de seguridad social"; por lo que, "resulta necesario, pues, adoptar algunas normas adicionales para permitir que la recaudación de estas imposiciones resulte efectiva y oportuna". De todo lo dicho se puede concluir que se trata de una materia que se ha estimado de especial relevancia en relación al orden público económico, relacionándose con derechos fundamentales que interesan a toda la sociedad, tanto que incluso en la actualidad se encuentra sancionado penalmente el incumplimiento de la obligación de enterar las cotizaciones previsionales, en términos similares al texto primitivamente aprobado en 1970;"

En síntesis, los Tribunales chilenos han sido uniformes en sostener que las normas que autorizan el apremio de los representantes legales de las empresas por el no pago de las cotizaciones previsionales, no se encuentran en contradicción con lo dispuesto en su Constitución Política de la República, por tratarse de una orden de arresto decretada judicialmente por incumplimiento de deberes legales en materia de seguridad social, en el contexto de un debido proceso, tratándose de apremios legítimos en los términos que autoriza su misma Carta Fundamental (SOTO S., 2007, pág. 31).

De otro lado, además de las dificultades expuestas, coincido con ULLOA cuando señala que existen varios temas que no han recibido la atención de la doctrina laboral, como son:

- Si la conducta supone una acción o una omisión, y si hay diferencias entre ambas para la determinación de la culpabilidad o dolo.
- Verificar si se sanciona la culpa o necesariamente debe existir dolo.

- La vigencia del deber del empleador como garante.
- La vigencia del principio de oportunidad.
- La definición del autor del delito.

Lo anterior señala ULLOA, son algunos puntos que deben estudiarse de manera conjunta entre especialistas en Derecho Penal y en Derecho del Trabajo, para poder definir la viabilidad del tipo penal acotado o simplemente estamos ante figuras delictivas que tranquilamente pueden ser controlados mediante otras formas de supervisión normativa, en especial mediante la inspección del trabajo, respetando así el concepto del Derecho Penal como última ratio (ULLOA MILLARES D., 2014, pág. 59).

Otra de las críticas que se formula contra este tipo penal, está referida a que la conducta típica prevista en el Código Penal se configura cuando el agente introduce dentro de su esfera de dominio un bien mueble, suma de dinero o valor que ha recibido de manera lícita (en depósito, comisión, administración u otro título), negándose a entregarlo, devolverlo o a la utilización preestablecida del mismo, generando con ello un provecho a su favor o de un tercero. Es decir, de acuerdo a la doctrina, se requiere de manera indispensable para la consumación el "animus rem simi habendi", esto es, el deseo del agente de incorporar en su patrimonio un bien ajeno, ánimo que empero no se presenta necesariamente en el delito de apropiación de las aportaciones previsionales (ABANTO REVILLA C., 2013, pág. 629).

Asimismo, se precisa que existen diferencias en relación a la responsabilidad del empleador que se atribuye tanto en el ámbito laboral como en el penal; así en el primero de ellos, por lo general el empleador resulta responsable de gran parte de lo que ocurra en la relación laboral, esto debido a las diferentes obligaciones que debe cumplir, generándose con ello una presunción de "culpabilidad"

(CORCOY BIDASOLO, 2013, pág. 245); mientras que en el derecho penal sucede lo opuesto, pues acorde a la Carta Política del Estado corresponde aplicarle la presunción de inocencia.

2.2.3.6. Procesos Inútiles

Ante nuestra exposición de cómo se vienen tramitando los procesos judiciales de ejecución iniciados por las AFP, surge la interrogante acerca de si acaso no encontramos ante procesos inútiles; en tal sentido, a fin de tener una acercamiento sobre lo que se conoce en la doctrina como procesos inútiles, es que corresponde exponer la definición y características de estos; luego de ello, estaremos en la facultad de calificarlos.

Sobre el particular, la doctrina nos enseña que consideramos como procesos inútiles a aquellos procesos que no conocen de alternativas posibles de solución, porque no se intentaron, buscaron los equivalentes jurisdiccionales o despreocuparon de las vías paralelas o concurrentes al conflicto intersubjetivo. Esta clase de procesos se utilizan como medio y no como generador de certidumbre.

Se caracterizan por revestirse de legitimidad, interés particular, un derecho a tutelar, un problema a resolver y un tiempo que se va agotando en el juego de la caducidad o prescripciones. No obstante ello, la fundamentación de la causa petendi importa un ejercicio de imprudencia que desborda la necesidad del caso, pues se genera un dispendio jurisdiccional que trabaja para la consecución de un fin que no tiene gravitación, pues lo mismo puede alcanzarse por otros medios. (GOZAINI O. A., 2002, pág. 384)

En resumen, de acuerdo a la doctrina consultada, estaremos ante procesos inútiles cuando (GOZAINI O. A., 2002, pág. 387):

- Mediante ese ejercicio no se promueve la realización de un interés que tiene en mira la ley porque el resultado que se espera está ya garantizado.
- La finalidad que se aspira no se lograría aunque la actuación fuese exitosa.
- Lográndose el fin querido, la actividad judicial pudo ser sustituida por otro equivalente jurisdiccional.

En efecto, no debemos perder de vista que desde la presentación de la demanda se genera un sinnúmero de actividades por parte del órgano jurisdiccional, así, desde la presentación de la demanda hasta la notificación de auto de ejecución, muchos auxiliares judiciales y el Juez han cumplido sus labores (recepción, ingreso al sistema, digitalización, calificación, generación de la Resolución, suscripción de las Resoluciones, descargo en el sistema, etc.); tareas todas estas que el autor los señala como dispendio de esfuerzos que pueden evitarse si antes de la demanda hay un momento de reflexión por parte del demandante, en estos casos de las AFP (GOZAINI O. A., 2002, pág. 383).

Como hemos visto, existen vías alternativas que las AFPs pueden adoptar para el cobro efectivo de los aportes previsionales, no obstante insisten en interponer demandas, que lejos de coadyuvar a la solución del conflicto, son meros intentos de intimar al pago, pero que los hechos no logran su propósito; ergo, podemos concluir que nos encontramos ante procesos inútiles puesto que no conocen de alternativas posibles de solución, porque no se intentaron o porque simplemente se despreocupan de acudir a las vías paralelas o concurrentes que pueden ayudar a solucionar el conflicto.

En efecto durante el proceso judicial de ejecución instaurado, tienen la apariencia de gozar de toda legitimidad, pues invocan un interés para obrar, la existencia de un derecho a tutelar e inclusive un problema a resolver por parte del Juez, no obstante, poco o nada les importa el destino del juicio, pues luego de incoada la demanda no demuestran mayor interés en su prosecución ni menos aún en su ejecución.

Dicho ello, es válido entonces concluir que el proceso inútil es un verdadero abuso procesal, pues como vamos a demostrar en los cuadros que siguen, este tipo de procesos son causantes inclusive de la fatiga jurisdiccional por su práctica desmedida, que coadyuva incluso al desprestigio del Poder Judicial.

Decimos que se trata de procesos inútiles porque en plabras de Gozaini, el ejercicio de su acción no ofrece utilidad a quien suscita la actividad jurisdiccional (GOZAINI O. A., 2002, pág. 385). En efecto, el proceso aludido no se utiliza como medio para alcanzar el recupero de los aportes previsionales esto es, como generador de certidumbre o cumplimiento de los derechos para cuya tutela se inició, sino se utiliza como un medio para justificar la falta de atención posterior a los jubilados.

Este tema de estudio resulta relevante, pues como nos dice el mismo autor, el no prestar la atención que merece este problema puede llevar a conclusiones como las antaño expuestas por Calamandrei "El pecado más grave de la ciencia procesal en estos últimos cincuenta años ha sido, a mi entender, precisamente, haber separado el proceso de su finalidad social; haber estudiado el proceso como un territorio cerrado, como un mundo en sí mismo; haber pensado que se podía crear en torno al mismo una especie de soberbio aislamiento separándolo cada vez de manera más profunda de todos los vínculos con el Derecho sustancial, de todos los contactos con los problemas de sustancia; de la justicia, en suma" (GOZAINI O. A.,

2002, pág. 385/386), en efecto, si bien existen algunos estudios sobre esta clase de procesos de ejecución; no obstante, no ha existido ni existe un análisis o balance acerca del cumplimiento de la finalidad de este tipo de procesos, habiendo avanzado a su suerte sin modificación sustancial alguna desde el año 1997.

De lo que se trata como señala Gozaini, es hacer un estudio del cuadro de situación y de la reserva de la jurisdicción como última ratio, para que luego del intento de autocomposición- en el que el abogado debe entregarse con igual celo, saber y habilidad que el que pone en el pleito- se decida o no la provocación jurisdiccional (GOZAINI O. A., 2002, pág. 389) y de ser este el caso, que su inicio tenga un final exitoso.

Sobre este mismo aspecto se interroga Sentis Melendo-citado por Gozaini- qué ocurre cuando todo el procedimiento es superfluo, es decir, como cuando después de obtenida la victoria por el demandante resulta que la situación jurídica no difiere de la antes existente: habría que convenir, entonces, en que todo el proceso ha sido inútil y superfluo (GOZAINI O. A., 2002, pág. 391).

2.3. Definición de términos básicos.

Competencia: Es la atribución jurídica establecida por la ley para que un Juez pueda ejercer su jurisdicción, ella viene delimitada de acuerdo a determinados criterios como pueden ser la función, materia, cuantía, etc.

Carácter instrumental de las normas procesales: Las normas procesales se caracterizan por ser instrumentales porque sirven de instrumento para la realización del derecho objetivo.

Liquidación para Cobranza de Aportes Previsionales: Un título de ejecución emitido por las Administradoras de Fondos de Pensiones Privadas ante la omisión de pago de los aportes previsionales.

Pleno jurisdiccional: El Pleno Jurisdiccional es el resultado de las reuniones de Magistrados de la misma especialidad, quienes se reúnen para determinar el criterio más apropiado para un tema en concreto.

Proceso Abreviado en Juzgado de Paz Letrado Laboral: Uno de los tipos de procesos regulados en la Ley N° 29497, en el cual se tramitan pretensiones referidas al cumplimiento de obligaciones de dar no superiores a cincuenta (50) U.R.P. originadas con ocasión de la prestación personal de servicios de naturaleza laboral, formativa o cooperativista.

Proceso de Ejecución en Juzgado de Paz Letrado Laboral: Otro de los tipos de procesos regulados en la Ley N° 29497, que tiene como eje central un título ejecutivo cuya cuantía no supere las cincuenta (50) U.R.P., salvo tratándose de la cobranza de aportes previsionales del Sistema Privado de Pensiones, en cuyo caso no hay límite en la cuantía.

Vía alternativa: Procedimientos administrativos y/o procesos judiciales a través de los cuales también es posible obtener el mismo resultado pretendido en el proceso judicial.

CAPÍTULO III: METODOLOGÍA DE LA INVESTIGACIÓN

3.1. Formulación de la hipótesis

3.1.1. Hipótesis general

La asignación actual de competencias de los Juzgados de Paz Letrados Laborales no responde a la finalidad propuesta en la Ley Nº 29497, habiéndose reducido su competencia casi a un solo tipo de procesos cuya tutela procesal efectiva no es alcanzada.

3.1.2. Hipótesis específicas

Hipótesis específica 1:

La interpretación actual de la Ley y la conclusión plenaria emitida en el II Pleno Supremo Laboral ha restringido la competencia por razón de la materia de los Juzgados de Paz Letrados Laborales, tornando en insignificativa la carga procesal en cuanto a procesos abreviados.

Hipótesis específica 2:

Los Juzgados de Paz Letrados Laborales se han convertido en aparentes juzgados ejecutores de las AFPs; no obstante, no se alcanza en ellos la tutela jurisdiccional efectiva.

Hipótesis específica 3:

Existe la necesidad de una modificación en cuanto a las competencias por razón de la materia y cuantía de los Juzgados de Paz Letrados Laborales; así como una modificación para la tutela de los derechos que se busca con los procesos de ejecución iniciados por las AFP.

3.2. Variables y definición operacional

3.2.1. Variable 1: Competencia de los Juzgados de Paz Letrado Laboral para Procesos Abreviados.

Acorde a lo previsto en el artículo 1° de la Ley N° 29497, los Juzgados de Paz letrado Laboral son competentes para conocer en proceso abreviado laboral, las pretensiones referidas al cumplimiento de obligaciones de dar no superiores a cincuenta (50) Unidades de Referencia Procesal (URP) originadas con ocasión de la prestación personal de servicios de naturaleza laboral, formativa o cooperativista, referidas a aspectos sustanciales o conexos, incluso previos o posteriores a la prestación efectiva de los servicios.

Tabla N° 1

Operacionalización de la variable Competencia de los Juzgados de Paz

Letrado Laboral para Procesos Abreviados.

Tabla 1

VARIABLE	DIMENSIONES	INDICADORES
Competencia de los	- Demandas con pretensiones cuantificables.	- Mayor a 50 URP - Menor a 50 URP - Como pretensión única Acompañada de
Juzgados de Paz Letrado Laboral para Procesos Abreviados.	- Demandas con pretensiones no cuantificables. - Formas de	una cuantificable menor a 50 URP. - Establecida como causa petendi acompañada de una cuantificable menor a 50 URP - Nº de sentenciados
	terminación del proceso.	N° de conciliados N° de concluidos

Fuente: Elaboración propia.

3.2.2. Variable 2: Procesos de Ejecución iniciados por las AFP.

El artículo 1° de la Ley N° 29497 establece los Juzgados de Paz letrado Laboral son competentes para conocer los procesos destinados a la cobranza de aportes previsionales del Sistema Privado de Pensiones retenidos por el empleador, en cuyo caso son competentes con prescindencia de la cuantía.

Tabla N° 2

Operacionalización de la variable Procesos de Ejecución iniciados por las AFP.

Tabla 2

VARIABLE	DIMENSIONES	INDICADORES
	Con contradicción formulada Sin contradicción formulada	N° procesos sentenciados con contradicción N° procesos sentenciados sin contradicción
Procesos de Ejecución iniciados por las AFP	Con ejecución concluida	Por medida cautelar Por ejecución forzada Por cumplimiento voluntario o ejecución extra proceso
	Sin ejecución intentada	Al Archivo sin ejecución luego de la sentencia Al Archivo sin ejecución y sin sentencia

Fuente: Elaboración propia.

3.3. Diseño metodológico

3.3.1. Tipo de investigación.

El estudio realizado es básico descriptivo. En efecto siguiendo a los entendidos en la materia (HERNÁNDEZ SAMPIERI, FERNÁNDEZ COLLADO, & BAPTISTA LUCIO, s/a, págs. 92-93) a través del estudio descriptivo se busca especificar propiedades y características importantes de cualquier fenómeno que se analice.

En dicho escenario este estudio tiene como finalidad exponer las propiedades y características de los procesos abreviados y de ejecución iniciados por las AFPs que se tramitan ante los Juzgados de Paz Letrados. Asimismo, busca conocer la relación que existe entre los primeros y el Principio de Legalidad y los segundos en relación al derecho a la seguridad social a propósito de la tutela jurisdiccional efectiva.

3.3.2. Diseño de investigación.

Por el diseño nuestra investigación es no experimental, descriptiva y transversal. Igualmente, siguiendo a los arriba citados, es no experimental debido a que hemos observado los hechos en estado natural sin intervención o manipulación nuestra (pág.152).

Es descriptiva porque su propósito es describir las variables: Competencia de los Juzgados de Paz letrado Laboral para procesos abreviados y Procesos de ejecución iniciados por las AFP.

Finalmente es transversal por la forma de recojo de la información; en efecto siguiendo a los metodólogos acotados (pág. 154), el diseño transeccional (transversal) es una investigación cuya recopilación de datos se hace en un momento único.

3.4. Diseño Muestral

3.4.1. Población

De acuerdo a Riega el universo o población es la totalidad de seres o cosas objeto de investigación, se trata de un conjunto de elementos que tienen características comunes. (RIEGA VIRÚ, 2010, pág. 98) En nuestro estudio, la población está constituida por los procesos judiciales tramitados ante los Juzgado de Paz Letrado Laborales implementados a partir de la Ley N° 29497.

3.4.2. Muestra

Dado que el estudio de toda una población puede resultar muy difícil, se selecciona una muestra que será el reflejo fiel de la misma; de ahí que también Riega concluya que por lo general los estudios se realizan con una muestra, es decir, se toma una parte representativa de la población para hacer el estudio.

En nuestro caso, la muestra está conformada por los procesos judiciales abreviados y de ejecución iniciados por las AFP tramitados en los años 2015, 2016 y de enero a marzo de 2017 ante el Sistema del Expediente Judicial Digital del Primer Juzgado de Paz Letrado Laboral de Independencia, Corte Superior de Justicia de Lima Norte.

3.5. Técnicas e instrumentos de recolección de datos

Técnica

La técnica es definida como la parte operativa del diseño investigativo, se relaciona por tanto al procedimiento, condiciones y lugar de la recolección de los datos.

En la presente investigación se utilizó la técnica de la observación, que es definida como un método de recolección de datos que consiste en el registro sistemático, válido y confiable de comportamientos y situaciones observables,

a través de un conjunto de categorías y subcategorías. (HERNÁNDEZ SAMPIERI, FERNÁNDEZ COLLADO, & BAPTISTA LUCIO, s/a, pág. 252).

Validez y confiabilidad

Validez

Acorde a los metodólogos citados, para evaluar la validez primero es necesario revisar cómo han medido la variable otros investigadores, y con base a dicha revisión se elabora un universo de ítems y reactivos posibles para medir la variable y sus dimensiones (pág. 208).

En la presente investigación no ha sido posible revisar el juicio de otros investigadores respecto a las variables utilizadas debido a que no existen antecedentes en relación a ellas. No obstante, tratándose de datos objetivos que se desprenden del propio Sistema de Expedientes implementado en la Corte de Lima Norte, podemos afirmar que su medición es exacta en cuanto al número de procesos abreviados y de ejecución y los respectivos indicadores anunciados.

La confiabilidad

La confiablidad de un instrumento de medición se refiere al grado en que su aplicación repetida al mismo individuo u objeto produce efectos iguales. (HERNÁNDEZ SAMPIERI, FERNÁNDEZ COLLADO, & BAPTISTA LUCIO, s/a, pág. 200).

En nuestro caso existe la confiabilidad necesaria dado que se trata de hechos objetivos obtenidos del Sistema del Expediente Judicial Digital implantado en la Corte Superior de Justicia de Lima Norte.

3.6. Prueba de hipótesis

No podemos probar las hipótesis propuestas bajo las categorías de ser verdaderas o falsas, empero lo que sí podemos es contrastarlas de acuerdo con los resultados obtenidos en nuestro estudio.

3.7. Aspectos éticos

Sobre este rubro debo indicar que en el presente trabajo se ha cuidado de manera prolija el registro de la fuente bibliográfica, hemerográfica y/o electrónica utilizada, así como la autenticidad de la investigación y la veracidad en el recojo de la información.

CAPÍTULO IV: RESULTADOS

4.1. Descripción de resultados

Para la presentación de los resultados, exponemos los datos extraídos del Sistema del Expediente Judicial Digital de acuerdo a las dimensiones e indicadores identificados por cada variable.

Tabla 3

Número de procesos abreviados y de ejecución ingresados en el periodo de de julio a diciembre de 2015

Ingresos BB.SS.	47	12.74%
Ingresos AFP	322	87.26%
Resumen-2015. Total ingresados	369	100.00%

Figura 1 Comparación del número de procesos abreviados y de ejecución ingresados de julio a diciembre 2015

En la Tabla y Figura se aprecian el número y porcentaje de procesos ingresados al Juzgado, correspondiendo a los procesos abreviados laborales el 12.74% del total de demandas ingresadas durante los meses indicados; por su parte, los procesos de ejecución presentados por las AFP representaron el 87.26% restante de las demandas presentadas en el mismo tiempo.

Tabla 4

Número de procesos abreviados y de ejecución ingresados el 2016.

Ingresos BB.SS.	81	5.78%
Ingresos AFP	1321	94.22%
Resumen-2016. Total ingresados	1402	100.00%

Figura 2 Comparación del número de procesos abreviados y de ejecución ingresados en 2016

En la Tabla y Figura que anteceden se aprecia el número y porcentaje de procesos ingresados al Juzgado, correspondiente a los procesos abreviados laborales que durante el 2016 alcanzaron el 5.78% del total de demandas ingresadas; por su parte, los procesos de ejecución presentados por las AFP representaron el 94.22% restante de las demandas presentadas en dicho año.

Tabla 5

Número de procesos abreviados y de ejecución ingresados de enero a marzo de 2017

Ingresos BB.SS.	20	5.39%
Ingresos AFP	351	94.61%
Resumen-2017. Total ingresados	371	100.00%

Figura 3 Comparación del número de procesos abreviados y de ejecución ingresados de enero a marzo 2017

De la Tabla y Figura que antecede apreciamos que el número y porcentaje de demandas de procesos abreviados ingresados de enero a marzo de 2017 alcanzaron el 5.39%; por su lado, las demandas de los procesos de ejecución iniciados por las AFP representaron el 94.61%.

Como vemos el número de procesos abreviados laborales que ingresaron y se tramitaron en el Juzgado de Paz Letrado Laboral en los dos últimos años alcanza poco más del 5% del total de demandas ingresadas; siendo por el contrario que la mayor carga procesal de este, se encuentra constituido por las demandas de ejecución iniciadas por las AFP.

Con dichas premisas podemos afirmar que los Juzgados de Paz Letrados Laborales son hoy en día juzgados ejecutores de las AFP. Esta no es una realidad exclusiva de los Juzgados de la Corte de Lima Norte ni de nuestro país, sino que también se presenta en Chile pues como expuso una catedrática de dicho país "...ha pasado nuevamente que los Tribunales de Cobranza se han convertido en Tribunales de Cobranza Previsional y con todo el problema del lucro en la previsión; y entonces las AFP a través de estudios grandes tienen los Tribunales de Cobranzas, que se dedican especialmente a la cobranza previsional" (MONTT, 2014, pág. 643)

Ahora bien a partir del instrumento de recolección de datos descrito corresponde analizar cada una de las dimensiones de las variables arriba identificadas, acorde además a los indicadores expuestos. Después de ello, procedemos al análisis de los resultados de manera descriptiva, para posteriormente abordar la prueba de la hipótesis general y las específicas.

Resultados de la investigación

Sobre los procesos abreviados

En cuanto a las demandas con pretensiones cuantificables mayores a 50 URP, por disposición de la propia Ley N° 29497, los Juzgados de Paz Letrados no son competentes para tramitarlos, de ahí que en el Sistema no hemos encontrado ninguna demanda referida a ellos, máxime si el control del ingreso de este tipo de demandas se realiza por la propia Mesa de Partes de los Juzgados; ergo, el número de demandas abreviadas ingresadas durante 2015 a 2017 arriba expuestas, corresponden exclusivamente a las demandas con pretensiones cuantificables menores a 50 URP.

Sobre las demandas abreviadas que contienen una o varias pretensiones no cuantificables únicas y/o acompañadas de otras cuantificables, hemos identificado que sí existe un número importante de ellas que bien podrían ser tramitadas ante el Juzgado de Paz Letrado Laboral dado el grado de

especialización que se ha comentado al inicio de este trabajo; pese a ello, acorde a la interpretación actual de la Ley N° 29497 y el II Pleno Supremo Jurisdiccional Laboral no pueden ser conocidas por los Juzgados de este nivel y por el contrario deben ser remitidas a los Juzgados Especializados de Trabajo. Así en la data consultada hemos encontrados las demandas que a continuación se presentan y si bien en el 2016 se aprecia una disminución, ello tiene sustento en el hecho que los abogados postulaban las mismas demandas pero ya no establecían sus pedidos de desnaturalización de contratos, reconocimiento de vínculo laboral u otros no cuantificables como pretensión expresa en ellos, sino como la *causa petendi*, resultando de esta forma competentes los Juzgados de Paz Letrado para conocer de dichos procesos.

Tabla 6.Comparación entre el número de demandas abreviadas tramitadas y las declaradas improcedentes por contener pretensión no cuantificable única y/o acompañada de pretensión cuantificable.

Procesos abreviados	2015		20	16	2017	
ingresados & declarados improcedentes	N° demandas	Porcentaje	N° demandas	Porcentaje	N° demandas	Porcentaje
Tramitados	47	83.93%	81	94.19%	20	66.67%
Improcedentes	9	16.07%	5	5.81%	10	33.33%
Total Ingresos BB.SS.	56	100.00%	86	100.00%	30	100.00%

Asimismo, del número de demandas abreviadas que se llegaron a tramitar ante el Juzgado de Paz Letrado Laboral tenemos que la gran mayoría de ellos concluyeron en sentencias estimatorias —que inclusive han sido confirmadas por el Juzgado Especializado encontrándose los procesos en etapa de ejecución-, el segundo lugar lo ocupan los procesos que concluyeron en conciliación; sobre esto último se debe tener presente que un número significativo de demandas son presentadas contra las entidades ediles del distrito judicial de Lima Norte, las que hasta el momento se resisten a celebrar acuerdos conciliatorios, de ahí el número de conciliaciones celebradas.

Tabla 7.

Formas de conclusión de los procesos abreviados admitidos en el Juzgado de Paz Letrado Laboral.

	2015		201	6	2017	
Cómo concluyeron los procesos abreviados	N° demandas	Porcentaje	N° demandas	Porcentaje	N° demandas	Porcentaje
Conciliados	3	6.38%	18	22.22%	3	15.00%
Sentenciados	43	91.49%	55	67.90%	10	50.00%
Concluidos por inasistencia	1	2.13%	6	7.41%	4	20.00%
Rechazados por no subsanar	0	0	2	2.47%	3	15.00%
Total de procesos abreviados	47	100.00%	81	100.00%	20	100.00%

Otro dato relevante que se puede extraer de la Tabla anterior y que guarda relación estrecha con las problemática objeto de estudio, es el número de Audiencias que celebra un Juez de este nivel; así por ejemplo para el año 2015 (periodo julio-diciembre) se tiene que celebró un total de 46 Audiencias Únicas, es decir, un promedio de 7 diligencias por mes; en el año 2016 celebró un total de 73 Audiencias Únicas, esto es, en promedio 6 diligencias mensuales; y en los tres primeros meses de 2017 se celebró 13 Audiencias Únicas, es decir, 4 diligencias mensuales.

Sobre los procesos de ejecución iniciados por las AFP

Tal como hemos visto, los procesos de ejecución constituyen o deberían constituir el instrumento adecuado para que los acreedores, ante la negativa de los deudores, puedan recuperar en forma efectiva sus créditos; es decir, se trata de procesos que en su concepción deberían alcanzar la tutela procesal efectiva, más aún si en el conjunto de la carga procesal de los juzgados –tanto de Paz Letrados como Especializados- este tipo de procesos representan un alto porcentaje (CASASSA CASANOVA, 2011, pág. Introducción); no obstante ello, en las siguientes Tablas veremos que del universo de procesos judiciales de este tipo, ninguno alcanza la tutela aludida.

Tabla 8

Tramitación de los procesos de ejecución iniciados por las AFP

	201	015 20)16	2017	
Procesos de ejecución de AFP	N° demandas	Porcentaje	N° demandas	Porcentaje	N° demandas	Porcentaje
Total sentenciados AFP	298	92.55%	1282	97.05%	323	92.02%
Rechazados por no subsanar	18	5.59%	5	0.38%	20	5.70%
Archivo por no subsanar cédula devuelta	6	1.86%	34	2.57%	8	2.28%
Total procesos de AFP	316	100.00%	1321	100.00%	351	100.00%

Como vemos, si bien la mayor parte de las demandas (más del 92%) concluyen con una sentencia; no obstante, también existe un número elevado (más del 5%) de demandas que son rechazadas porque las demandas no son subsanadas después de haber sido declaradas inadmisibles (en su gran número por no señalar un domicilio válido de las ejecutadas) o que son archivadas luego de admitidas porque las AFP no cumplen con absolver el traslado de las devoluciones de las cédulas dirigidas a las ejecutadas, lo que impide proseguir con el proceso y por ende impide la emisión de la sentencia, dejándose al olvido dichos procesos judiciales.

De otro lado, tal como lo habíamos anunciado anteriormente, el grueso de los procesos judiciales de este tipo concluyen la primera instancia con la decisión (auto final y/o sentencia) que ordena llevar adelante la ejecución forzada, esto porque la parte ejecutada no se apersona al proceso ni menos aún formula contradicción al mandato de pago. En la Tabla que sigue veremos el número de procesos sentenciados en los cuales las ejecutadas formularon contradicción y en las cuales la sentencia se emitió sin que se formule contradicción alguna.

Tabla 9.Procesos de ejecución sentenciados con contradicción formulada y sin contradicción formulada.

Sentencias emitidas en procesos	2015		2016 2017			17
de ejecución de AFP con y sin contradicción	N° demandas	Porcentaje	N° demandas	Porcentaje	N° demandas	Porcentaje
Sin contradicción	269	90.27%	1244	97.04%	311	96.28%
Con contradicción	29	9.73%	38	2.96%	12	3.72%
Total Sentenciados AFP	298	100.00%	1282	100.00%	323	100.00%

Esta realidad no sólo se presenta en el distrito judicial de Lima Norte, sino también en otros tal como he advertido de la tesis elaborada sobre los procesos de ejecución, en el cual se señala que "Realizada una pequeña estadística, vemos que en procesos de obligación de dar suma de dinero tramitados en la ciudad de Lima, de 938 procesos, sólo 38 habían formulado contradicción, es decir 4.05% del total. En la ciudad de Chiclayo, de 241 procesos, solo 19 formularon contradicción, es decir 7.88%; y por último, en la ciudad de Trujillo, de 301 procesos, sólo 32 formularon contradicción, en otras palabras 10.63%" (CASASSA CASANOVA, 2011, pág. 15), es decir, nos encontramos ante aproximadamente un 90% de este tipo de procesos que culminan sin contradicción.

Ahora bien, del total de procesos sentenciados más del 90% (año 2017) y 97% (años 2015 y 2016) de ellas no son ejecutados, sino que son remitidos al Archivo Provisional por haber transcurrido más de 6 meses sin que las AFP impulsen su ejecución. El porcentaje restante tampoco corresponde al número de sentencias ejecutadas en el proceso judicial, sino a las "regularizaciones administrativas" que informan las AFP solicitando por ende la conclusión del proceso, es decir, corresponden a los cumplimientos de pago voluntario de parte de las ejecutadas y/o al cotejo de la inexistencia del vínculo laboral de los afiliados en dicho periodo u otra causal que empero es sólo acreditada ante la propia AFP, no presentándose mayor detalle en el proceso judicial. Lo cierto es que este número de procesos tampoco representa su ejecución y/o tutela efectiva al interior del proceso judicial.

Tabla 10.Procesos de ejecución sentenciados sin tutela judicial efectiva intentada ni alcanzada.

Procesos de ejecución de AFP 2015 2016 2017	
---	--

luego de la sentencia	N° demandas	Porcentaje	N° demandas	Porcentaje	N° demandas	Porcentaje
Pidió conclusión después de la sentencia	6	2.17%	35	2.89%	21	9.29%
Remitido al archivo sin ejecución de sentencia intentada	271	97.83%	1178	97.11%	205	90.71%
TOTAL SIN EJECUCION CONCLUIDA	277	100.00%	1213	100.00%	226	100.00%

4.2. Contrastación de hipótesis

Hipótesis general de la investigación

Ho: La asignación actual de competencias de los Juzgados de Paz Letrados Laborales responde a la finalidad propuesta en la Ley Nº 29497, siendo su competencia amplia y lográndose además la tutela procesal efectiva.

Hg: La asignación actual de competencias de los Juzgados de Paz Letrados Laborales no responde a la finalidad propuesta en la Ley Nº 29497, habiéndose reducido su competencia casi a un solo tipo de procesos cuya tutela procesal efectiva no es alcanzada.

De los resultados plasmados en las Tablas 3, 4 y 5, se aprecia que la asignación actual de las competencias de los Juzgados de Paz Letrados Laborales no responden a la finalidad propuesta en la Ley N ° 29497, en tanto que no se aprecia un rol protagónico en la resolución de los conflictos propiamente laborales pues tan solo un 12.74%(año 2015), 5.78% (año 2016) y 5.39% (año 2017) representan los procesos abreviados laborales del total de demandas presentadas. Igualmente, acorde a la Tabla 10, del tipo de procesos que se tramita en su gran mayoría (procesos de ejecución de AFP) en ninguno de ellos se alcanza tutela jurisdiccional efectiva al interior del proceso judicial en tanto que más del 97% (años 2015 y 2016) y 90% (año 2017) son archivados sin que se haya intentando la ejecución del auto que dicta el mandato de pago (a través de medidas cautelares) o la sentencia (a través de medidas de ejecución forzada), siendo el restante de ellas archivadas a solicitud de la

propia AFP ejecutante. Todo lo anterior nos lleva a rechazar la Hipótesis nula y aceptar la Hipótesis alterna; ergo, la asignación actual de competencias de los Juzgados de Paz Letrados Laborales no responde a la finalidad propuesta en la Ley Nº 29497, habiéndose reducido su competencia casi a un solo tipo de procesos cuya tutela procesal efectiva no es alcanzada.

Hipótesis específica 1:

Ho: La interpretación actual de la Ley y la conclusión plenaria emitida en el II Pleno Supremo Laboral no ha restringido la competencia por razón de la materia de los Juzgados de Paz Letrados Laborales, teniendo estos una carga procesal significativa en cuanto a procesos abreviados.

Hg: La interpretación actual de la Ley y la conclusión plenaria emitida en el II Pleno Supremo Laboral ha restringido la competencia por razón de la materia de los Juzgados de Paz Letrados Laborales, tornando en insignificativa la carga procesal en cuanto a procesos abreviados.

En la Tabla 6 hemos podido apreciar cómo a pesar del escaso número de procesos abreviados laborales, existen demandas que bien podrían ser tramitadas en los Juzgados de Paz Letrado Laborales dado el grado de especialización que tienen; no obstante ello, a tenor de la interpretación restringida de la Ley N° 29497 y expuesta en el II Pleno Jurisdiccional Supremo Laboral, un 16.7% (año 2015), 5.81% (año 1016) y 33.33 % (año 2017) han tenido que ser declaradas improcedentes y remitidas a los Juzgados Especializados de Trabajo sólo por haber consignado como pretensión expresa una no cuantificable única y/o acompañada de otra cuantificable. Lo anterior impone rechazar la Hipótesis nula y aceptar la Hipótesis alterna; ergo, la interpretación actual de la Ley y la conclusión plenaria emitida en el II Pleno Supremo Laboral ha restringido la competencia por razón de la materia de los Juzgados de Paz Letrados Laborales, tornando en insignificativa (5%) la carga procesal en cuanto a procesos abreviados.

Hipótesis específica 2:

Ho: Los Juzgados de Paz Letrados Laborales vienen efectuando de manera efectiva la cobranza de los aportes previsionales de las AFPs; alcanzándose la tutela jurisdiccional efectiva en dichos procesos.

Hg: Los Juzgados de Paz Letrados Laborales se han convertido en aparentes juzgados ejecutores de las AFPs; no obstante, no se alcanza en ellos la tutela jurisdiccional efectiva.

De los resultados plasmados en las Tablas 3, 4 y 5, se aprecia que el grueso de los procesos que son tramitados en el Juzgado de Paz Letrado Laboral objeto de estudio corresponde a los procesos de ejecución iniciados por las AFP, así un 87.26%(año 2015), 94.22% (año 2016) y 94.61% (año 2017) representaron este tipo de procesos. De ellos, acorde a la Tabla 10, en ninguno de ellos se alcanzó la tutela jurisdiccional efectiva al interior del proceso judicial en tanto que el 97.33% (año 2015), 97.11% (año 2016) y 90.71% (año 2017) fueron archivados sin que se haya intentando la ejecución del mandato de pago ni de la sentencia, siendo el restante de ellas archivadas a solicitud de la propia AFP ejecutante bajo el simple argumento que han procedido a la regularización administrativa de la deuda. De lo expuesto, debemos rechazar la Hipótesis nula y aceptar la Hipótesis alterna, esto es, que los Juzgados de Paz Letrados Laborales se han convertido en aparentes juzgados ejecutores de las AFPs; decimos aparentes porque en ellos no se alcanza la tutela jurisdiccional efectiva.

Hipótesis específica 3:

Ho: No existe la necesidad de una modificación en cuanto a las competencias por razón de la materia y cuantía de los Juzgados de Paz Letrados Laborales; tampoco la modificación para la tutela de los derechos que se busca con los procesos de ejecución iniciados por las AFP.

Hg: Existe la necesidad de una modificación en cuanto a las competencias por razón de la materia y cuantía de los Juzgados de Paz Letrados Laborales; así como una modificación para la tutela de los derechos que se busca con los procesos de ejecución iniciados por las AFP.

De los resultados presentados en el conjunto de las Tablas expuestas no podemos sino negar la Hipótesis nula y aceptar la Hipótesis alterna, en tanto que es imperativo que existe la necesidad de una modificación en cuanto a las competencias por razón de la materia de los Juzgados de Paz Letrados Laborales a fin que estos cumplan la finalidad propuesta en la gran transformación de la justicia laboral que entró en marcha con Ley N° 29497; así como existe la necesidad de una modificación para brindar a los derechos a la Seguridad Social (en el Sistema Privado) y Derecho a la Pensión, la tutela jurisdiccional efectiva que se busca con los procesos de ejecución iniciados por las AFP, modificación que va más allá del proceso judicial laboral, buscando esta tutela a través del proceso penal o modelo de cobranza centralizada que se han implementado en otros países.

CAPÍTULO V: DISCUSIÓN

En la investigación realizada hemos podido verificar que la asignación actual de las competencias de los Juzgados de Paz Letrados Laborales no responde a la finalidad propuesta en la Ley Nº 29497 y que se ha expuesto en el planteamiento del problema general, decimos ello en tanto que las competencias actuales expuestas en las Tablas no guardan relación con las atribuciones y responsabilidades que se pensó destinados para los Juzgados de Paz Letrado Laboral, lo cual conformaba además uno de los pilares en la gran transformación de la justicia laboral; hemos visto pues, que la carga actual de los procesos propiamente laborales (abreviados laborales) no llega ni al 6% de la carga actual de estos Juzgados, resultando insostenible a mi entender la existencia de estos órganos por la gran inversión que representan -según el Boletín emitido por el Equipo Técnico Institucional de Implementación de la NLPT a fines de 2015, los costos para el funcionamiento de un Juzgado de Paz Letrado Laboral son: a) En remuneraciones de jueces S/9,287.00 Soles mensuales y b) En bienes y servicios (papelería, telefonía, mensajería, limpieza, alguiler y personal CAS) S/102,737.00 Soles mensuales; los cuales de acuerdo al cálculo realizado por ellos el costo diario de cada proceso judicial es de S/378.93 Soles-.

Dicho número ínfimo de procesos abreviados responde a la interpretación restringida que se efectúa del artículo 1° de la Ley N° 29497 y que ha sido explicitada además en el II Pleno Jurisdiccional Supremo Laboral, frente a lo cual sin embargo algunos abogados, valiéndose del Informe del mismo Pleno acotado, han sabido "sacarle la vuelta" por decirlo de alguna manera, en tanto que en vez de postular sus pedidos de reconocimiento de vínculo laboral, desnaturalización de contratos y otros no cuantificables, como pretensiones expresas, lo han hecho únicamente como fundamento de sus pretensiones cuantificables de pago, es decir, como la *causa petendi* de ellos, invocando por tanto que el Juzgado de Paz Letrado Laboral sí es competente para conocer de dicho proceso. Si bien esta "solución" hallada por los abogados resulta de

alguna manera plausible porque guarda coherencia con la finalidad de la Ley N° 29497 en relación a los Juzgados de dicho nivel; no obstante, trastoca el Principio de Legalidad en materia de competencias, pues finalmente con esta práctica se deja al imperio de los abogados –y no de la ley- la determinación del Juez competente para conocer determinada demanda; así por ejemplo, si se demanda como pretensiones la declaración de la existencia de vínculo laboral a plazo indeterminado y el pago de Beneficios Sociales por S/1,000.00 Soles, el Juez competente será el del Juzgado Especializado de Trabajo por tratarse de una pretensión no cuantificable acompañada de otra cuantificable; mientras que si la misma demanda es planteada teniendo sólo como pretensión el pago de Beneficios Sociales por S/1,000.00 Soles y como fundamento de ella y/o causa petendi se invoca la existencia de vínculo laboral a plazo indeterminado, entonces el Juez competente será el de Paz Letrado Laboral por tratarse de una pretensión cuantificable menor a las URP.

La situación expuesta se agudiza cuando corroboramos que la competencia de los Juzgados de Paz Letrado Laboral se ha reducido casi a un solo tipo de procesos cuya tutela procesal efectiva no es alcanzada. En efecto, tal como se ha verificado de las Tablas presentadas más del 90% de los procesos corresponden a las demandas de ejecución iniciadas por las AFP para el supuesto cobro o recuperación de los aportes previsionales, buscando con ellos en apariencia tutelar los derechos de la Seguridad Social y Pensión de los afiliados al Sistema Privado de Pensiones; no obstante, se corroboró que en ninguno de ellos se alcanzó tutela jurisdiccional efectiva, lo cual pone en duda la validez y utilidad misma de dichos procesos, acercándolos por el contrario a la categoría de procesos inútiles que hemos expuesto en el Capítulo del Marco Teórico.

Ante dicha comprobación, no nos queda más que ratificar que resulta imperativo la modificación o búsqueda de solución alterna para brindar a los derechos a la Seguridad Social (en el Sistema Privado) y Derecho a la Pensión, la tutela efectiva que se invoca al postular los procesos de ejecución iniciados

por las AFP, modificación que creemos va más allá del proceso judicial laboral, buscándola quizás a través del proceso penal o un modelo de cobranza centralizada que se han implementado en otros países. A ello se puede agregar un mayor control o control efectivo por parte de la Superintendencia de las AFP en cuanto al cumplimiento de su obligación de cobranza de los aportes y que estos no sean sólo simbólicos como hemos visto sucede a le fecha; además de ello, sería conveniente establecer que la falta de cobranza exitosa no puede mellar el goce de los derechos del afiliado, sino que es la AFP quien debe asumir el pago de los derechos aún cuando estos no hayan sido efectivamente cobrados al empleador, dado que es su responsabilidad y además se encuentra incluido dentro de los gastos incluidos en sus comisiones que sí son descontados de las remuneraciones de los trabajadores afiliados, esta medida no sólo busca garantizar el derecho de los afiliados al sistema previsional privado sino a todos los peruanos, pues como hemos finalmente todos cubrimos con nuestros impuestos directos e indirectos, los Bonos otorgados por el Estado para cubrir la pensión mínima a los afiliados a las AFP.

Respecto a los trabajos de investigación tomados como antecedentes tenemos a (ALFARO ESPARZA, 2004) quien en su tesis sobre *El Sistema Previsional Peruano y la Necesidad de Plantear una nueva reforma,* realizó un estudio de la crisis por iliquidez que existe en el sistema de pensiones y explicó la necesidad de la intervención pública así como propuso una reforma integral del sistema de pensiones para pasar de un sistema de reparto a un sistema de capitalización individual, cerrando por completo el primero. Si bien las conclusiones expuestas en dicho trabajo son favorables a la implementación única del sistema privado de pensiones, empero considero que para ello merece tomar atención la realidad expuesta en la presente investigación, pues en este sistema el pago y/o ingreso de los aportes a las Cuentas Individuales de Capitalización resulta el eje central para el posterior goce de los derechos.

(AREVALO VELA J., 2008) en la tesis titulada *La criminalización en el ámbito de las relaciones laborales*, llega a la conclusión que en el Perú no existe una

adecuada protección de los derechos fundamentales en el trabajo, debido a que no se ha efectuado una criminalización primaria o existe una defectuosa tipificación como delitos, mostrando el Estado un total desinterés por perfeccionar la legislación penal en dicho tema; asimismo, que existe un número escaso de causas sobre estos delitos y que en las pocas sentencias dictadas ninguna ha contenido una pena privativa de la libertad efectiva. En el mismo sentido y partiendo de la misma premisa, considero que en el Perú no existe una adecuada protección a los derechos fundamentales a la Seguridad Social y a la Pensión, tornándose en urgente su adecuada tipificación.

(PASHANASI ANDIA, 2014) en la tesis sobre *Prescripción extintiva del cobro de los Aportes Previsionales y su vulneración al derecho fundamental a una pensión en el Perú*, analizó el derecho fundamental a la pensión y la colisión que existiría en caso se apliquen los plazos de prescripción en los procesos judiciales de cobranza de los aportes previsionales no pagados por los empleadores, lo cual señala que es una realidad de los Juzgados Laborales en el Perú, quienes vienen declarando fundada la excepción de prescripción extintiva. A la fecha –desde abril- se ha modificado el Decreto Supremo Nº 054-97-EF para establecer la imprescriptibilidad de la cobranza de los aportes previsionales; por tanto, ya no representa más este tema la preocupación expuesta por la autora citada; no obstante, ello no merma la falta de tutela efectiva que hemos identificado en la presente investigación.

(REYES ESPINOZA, 2015) en su investigación sobre el *Financiamiento* bipartito del sistema de seguridad social peruano: el aporte del empleador a los sistemas de pensiones, concluyó que existe la necesidad de modificar el aporte que se realiza al sistema previsional tanto nacional como privado de pensiones, proponiendo que este lo efectué el empleador en su integridad. Si bien podría resultar plausible dicha propuesta; no obstante, no se ha tenido en consideración la realidad de la gran deuda previsional que a la fecha existe y que es ocasionada justamente por el incumplimiento de pago de los empleadores, pese a que estos han sido retenidos a los trabajadores; con

mayor razón si la mayor parte de los deudores está conformado por el propio Estado.

(VERÁSTEGUI LAZARTE, 2015) en su tesis titulada *Aportaciones no pagadas* por el empleador a la entidad recaudadora en la ciudad de Huánuco en el año 2015, concluyó que la legislación en cuanto al tipo penal de apropiación ilícita de los aportes previsionales, no es clara o constituye un tipo penal demasiado abierto, lo cual trae abusos y arbitrariedades que concluyen en la iliquidez del sistema público de pensiones; asimismo, como propuesta se estipula el cierre del Sistema Nacional y el pase al Sistema Privado. Al respecto, en la presente investigación hemos comprobado que la realidad presentada por el autor no es exclusiva del sistema nacional de pensiones sino que acaece también en el sistema privado, de ahí que la propuesta realizada no logrará la solución a dicha problemática. No obstante, su conclusión en cuanto al tipo penal sí resulta ser tomada en cuenta dado que como se ha corroborado en la presente investigación resulta imperativo una nueva tipificación del tipo penal que proteja a los derechos fundamentales aludidos.

(ARROYO BALLESTAS, GUERRERO TORRES, & VEGA GONZÁLES, 2013) en la Tesis sobre *El derecho universal de Seguridad Social en materia pensional y su aplicación en los fallos de tutela en los juzgados laborales de la ciudad de Cartagena de Indias en el periodo comprendido entre los años 2011-2013,* analizaron los fallos judiciales dictados por los Juzgados Laborales del Circuito de la ciudad de Cartagena entre los años 2011 a 2013, concluyendo que estos no aplicaron el concepto de la Seguridad Social como un derecho humano y fundamental en materia de pensiones. En similar sentido, considero que en aquellos procesos judiciales de petición de pensiones se debe atender a la naturaleza de estos derechos y ordenar como se ha hecho en las STC N° 8398-2006-PA/TC, N° 8128-2006-AA/TC y N° 8945-2005-PA/TC arriba analizadas, que al margen de la falta de cobranza efectiva a los empleadores por parte de las AFP, estas deben asumir el pago de las pensiones de sus afiliados.

(GARCIA CAMPOY, 2012) en su Tesis titulada *La Seguridad Social en México*, concluye que la Seguridad Social resulta ineludiblemente un derecho humano; no obstante ello, identifica que aun existen deficiencias que muestran insuficiencia y lagunas en diferentes aspectos como la administración, la fiscalización y la autonomía de las instituciones de la Seguridad Social. Compartimos la conclusión expuesta en tanto que la problemática de la falta de cobranza de los aportes previsionales demuestra las deficiencias en la administración y fiscalización de las AFP y la Superintendencia de estas.

Finalmente, (OLATE & FUENZALIDA, 2008) en su trabajo titulado *Apropiación Indebida de Cotizaciones Previsionales*, analizan la gravedad que representa para un trabajador, percatarse al final de su vida laboral, que posee grandes lagunas en el pago de sus cotizaciones, lo que redundará en una menor pensión cuando se jubile, o el hecho de que no pueda acceder a determinadas prestaciones de salud sólo porque no se han pagado las cotizaciones. Frente a ello, concluyen que la ley ha establecido diversos mecanismos cuya misión es evitar la ocurrencia de estos escenarios, entre ellos representan un mayor gravamen para el empleador aquellos que importan la posibilidad de verse privado de libertad. No obstante, concluyen también que dicha tipificación requiere de ajustes para lograr su finalidad. Tal como lo hemos expuesto en el capítulo anterior, compartimos dicha conclusión como medida alternativa y eficaz para el cobro de los aportes previsionales impagos.

CONCLUSIONES

Primera conclusión

De los resultados de las Tablas 3, 4, 5 y 10, se puede concluir que la asignación actual de competencias de los Juzgados de Paz Letrados Laborales no responde a la finalidad propuesta en la Ley Nº 29497, habiéndose reducido su competencia casi a un solo tipo de procesos cuya tutela procesal efectiva no es alcanzada.

Segunda conclusión

De la primera hipótesis específica podemos concluir que de acuerdo a los resultados expresados en la Tabla 6, la interpretación actual de la Ley y la conclusión plenaria emitida en el II Pleno Supremo Laboral ha restringido la competencia por razón de la materia de los Juzgados de Paz Letrados Laborales, tornando en insignificativa la carga procesal en cuanto a procesos abreviados.

Tercera conclusión

En cuanto al resultado de la segunda hipótesis específica y de acuerdo a los datos detallados en las Tablas 8, 9 y 10, podemos concluir que los Juzgados de Paz Letrados Laborales se han convertido en aparentes juzgados ejecutores de las AFPs; decimos aparentes porque en ellos no se alcanza tutela jurisdiccional efectiva.

Cuarta conclusión

Respecto a la cuarta hipótesis específica y según los resultados representados en las 10 Tablas arriba expuestas, podemos concluir que existe la necesidad de la modificación de las competencias por razón de la materia de los Juzgados de Paz Letrados Laborales; así como una modificación para la tutela de los derechos que se busca con los procesos de ejecución iniciados por las AFP, sean estos últimos a través de procesos judiciales penales, procesos de

cobranzas centralizados y/o mayor control de los procesos de ejecución por parte de Superintendencia de las AFP.

RECOMENDACIONES

Primera

Promover el sinceramiento de la asignación actual de las competencias de los Juzgados de Paz Letrados Laborales acorde a la finalidad propuesta en la Ley Nº 29497, incentivándose una correcta interpretación del artículo 1º de la citada Ley y de ser el caso, ampliándose expresamente su competencia por razón de la materia en una eventual modificación de la acotada Ley.

Segunda

Urge promover la modificación de la conclusión plenaria emitida en el II Pleno Jurisdiccional Supremo Laboral en cuanto a la competencia por razón de la materia de los procesos abreviados a favor de los Juzgados de Paz Letrados Laborales, retirándose la prohibición de conocer los procesos con pretensiones no cuantificables únicas y/o acompañadas de otras cuantificables menores a 50 URP.

Tercera

Incentivar a las AFP que cumplan con su obligación de lograr el recupero de los aportes previsionales impagos a través de los mecanismos procesales que la ley les otorga al interior del proceso judicial de ejecución vigente a la fecha, ello con la finalidad que se alcance la tutela jurisdiccional efectiva en dichos procesos.

Cuarta

Promover la correcta tipificación del delito previsional a fin de tutelar los derechos fundamentales de la Seguridad Social y de la Pensión, así como promover la implementación del proceso de cobranzas centralizado que se reguló en la Ley N° 29903 y que hasta la fecha no ha sido reglamentada; finalmente, incentivar un mayor control de los procesos de cobranza por parte de Superintendencia de las AFP.

FUENTES DE LA INFORMACIÓN

REFERENCIAS BIBLIOGRÁFICAS

- ABANTO REVILLA, César. (2015). ¿El Sistema Privado De Pensiones Es Parte De La Seguridad Social? Un Intento de Adecuación a sus Principios Básicos. Laborem N° 15/2015, 95-113.
- ABANTO REVILLA, César. (2013). Derecho Penal y Aportes Pensionarios: La Necesidad de una Ley Sobre Delitos Previsionales. Homenaje Aniversario De La SPDTSS, 623-638.
- ABANTO REVILLA, César. (2010). El Sistema de Pensiones en el Perú: Articulando un Régimen Contributivo Paralelo (Público-Privado) Con Un Régimen No Contributivo (Solidario). Laborem N° 10/2010, 19-36.
- ABANTO REVILLA, César. (2015). El Sistema Privado de Pensiones en el Perú: Críticas a su Implementación, dos Décadas Después. Libro Homenaje A MARIO PASCO COSMÓPOLIS, 95/112.
- ABANTO REVILLA, César. (2010). La evolución de la competencia en materia previsional y su (in)compatibilidad con la Nueva Ley Procesal de Trabajo. Doctrina y Análisis sobre la Nueva Ley Procesal del Trabajo, 25-42.
- ABANTO REVILLA, César. (2013). Manual del Sistema Privado de Pensiones. Lima: Gaceta Jurídica.
- ALFARO ESPARZA, E. J. (2004). Tesis: El sistema previsional peruano y la necesidad de plantear un nueva reforma. Lima: PUCP.
- ALFREDO GOZAINI, O. (2005). Elementos del Derecho Procesal Civil. Buenos Aires: Ediar S.A. Editora.
- ALSINA, H. (2001). Fundamentos del Derecho Procesal. México: Jurídica Universitaria.
- ALVARADO VELLOSO, A. (2010). El Garantismo Procesal. Arequipa: Adrus.
- AMPUERO DE FUERTES, V. (2013). Modificaciones del Procedimiento Laboral desde 1988-2013. Homenaje Aniversario de la SPDTSS, 535-547.
- AREVALO VELA, J. (2010). Antecedentes de la reforma del proceso laboral en el Perú. Doctrina y Análisis sobre la Nueva Ley Procesal del Trabajo, 15-23.
- AREVALO VELA, J. (2007). Derecho Procesal del Trabajo. Lima: Grijley.

- AREVALO VELA, J. (2008). Tesis. La Criminalización En El Ámbito De Las Relaciones Laborales. Lima: Tesis Magister UNMSM.
- AREVALO VELA, J. (2016). Tratado de Derecho Laboral. Lima: Pacífico Editores S.A.C.
- ARROYO BALLESTAS, S. M., GUERRERO TORRES, P. M., & VEGA GONZÁLES, L. C. (2013). El derecho universal de seguridad social en materia pensional y su aplicación en los fallos de tutela en los juzgados laborales de la ciudad de Cartagena de Indias en el periodo comprendido entre los años 2011-2013. Cartagena de Indias, Colombia: Universidad De Cartagena.
- ASENCIO MELLADO, J. (1997). Derecho Procesal Civil. Primera parte. Valencia: Tirant lo blanch.
- AVALOS JARA, O. (2011). Comentarios a la Nueva Ley Procesal del Trabajo. Lima: Jurista Editores.
- BAYLOS, A., & TERRADILLOS, J. (1990). Derecho Penal del Trabajo. Madrid: Trotta.
- BERNAL, Noelia; MUÑOZ, Ángel; PEREA, Hugo; TEJADA, Johanna; TUESTA, David;. (2008). Una Mirada al Sistema Peruano de Pensiones. Lima: Metrocolor.
- BORTHWICK, A. E. (2001). Borthwnociones Fundamentales Del Proceso. Argentina: Mario A. Viera Editor.
- BOUTAUD, E. (2014). Constitucionalidad de los apremios personales en la jurisprudencia del Tribunal Constitucional. Memoria para optar el grado de licenciado en ciencias jurídicas y sociales. Valdivia-Chile: Universidad Austral de Chile.
- BUSTAMANTE OYAGUE, E. (2012 Tomo 50). Comentarios al derecho a La efectividad de las resoluciones judiciales. Gaceta Constitucional, 308.
- BUSTAMANTE, R. (2001). Derechos Fundamentales y Proceso Justo. Lima: ARA Editores.
- CARO CORIA, C. (1995). El Derecho Penal Laboral en el Perú. THEMIS Nº 31 , 235-241.
- CAROCCA PÉREZ, A. (1998). Garantía Constitucional de la defensa procesal. Barcelona: Bosch.

- CARRIÓN LUGO, J. (2000). Tratado de Derecho Procesal Civil. Lima: Grijley.
- CARRIÓN LUGO, J. (2003). Tratado de Derecho Procesal Civil. Lima: Grijley.
- CASASSA CASANOVA, S. N. (2011). Tesis "El debido proceso de ejecución de obligación de dar suma de dinero: En busca de un proceso justo". Lima: PUCP.
- CHAMORRO BERNAL, F. (1994). La Tutela Judicial Efectiva. Barcelona: Bosch.
- CORCOY BIDASOLO, M. (2013). Derecho Penal Laboral. Derecho Penal Económico y de La Empresa, 237-286.
- COSSIO PERALTA, A. (2014). La Extensión de Protección Previsional a los Trabajadores Independientes: Una Aproximación Constitucional a su afiliación obligatoria a los Sistemas Previsionales. VI Congreso Nacional de Derecho del Trabajo y de La Seguridad Social, 825/840.
- DE DIEGO DIEZ, Luis Alfredo. (1998). Madrid: Tecnos.
- DE LA OLIVA SANTOS, A. (2002). Derecho Procesal Civil (Ejecución forzosa-procesos especiales). Madrid: Centro de estudios Ramón Areces S.A.
- DEL CAMPO GAYTÁN, T. (Setiembre De 2014). La Configuración del Derecho a la Seguridad y Salud en el Trabajo, a partir de los elementos que conforman la Seguridad y Salud en el Trabajo, su Regulación Normativa y su Análisis en La Ley Nº 29783 y su modificatoria por Ley Nº 30222. Tesis Para Optar Título de Magister en Derecho del Trabajo y Seguridad Social En La PUCP . Lima: PUPC.
- DEVIS ECHANDIA, H. (1997). Teoría General Del Proceso. Universo.
- DIAZ CAÑOTE, M. A. (2017). El proceso de ejecución en la Nueva Ley Procesal del Trabajo. Soluciones Laborales. Enero 2017. Nº 109. AÑO 10, 96-105.
- ESPINOZA ESCOBAR, J. H. (2015). La Autonomía del proceso laboral a Propósito de la Ley N° 29497. En Varios, Libro Homenaje A Mario Pasco (Págs. 311-326). Lima: SPDTSS.
- FIAP. (2006). Costo de Recaudación en los Sistemas de AFP, 1-40.
- GARCIA CAMPOY, M. S. (Julio De 2012). La Seguridad Social En México. Tesis Para Obtener Licenciatura En Economía. México, México: UNAM.
- GIMENO SENDRA, V. (2005). Derecho Procesal Civil I El Proceso De Declaración. Parte General. Madrid: Colex.

- GOMEZ VALDÉZ, Francisco. (2010). Derecho del Trabajo: NLPT Análisis Secuencial y Doctrinario. Lima: San Marcos.
- GOMEZ VALDEZ, Francisco. (2015). El Embrollado Panorama Legal De Las AFP. Revista Del Derecho Del Trabajo Y Seguridad Social. Edición Especial X Aniversario Taller Manzanilla-UNMSM, 29/52.
- GONZALES HUNT, C. (2013). 25 Años De La Seguridad Socia En Pensiones En El Perú. Homenaje Aniversario De La SPDTSS, 599/621.
- GONZALES HUNT, C. (2004). La Necesaria Reforma del Sistema de Seguridad Social en Pensiones: ¿De La Fórmula Alternativa entre el Sistema Público y Privado a una relación de complementariedad con prevalencia del Sistema Privado? Desafíos Y Perspectivas Del Derecho Del Trabajo y de los Regímenes de Pensiones en el Perú, 319/346.
- GOZAINI, O. A. (2002). Temeridad Y Malicia en el Proceso. Buenos Aires: Rubinzal-Culzoni.
- GUASP DELGADO, J. (1985). La Pretensión Procesal. Madrid: Civitas S.A.
- HERNÁNDEZ SAMPIERI, R., FERNÁNDEZ COLLADO, C., & BAPTISTA LUCIO, P. (S/A). Metodología De La Investigación. México: Edamsa Impresiones S.A.
- HERRERA GUERRA, P. (19 De 11 De 2015). "Es Necesaria una reforma de la Nueva Ley Procesal del Trabajo" . El Peruano , Pág. 13.
- HURTADO CRUZ, G. (2012). La Ley de reforma del Sistema Privado de Pensiones (Ley N° 29903) Bajo Análisis. Parte Final. Actualidad Empresarial N° 262, 4-6.
- LEDESMA NARVAEZ, M. (2011). Comentarios al Código Procesal Civil. Lima: Gaceta Jurídica.
- LÓPEZ FUENTES, R. (Julio de 2003). La Obligación Económica de Cotizar al Sistema de Seguridad Social. Trabajo de Investigación para la Colación de Doctor en Derecho . Sevilla, España: Universidad De Sevilla.
- MACIAS, O., & TARZIJÁN, J. (1994). Origen y magnitud de la evasión en el sistema de pensiones chileno derivado de la capitalizacion individual. Santiago de Chile: Naciones Unidas, Comisión Económica para America Latina y El Caribe.
- MASTRÁNGELO, J. (1999). Políticas para la reducción de costos en los Sistemas de Pensiones: El Caso De Chile. CEPAL N° 86, 1-60.

- MATOS ZEGARRA, M. (2014). La Afiliación De Trabajadores Independientes Y La Seguridad Social Fallida". VI Congreso Nacional de Derecho del Trabajo y de la Seguridad Social, 841/856.
- MEDIOLA, A., AGUIRRE, C., BUENDÍA, D., SEGURA, M. A., SEGURA, M., & CHONG SHING, J. P. (2013). Análisis del Sistema Privado de Pensiones: Propuesta de Reforma y generación de Valor. Lima: ESAN.
- MONROY GALVEZ, J. (1996). Introducción al Proceso Civil. Tomo I. Santa Fe de Bogotá: Themis.
- MONTERO AROCA, J. (2004). Tratado del Proceso de Ejecución Civil, Tomo I. Valencia: Tirant lo Blanch.
- MONTERO AROCA, J., GOMEZ COLOMER, J., MONTÓN REDONDO, A., & BARONA VILAR, S. (2009). Derecho Juridiccional. Valencia: Tirant Lo Blanch.
- MONTERO AROCA, Juan; GÒMEZ COLOMER, Juan Luis; BARONA VILAR, Silvia; CALDERON CUADRADO, María Pía;. (2012). Derecho Jurisdiccional II. Valencia: Tirant lo Blanch.
- MONTT RETAMALES, M. E., & DIAZ URTUBIA, P. (2014). La Ejecución en el Proceso Laboral. SPDTSS. Primer Encuentro Peruano-Chileno-Uruguayo de Derecho del Trabajo., 201-220.
- MONTT, M. (2014). La Responsabilidad Penal del Empleador. Situación Y Perspectivas. Primer Encuentro Peruano-Chileno-Uruguayo (Págs. 642-647). Lima: El Buho E.I.R.L.
- MOREYRA ALMENARA, Pablo; GARCÍA FREUNDT, José;. (Octubre De 2003). Diseño de un esquema para el análisis y mejora de las relaciones estratégicaas entre los distintos participantes del Sistema Privado de Pensiones Peruano. Tesis Para Optar el Grado Académico de Maestro en Administración de Empresas. Lima, Perú: Universidad Peruana De Ciencias Aplicadas. UPC.
- MORON, E., & CARRANZA, E. (2003). Diez años del Sistema Privado de Pensiones (1993-2003), Avances, retos y reformas. Lima: Universidad del Pacífico.
- NEVES MUJICA, Javier. (1993). Sistema Nacional de Pensiones y Sistema Privado de Pensiones: Opción Diabólica. Themis № 25 , 7/10.
- NUNEZ PAZ, S. (2007). Algunos aspectos controvertidos de la competencia por razón de la materia en el proceso laboral. VII Congreso de Derecho del Trabajo y de la Seguridad Social. Lima: Facultad de Derecho de la UNMSM.

- OGALDE MUÑOZ, J. (2014). Responsabilidad Penal del empleador en el Sistema Jurídico Chileno, situación y perspectivas. Primer Encuentro Peruano-Chileno-Uruguayo De Derecho Del Trabajo, 61-78.
- OGALDE, J. (2014). La Responsabilidad Penal del Empleador. Situación y perspectivas. Primer Encuentro Peruano-Chileno-Uruguayo (Págs. 568-578). Lima: El Buho EIRL.
- OLATE, F., & FUENZALIDA, A. (2008). Apropiación Indebida de Cotizaciones Previsionales. Memoria para optar el Grado de Licenciado en Ciencias Jurídicas y Sociales. Universidad De Chile.
- ORTELLS RAMOS, M. (2001). Derecho Procesal Civil. Navarra: Aranzadi.
- PASHANASI ANDIA, A. (2014). Prescripción extintiva del cobro de los Aportes Previsionales y su vulneración al Derecho Fundamental a una Pensión en el Perú. Tesis Para Optar El Título De Abogado. UCV. Universidad César Vallejo.
- PRIORI POSADA, G. (2013). La efectiva tutela jurisdiccional de las situaciones jurídicas materiales: Hacia una necesaria reivindicación de los fines del proceso. lus et Veritas Nº 26, 273-292.
- QUIROGA LEON, A. (2008). Estudios De Derecho Procesal. Idemsa.
- REYES ESPINOZA, K. (2015). Financiamiento Bipartito del Sistema de Seguridad Social Peruano: El Aporte del Empleador a los Sistema de Pensiones. PUCP.
- RIEGA VIRÚ, Y. (2010). Investigación y Desarrollo de Tesis En Derecho. Lima: MAD Corp S.A.
- SAGÁSTEGUI URTEAGA, P. (2003). Exégesis y Sistemática del Código Procesal Civil. Lima: Grijley.
- SOTO S., A. (2007). Cobranza judicial de cotizaciones previsionales. Tribunal Constitucional rechaza recursos de inaplicabilidad. Revista del Abogado. Colegio de Abogados de Chile, 31.
- TALLEDO, M. I. (2014). Resultados y Retos del Sistema Privado de Pensiones (SPP). VI Congreso Nacional de Derecho del Trabajo y de la Seguridad Social, 747/780.
- TORRES GALEANO, D., & OSORIO GÓMEZ, M. (Marzo De 2011). Inequidad en el Régiemn Pensional Colombiano. Tesis para optar el grado de abogado. Manizales.

- ULLOA MILLARES, D. (2014). La Responsabilidad Penal del empleador. Una materia todavía no debidamente estudiada. SPDTSS. Primer Encuentro Peruano-Chileno-Uruguayo de Derecho del Trabajo, 53-59.
- VEGA CENTENO, M., & REMENY, M. (1996). El Sistema Previsional en el Perú: Sistema Nacional de Pensiones Vs. Sistema Privado de Pensiones. Economía. Vol XIX Nº 37-38 Julio-Diciembre 1996, 291/404.
- VERÁSTEGUI LAZARTE, E. (Noviembre De 2015). Aportaciones No Pagadas por el Empleador a la entidad Recaudadora en la ciudad de Huánuco en el año 2015. Huánuco: Universidad De Huánuco.
- VESCOVI, E. (1999). Teoría General Del Proceso. Bogotá: Temis.
- VIDAL BERMUDEZ, A. (2015). El Derecho a la Seguridad Social en la Constitución Política y los Convenios Internacionales. Laborem N°15/2015, 45-67.
- Vidal Bermúdez, Álvaro; Atarama Cordero, Mario;. (2008). Gestión Y Tercerización de Actividades en los sistemas de pensiones. Tercer Congreso de Derecho Laboral", 189-207.
- VIDAL SALAZAR, M. (2014). Medidas cautelares y la posibilidad de la ejecución de la sentencia en la reforma procesal laboral peruana. SPDTSS. Primer encuentro Peruano-Chileno-Uruguayo de Derecho del Trabajo, 183-199.
- VINATEA RECOBA, L., & TOYAMA MIYAGUSUKU, J. (2010). Comentarios a la Nueva Ley Procesal del Trabajo. Lima: Gaceta Jurídica.
- VINATEA RECOBA, Luis Y TOYAMA MIYAGUSUKU, Jorge. (2012). Análisis y Comentarios de la Nueva Ley Procesal del Trabajo. Lima: Gaceta Jurídica S.A.
- YON RUESTA, R. (Diciembre De 2000). El Juez penal y el control difuso: Análisis a partir de dos leyes. Derecho PUCP Nº 53, 961-1012.

REFERENCIAS ELECTRÓNICAS

- ABANTO REVILLA, César. (15 de octubre de 2011). EL BLOG DE CÉSAR ABANTO REVILLA. Recuperado el 01 de noviembre de 2016, de http://Pensionesperuabanto.Blogspot.Pe/2011/10/La-Apropiacion-Ilicita-De-Los-Aportes.Html
- BANCO CENTRAL DE RESERVA DE EL SALVADOR. (Julio-Agosto De 2013). Boletín Económico 2013. Nº 217. Proceso De Recaudación De Cotizaciones

- Laborales. Recuperado El 23 De Abril De 2017, De http://www.Bcr.Gob.Sv/Bcrsite/Uploaded/Content/Category/448490570.Pdf.
- BIBLIOTECA DEL CONGRESO NACIONAL DE CHILE. (S.F.). Biblioteca Del Congreso Nacional De Chile. Recuperado el 02 de noviembre de 2016, de Www.Bcn.Cl/Obtienearchivo?ld=Repositorio/10221/17849/1/...V2 V3...V4 V5...
- CHIPANA, W. (12 De Diciembre De 2012). La Razón. Recuperado El 28 De Abril De 2017, De Http://Www.La-Razon.Com/Index.Php?_Url=/Economia/AFP-Iniciaron-Juicios-Penales-Empresas 0 1741025920.Html
- FRANCO, M. H. (S.F.). Facultad De Derecho -Udelar- Uruguay. Recuperado el 21 de octubre de 2016, de Http://Publicaciones.Fder.Edu.Uy/Index.Php/Idp/Article/View/166
- INFOBAEPROFESIONAL. (S.F.). Recuperado El 01 De Mayo De 2017, De Www.Estudio-Bonesi.Com.Ar/.../Novedades%20Previsionales/Procesamiento-Del-Presid
- PAREDES, J. (26 De Noviembre De 2012). La Razón. Recuperado El 28 De Abril De 2017, De Http://Www.La-Razon.Com/Economia/Fiscalia-Imputa-Empresas-Apropiacion-Aportes_0_1731426865.Html
- SANCHEZ, M. (08 De MAYO De 2014). DIARIO GESTIÓN ¿Sabes Qué Medidas Tomar Si Tu Empleador Retuvo Tus Aportes De La AFP? Recuperado El 20 De Setiembre De 2017, De Http://Gestion.Pe/Economia/Sabes-Que-Medidas-Tomar-Si-Tu-Empleador-Retuvo-Tus-Aportes-Afp-2096567
- TOLEDO TORIBIO, O. (2016). Blog De Omar Toledo Toribio. Recuperado El 01 De 10 De 2016, De Http://Omartoledotoribio.Blogspot.Com/.
- TRIBUNAL CONSTITUCIONAL DE CHILE. (24 De Abril De 2007). Www.Tribunalconstitucional.Cl/Wp/Desent.Php?ld=576. Sentencia Del 24/04/2007 . Santiago, Santigao, Chile.

Anexos

MATRIZ DE CONSISTENCIA

PROBLEMA	OBJETIVOS	HIPÓTESIS	VARIABLES E INDICADORES
PROBLEMA PRINCIPAL: ¿La competencia actual de los Juzgados de Paz Letrados Laborales responde a la finalidad propuesta en la Ley № 29497? ¿Se alcanza tutela jurisdiccional efectiva en los procesos de ejecución iniciados por las AFPs?	OBJETIVO GENERAL: Determinar el estado de las competencias de los Juzgados de Paz Letrados Laborales, tanto de los procesos abreviados como los de ejecución iniciados por las AFPs y si resulta necesaria su modificación.	HIPÓTESIS GENERAL: La asignación actual de competencias de los Juzgados de Paz Letrados Laborales no responde a la finalidad propuesta en la Ley Nº 29497, habiéndose reducido su competencia casi a un solo tipo de procesos cuya tutela procesal efectiva no es alcanzada.	VARIABLE 1: Competencia de los JPL para procesos abreviados Dimensiones: Con pretensión cuantificable Con pretensión no cuantificable Formas de conclusión del proceso VARIABLE 2: Procesos de ejecución iniciados por las AFP. Dimensiones: Con contradicción formulada Sin contradicción formulada Con ejecución intentada y/o concluida Sin ejecución intentada y/o concluida
Problema específico 1 ¿Cuáles son los presupuestos de la interpretación restringida de las competencias y qué consecuencias se derivan en los procesos laborales abreviados? Problema específico 2 ¿Quiénes definen la competencia de los jueces, se responde al mandato de la Ley № 29497? Esto a propósito de la causa petendi. Problema específico 3 ¿Cuál es el grado de tutela judicial "efectiva" en relación al derecho a la pensión que podemos encontrar en los procesos de ejecución iniciados por las AFPs? Problema específico 4 ¿Existen vías alternativas (penal, administrativa, judicial reformada) a través de las cuáles se puede lograr esta tutela?	Objetivo específico 1 Indagar sobre las fuentes de la competencia, así como analizar el principio de legalidad en materia de competencias. Objetivo específico 2 Determinar si la competencia por razón de la materia de los Juzgados de Paz Letrado Laborales se encuentra correctamente delimitada. Objetivo específico 3 Analizar cómo se viene tramitando los procesos de ejecución de Liquidación para Cobranzas de Aportes previsionales postuladas por las AFPs y en qué medida se alcanzan los fines del proceso judicial. Objetivo específico 4 Indagar sobre la existencia de mecanismos alternativos — judiciales o extrajudiciales- con los que se pueda tutelar el pago de los aportes previsionales insolutos.	HIPÓTESIS ESPECÍFICA Hipótesis específica 1: La interpretación actual de la Ley y la conclusión plenaria emitida en el II Pleno Supremo Laboral ha restringido la competencia por razón de la materia de los Juzgados de Paz Letrados Laborales, tornando en insignificativa la carga procesal en cuanto a procesos abreviados. Hipótesis específica 2: Los Juzgados de Paz Letrados Laborales se han convertido en aparentes juzgados ejecutores de las AFPs; no obstante, no se alcanza en ellos la tutela jurisdiccional efectiva. Hipótesis específica 3: Existe la necesidad de una modificación en cuanto a las competencias por razón de la materia de los Juzgados de Paz Letrados Laborales; así como una modificación para la tutela de los derechos que se busca con los procesos de ejecución iniciados por las AFPs.	Indicadores de la Variable 1: - Mayor a 50 URP - Menor a 50 URP - Única - Acompañada de pretensión cuantificable menor a 50 URP - Señalada como causa petendi - Sentenciados - Conciliados - Por conclusión Indicadores de la Variable 2: - Número de procesos sentenciados con contradicción Número de procesos sentenciados sin contradicción - Ejecución intentada por medida cautelar Ejecución intentada mediante ejecución forzada Pedido de conclusión por regularización administrativa Remitidos al Archivo luego de 6 meses de emitida la sentencia Remitidos al Archivo sin sentencia, por falta de absolución de las AFP.

	Fecha de	Motivo de	POR RAZÓN DE LA M	
Nº EXPEDIENTE	Resolución	Improcedencia	Materia	Monto
00025-2015-0-0903- JP-LA-01	16/01/2015	Incompetencia por razón de materia	Desnaturalización de contrato y pago de BB.SS.	S/16,646.57
10003-2015-0-0903- JP-LA-01	16/01/2015	Incompetencia por razón de materia	Reconocimiento de vínculo laboral y pago de BB.SS.	S/1,409.45
10035-2015-0-0903- JP-LA-01	28/01/2015	Incompetencia por razón de materia	Impugnación de sanción disciplinaria y reintegros	costo del menú de 02 meses
10118-2015-0-0903- JP-LA-01	05/03/2015	Incompetencia por razón de materia	Reconocimiento de vínculo laboral y pago de BB.SS.	S/13,080.00
10092-2015-0-0903- JP-LA-01	05/03/2015	Incompetencia por razón de materia	Desnaturalización de contrato y pago de BB.SS.	S/16,897.18
10081-2015-0-0903- JP-LA-01	30/03/2015	Incompetencia por razón de materia	Corrección de fecha de ingreso y pago de BB.SS	s/12,700.00
10264-2015-0-0903- JP-LA-01	08/04/2015	Incompetencia por razón de materia	Indemnización por daños y perjuicios	S/10,000.00
10310-2015-0-0903- JP-LA-01	27/04/2015	Incompetencia por razón de materia	Impugnación de sanción disciplinaria	
11676-2015-0-0903- JP-LA-01	10/09/2015	Incompetencia por razón de materia	Desnaturalización de contrato y pago de BB.SS.	S/2,015.20
00883-2016-0-0903- JP-LA-01	03/03/2016	Incompetencia por razón de materia	Indemnización por daños y perjuicios	S/4,487.00
10448-2015-0-0903- JP-LA-01	07/03/2016	Incompetencia por razón de materia	Impugnación de sanción disciplinaria	
00905-2016-0-0903- JP-LA-01	07/03/2016	Incompetencia por razón de materia	Impugnación de sanción disciplinaria y reintegros	S/215.00
05117-2016-0-0903- JP-LA-01	26/08/2016	Incompetencia por razón de materia	Reconocimiento de vínculo laboral y pago de BB.SS.	S/19,483.00
06096-2016-0-0903- JP-LA-01	06/10/2016	Incompetencia por razón de materia	Indemnización por daños y perjuicios	S/12,076.35
0676-2017-0-0903-JP- LA-01	03/02/2017	Incompetencia por razón de materia	Desnaturalización de contrato y pago de BB.SS.	S/15,700.00
01308-2017-0-0903- JP-LA-01	06/03/2017	Incompetencia por razón de materia	Reconocimiento de vínculo laboral y pago de BB.SS.	S/13,300.50
03050-2017-0-0903- JP-LA-01	05/05/2017	Incompetencia por razón de materia	Reconocimiento de vínculo laboral y pago de BB.SS.	S/16,475.95

IMPROCEDEI	NTES POR IN	COMPETENCIA F	POR RAZÓN DE LA MA	ATERIA
Nº EXPEDIENTE	Fecha de Resolución	Motivo de Improcedencia	Materia	Monto
03985-2017-0-0903- JP-LA-01	01/06/2017	Incompetencia por razón de materia	Ineficacia de Res. Alcaldía y Pago de Bonificación	S/11,357.50
03987-2017-0-0903- JP-LA-01	01/06/2017	Incompetencia por razón de materia	Ineficacia de Res. Alcaldía y Pago de Bonificación	S/11,357.51
03990-2017-0-0903- JP-LA-01	01/06/2017	Incompetencia por razón de materia	Ineficacia de Res. Alcaldía y Pago de Bonificación	S/11,357.52
04657-2017-0-0903- JP-LA-01	07/07/2017	Incompetencia por razón de materia	Reconocimiento de vínculo laboral y pago de BB.SS.	S/5,567.50
05141-2017-0-0903- JP-LA-01	25/07/2017	Incompetencia por razón de materia	Reconocimiento de vínculo laboral y pago de BB.SS.	S/4,507.52
06198-2017-0-0903- JP-LA-01	14/09/2017	Incompetencia por razón de materia	Indemnización por daños y perjuicios	S/14,929.22
04254-2017-0-0903- JP-LA-01	10/10/2017	Incompetencia por razón de materia	Ineficacia de Res. Alcaldía y Pago de Bonificación	S/11,357.52

	AÑO 2015													
	Fecha de Ingreso	Codigo Unico Judicial	Materia	Conciliado	Sentenciado	Sin contradicción	Con contradicción	Rechazado por no subsanar inadmisibilida d	Archivo Provisiona I por no subsanar cédula devuelta	Pidió conclusión después de sentencia	Se archivo a los 6 meses sin ejecució n			
1	31/12/201 5	14512-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
2	31/12/201 5	14498-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
3	31/12/201 5	14493-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
4	31/12/201 5	14486-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
5	31/12/201 5	14485-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
6	31/12/201 5	14474-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
7	31/12/201 5	14470-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
8	30/12/201 5	14455-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
9	30/12/201 5	14435-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
10	30/12/201 5	14430-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
11	30/12/201 5	14429-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
12	30/12/201 5	14421-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
13	30/12/201 5	14417-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
14	30/12/201 5	14411-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
15	30/12/201 5	14406-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
16	30/12/201 5	14405-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
17	30/12/201 5	14404-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1			
18	29/12/201 5	14387-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1								

i	29/12/201	1420E 201E 0 0002 ID I A	Tion.	İ	İ	İ	İ	İ	i	İ	i i
19	29/12/201 5	14385-2015-0-0903-JP-LA-	Ejec. AFP		1	1					₁
19	29/12/201	01 14379-2015-0-0903-JP-LA-			l l	l l					<u> </u>
20	29/12/201 5	14379-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
20	29/12/201	14371-2015-0-0903-JP-LA-	Ejec.		ı	ı					<u>'</u>
21	5	01	AFP		1	1					1
	29/12/201	14370-2015-0-0903-JP-LA-			ı	ı					<u>'</u>
22	5	01	Ejec. AFP		1	1					4
	28/12/201	14368-2015-0-0903-JP-LA-	Ejec.		'	'					'
23	5	01	AFP		1	1					4
23	28/12/201	14366-2015-0-0903-JP-LA-	Ejec.		ı	ı					<u>'</u>
24	5	01	AFP		1 1	1					1
	28/12/201	14356-2015-0-0903-JP-LA-			<u>'</u>	<u>'</u>					<u>'</u>
25	5	01	Ejec. AFP		1 1	1					1
	28/12/201	14354-2015-0-0903-JP-LA-	Ejec.		'	'					'
26	5	01	AFP		1	1					1
20	28/12/201	14350-2015-0-0903-JP-LA-			'	'					'
27	5	01	Ejec. AFP		1	1					1
- 21	28/12/201	14349-2015-0-0903-JP-LA-	Ejec.		1	'					'
28	5	01	AFP		1	1					1
20	28/12/201	14330-2015-0-0903-JP-LA-	Ejec.		1	1					'
29	5	01	AFP		1 1	1					1 1
29	28/12/201	14328-2015-0-0903-JP-LA-	Ejec.		1	'					'
30	5	01	AFP		1	1					1 1
30	28/12/201	14327-2015-0-0903-JP-LA-	Ejec.		1	'					'
31	5	01	AFP		1	1					1
31	28/12/201	14322-2015-0-0903-JP-LA-	Ejec.		1	1					'
32	5	01	AFP		1	1					1 1
52	28/12/201	14319-2015-0-0903-JP-LA-	Ejec.		1	'					'
33	5	01	AFP		1	1					1 1
- 00	28/12/201	14312-2015-0-0903-JP-LA-	Ejec.		'	1					'
34	5	01	AFP		1	1					1 1
- 07	24/12/201	14300-2015-0-0903-JP-LA-	Ejec.		'	1					'
35	5	01	AFP					1			
- 00	24/12/201	14294-2015-0-0903-JP-LA-	Ejec.								
36	5	01	AFP		1	1					1 1
	24/12/201	14293-2015-0-0903-JP-LA-	Ejec.		·	·					
37	5	01	AFP		1	1					
	24/12/201	14289-2015-0-0903-JP-LA-	Ejec.		·				1	1	
38	5	01	AFP		1	1					1 1
	24/12/201	14282-2015-0-0903-JP-LA-	Ejec.		·				1	1	· ·
39	5	01	AFP		1		1				1 1
	24/12/201	14276-2015-0-0903-JP-LA-	Ejec.								
40	5	01	AFP		1	1					1 1
	23/12/201	14270-2015-0-0903-JP-LA-	Ejec.								
41	5	01	AFP		1	1					1
	23/12/201	14251-2015-0-0903-JP-LA-	Ejec.								
42	5	01	AFP		1	1					1
-									•		

1	23/12/201	14049 201E 0 0002 ID I A	Tion.	İ	İ	ı	I	I	I	Î	i i
43	5	14248-2015-0-0903-JP-LA-	Ejec. AFP		1	1					4
43	23/12/201	01 14242-2015-0-0903-JP-LA-			<u> </u>						
4.4			Ejec. AFP		4	4					4
44	5	01			1	1					1
45	23/12/201	14236-2015-0-0903-JP-LA-	Ejec.		_	_					_
45	5	01	AFP		1	1					1
	23/12/201	14235-2015-0-0903-JP-LA-	Ejec.								
46	5	01	ÁFP		1	1					1
	23/12/201	14231-2015-0-0903-JP-LA-	Ejec.								
47	5	01	ÁFP		1	1					
	22/12/201	14212-2015-0-0903-JP-LA-	Ejec.								
48	5	01	ÁFP		1	1					1
	22/12/201	14207-2015-0-0903-JP-LA-	Ejec.								
49	5	01	ÁFP		1	1					1
	22/12/201	14206-2015-0-0903-JP-LA-	Ejec.								
50	5	01	ÁFP		1	1					1
	22/12/201	14198-2015-0-0903-JP-LA-	Ejec.								
51	5	01	ÁFP		1	1					1
	22/12/201	14195-2015-0-0903-JP-LA-	Ejec.								
52	5	01	AFP		1	1					1
	22/12/201	14192-2015-0-0903-JP-LA-	Ejec.								·
53	5	01	AFP		1	1					1
- 00	22/12/201	14191-2015-0-0903-JP-LA-	Ejec.								- '
54	5	01	AFP		1	1					1
34	22/12/201	14187-2015-0-0903-JP-LA-	Ejec.		'	1					'
55	5	01	AFP		1	1					1
- 33	22/12/201	14174-2015-0-0903-JP-LA-			'	1					'
56	5		Ejec. AFP		1	1					1
36		01 14167-2015-0-0903-JP-LA-			l l	l l					ı
	22/12/201		Ejec.		_	_					_
57	5	01	AFP		1	1					1
	22/12/201	14163-2015-0-0903-JP-LA-	Ejec.			,					
58	5	01	ÁFP		1	1					1
	22/12/201	14159-2015-0-0903-JP-LA-	Ejec.								
59	5	01	ÁFP		1	1					1
	22/12/201	14154-2015-0-0903-JP-LA-	Ejec.								
60	5	01	ÁFP		1	1					1
	22/12/201	14147-2015-0-0903-JP-LA-	Ejec.								
61	5	01	ÁFP		1	1					1
	21/12/201	14135-2015-0-0903-JP-LA-	Ejec.								
62	5	01	AFP		1		1				
	21/12/201	14125-2015-0-0903-JP-LA-	Ejec.								
63	5	01	ÁFP		1	1					1
	21/12/201	14122-2015-0-0903-JP-LA-	Ejec.								
64	5	01	AFP		1	1					1
	21/12/201	14121-2015-0-0903-JP-LA-	Ejec.		-						
65	5	01	AFP		1	1					1
30	21/12/201	14119-2015-0-0903-JP-LA-	Ejec.								·
66	5	01	AFP		1	1					1
50	J	VI	/ \ld	l	<u>'</u>	<u>'</u>	l	1	l	1	

ı	21/12/201	14107-2015-0-0903-JP-LA-	Fice	İ	İ	İ	İ	İ	İ	1	i i
67	5	14107-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					4
67	21/12/201	14105-2015-0-0903-JP-LA-	Ejec.		'	I					· '
68	5	01	AFP		1	1					1
- 00	21/12/201	14099-2015-0-0903-JP-LA-	Ejec.		'	· ·					'
69	5	01	AFP		1	1					1
- 00	21/12/201	14098-2015-0-0903-JP-LA-	Ejec.		'	'					- '
70	5	01	AFP		1	1					1
	21/12/201	14094-2015-0-0903-JP-LA-	Ejec.		•						
71	5	01	AFP		1	1					1
	21/12/201	14084-2015-0-0903-JP-LA-	Ejec.								
72	5	01	AFP		1	1					1
	18/12/201	14071-2015-0-0903-JP-LA-	Ejec.								
73	5	01	AFP		1	1 1					1
	18/12/201	14069-2015-0-0903-JP-LA-	Ejec.								
74	5	01	ÁFP		1	1					1
	18/12/201	14057-2015-0-0903-JP-LA-	Ejec.								
75	5	01	ÁFP		1	1					1
	18/12/201	14055-2015-0-0903-JP-LA-	Ejec.								
76	5	01	ÁFP		1	1					1
	18/12/201	14051-2015-0-0903-JP-LA-	Ejec.								
77	5	01	ÁFP		1	1					1
	18/12/201	14045-2015-0-0903-JP-LA-	Ejec.								
78	5	01	ÁFP		1	1					1
	18/12/201	14044-2015-0-0903-JP-LA-	Ejec.								
79	5	01	AFP		1	1					1
	18/12/201	14033-2015-0-0903-JP-LA-	Ejec.								
80	5	01	ÁFP		1	1					1
	18/12/201	14032-2015-0-0903-JP-LA-	Ejec.								
81	5	01	ÁFP		1	1					1
	17/12/201	14026-2015-0-0903-JP-LA-	Ejec.								
82	5	01	ÁFP		1	1					1
	17/12/201	14022-2015-0-0903-JP-LA-	Ejec.								
83	5	01	AFP		1	1					1
	17/12/201	14019-2015-0-0903-JP-LA-	Ejec.								<u> </u>
84	5	01	ÁFP		1	1					1
0.5	17/12/201	14017-2015-0-0903-JP-LA-	Ejec.								
85	5	01	ÁFP		1	1					1
00	17/12/201	14016-2015-0-0903-JP-LA-	Ejec.								
86	5	01	AFP		1	1		-			1
07	17/12/201	14006-2015-0-0903-JP-LA-	Ejec.		_	,					4
87	5 15/12/201	01 13972-2015-0-0903-JP-LA-	ÁFP		1	1		1			1
00			Ejec. AFP		1	,					4
88	5 15/12/201	01 13963-2015-0-0903-JP-LA-			1	1		-			1
89	5	01	Ejec. AFP		1	1					
09	15/12/201	13956-2015-0-0903-JP-LA-			1	1					
90	5	01	Ejec. AFP		1	1					1
90	J	UI	ALF		<u> </u>	ı	l				I

	14/12/201	13944-2015-0-0903-JP-LA-	Ejec.	ĺ		I		I	1	
91	5	01	AFP		1	1				1
92	14/12/201 5	13941-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
93	14/12/201 5	13934-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
	14/12/201	13933-2015-0-0903-JP-LA-	Ejec.			-				
94	5 14/12/201	01 13931-2015-0-0903-JP-LA-	ÁFP Ejec.		1	1				1
95	5	01	ÁFP		1	1				1
96	11/12/201 5	13918-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
97	11/12/201 5	13915-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
	11/12/201	13914-2015-0-0903-JP-LA-	Ejec.							
98	5 11/12/201	01 13909-2015-0-0903-JP-LA-	AFP Ejec.		1	1				1
99	5	01	AFP		1	1				1
100	10/12/201 5	13894-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
	10/12/201	13889-2015-0-0903-JP-LA-	Ejec.		1					
101	5 10/12/201	01 13887-2015-0-0903-JP-LA-	AFP Ejec.		l l	1				1
102	5	01	AFP		1	1				1
103	10/12/201 5	13883-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
104	10/12/201 5	13877-2015-0-0903-JP-LA- 01	Ejec. AFP					1		
105	10/12/201 5	13873-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
106	07/12/201 5	13856-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
	04/12/201	13840-2015-0-0903-JP-LA-	Ejec.							
107	5 04/12/201	01 13839-2015-0-0903-JP-LA-	ÁFP Ejec.		1	1				1
108	5	01	AFP		1	1				1
109	04/12/201 5	13836-2015-0-0903-JP-LA- 01	Ejec. AFP		1		1			
	03/12/201	13830-2015-0-0903-JP-LA-	Ejec.			_				
110	5 03/12/201	01 13823-2015-0-0903-JP-LA-	AFP Ejec.		1	1				1
111	5	01	AFP		1	1				1
112	03/12/201 5	13818-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
	02/12/201	13805-2015-0-0903-JP-LA-	Ejec.		4					1
113	5 02/12/201	01 13804-2015-0-0903-JP-LA-	AFP Ejec.		1	1				1
114	5	01	AFP		1	1				1

1	02/12/201	13799-2015-0-0903-JP-LA-	Ejec.	İ	i	İ	İ	Ī	l	i	1
115	5	01	AFP		1	1					1
	02/12/201	13796-2015-0-0903-JP-LA-	Eiec.			·					-
116	5	01	AFP		1	1					1
	02/12/201	13790-2015-0-0903-JP-LA-	Ejec.								
117	5	01	AFP		1	1					1
110	02/12/201	13787-2015-0-0903-JP-LA-	Ejec.			4					4
118	5 02/12/201	01 13786-2015-0-0903-JP-LA-	ÁFP		1	1					I
119	5	13700-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
113	02/12/201	13780-2015-0-0903-JP-LA-	Ejec.								'
120	5	01	AFP		1	1					1
	02/12/201	13770-2015-0-0903-JP-LA-	Ejec.								
121	5	01	ÁFP		1	1					1
	01/12/201	13764-2015-0-0903-JP-LA-	Ejec.								
122	5	01	AFP		1	1					1
123	01/12/201 5	13759-2015-0-0903-JP-LA-	Ejec. AFP		1	1					4
123	01/12/201	01 13749-2015-0-0903-JP-LA-	Ejec.		ı ı	l l					1
124	5	01	AFP		1	1					1
124	01/12/201	13747-2015-0-0903-JP-LA-	Ejec.			·					'
125	5	01	AFP		1	1					
	01/12/201	13743-2015-0-0903-JP-LA-	Ejec.								
126	5	01	ÁFP		1	1					1
	27/11/201	13711-2015-0-0903-JP-LA-	Ejec.								
127	5	01	AFP		1	1					1
100	27/11/201	13700-2015-0-0903-JP-LA-	Ejec.		1	1					1
128	5 27/11/201	01 13694-2015-0-0903-JP-LA-	AFP Ejec.		I	I					I
129	5	01	AFP		1	1				1	
120	27/11/201	13693-2015-0-0903-JP-LA-	Ejec.			·					
130	5	01	AFP		1	1					1
	27/11/201	13728-2015-0-0903-JP-LA-	Ejec.								
131	5	01	ÁFP		1	1					1
	27/11/201	13726-2015-0-0903-JP-LA-	Ejec.								
132	5	01	ÁFP		1	1					1
133	27/11/201 5	13725-2015-0-0903-JP-LA-	Ejec. AFP		1	1					1
133	27/11/201	01 13723-2015-0-0903-JP-LA-	Ejec.			<u> </u>		-			ı
134	5	01	AFP		1	1					1
101	27/11/201	13683-2015-0-0903-JP-LA-	Ejec.								·
135	5	01	AFP		1	1					1
	27/11/201	13718-2015-0-0903-JP-LA-	Ejec.								
136	5	01	AFP		1	1					1
40=	27/11/201	13668-2015-0-0903-JP-LA-	Ejec.		,						
137	5	01	AFP		1	1					1
120	26/11/201 5	13658-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
138	ິ່ງ	UI	AFF		<u> </u>	I				İ	I

1	26/11/201	13654-2015-0-0903-JP-LA-	Ejec.	İ	I	İ	İ	I	İ	1	1
139	5	01	AFP		1	1					
100	26/11/201	13652-2015-0-0903-JP-LA-	Ejec.								
140	5	01	AFP		1	1					
	25/11/201	13646-2015-0-0903-JP-LA-	Ejec.								
141	5	01	ÁFP		1	1					1
	25/11/201	13640-2015-0-0903-JP-LA-	Ejec.								
142	5	01	AFP		1	1					1
	25/11/201	13639-2015-0-0903-JP-LA-	Ejec.								
143	5	01	ÁFP		1	1					1
	25/11/201	13635-2015-0-0903-JP-LA-	Ejec.								
144	5	01	AFP		1	1					1
4.45	25/11/201	13629-2015-0-0903-JP-LA-	Ejec.		_	_					
145	5 25/11/201	01 13626-2015-0-0903-JP-LA-	ÁFP		1	1					1
146	25/11/201 5	13626-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
140	25/11/201	13619-2015-0-0903-JP-LA-	Ejec.		ı ı	ı					ı
147	5	01	AFP		1	1				1	
177	25/11/201	13610-2015-0-0903-JP-LA-	Ejec.		'	'					
148	5	01	AFP		1	1					1
	25/11/201	13606-2015-0-0903-JP-LA-	Ejec.		·						
149	5	01	AFP		1	1					1
	24/11/201	13592-2015-0-0903-JP-LA-	Ejec.								
150	5	01	AFP		1	1					1
	24/11/201	13591-2015-0-0903-JP-LA-	Ejec.								
151	5	01	AFP		1	1					1
	24/11/201	13586-2015-0-0903-JP-LA-	Ejec.								
152	5	01	AFP		1	1					1
	24/11/201	13580-2015-0-0903-JP-LA-	Ejec.		,	,					
153	5	01	AFP		1	1					1
151	24/11/201	13569-2015-0-0903-JP-LA-	Ejec.		1	1					4
154	5 24/11/201	01 13568-2015-0-0903-JP-LA-	ÁFP		l I	I					1
155	24/11/201 5	13568-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
133	24/11/201	13560-2015-0-0903-JP-LA-	Ejec.		'	1					1
156	5	01	AFP		1	1					1
	23/11/201	13554-2015-0-0903-JP-LA-	Ejec.			'					
157	5	01	AFP		1	1					1
	23/11/201	13549-2015-0-0903-JP-LA-	Ejec.								
158	5	01	AFP		1	1					1
	23/11/201	13540-2015-0-0903-JP-LA-	Ejec.								
159	5	01	ÁFP		1	1					1
1.	23/11/201	13533-2015-0-0903-JP-LA-	Ejec.								
160	5	01	AFP		1	1					1
1.01	23/11/201	13530-2015-0-0903-JP-LA-	Ejec.		_						
161	5	01	AFP		1	1					1
160	23/11/201	13527-2015-0-0903-JP-LA-	Ejec.		1	4					4
162	5	01	ÁFP			1				<u> </u>	1

	23/11/201	13522-2015-0-0903-JP-LA-	Ejec.]	1		
163	5 23/11/201	01 13520-2015-0-0903-JP-LA-	AFP Ejec.	1	1			1
164	5	01	AFP	1	1			1
165	23/11/201 5	13513-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1			
	23/11/201	13511-2015-0-0903-JP-LA-	Eiec.					
166	5 20/11/201	01 13502-2015-0-0903-JP-LA-	ÁFP Ejec.	1	1			1
167	5	01	AFP	1	1			1
168	20/11/201 5	13500-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
	20/11/201	13490-2015-0-0903-JP-LA-	Ejec.					- '
169	5	01	ÁFP	1	1			1
170	20/11/201 5	13488-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1		1	
171	20/11/201 5	13482-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
	20/11/201	13478-2015-0-0903-JP-LA-	Ejec.					
172	5	01	AFP	1	1			
173	20/11/201 5	13477-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
474	20/11/201	13473-2015-0-0903-JP-LA-	Ejec.	4	_			
174	5 20/11/201	01 13470-2015-0-0903-JP-LA-	ÁFP Ejec.	1	1			1
175	5	01	AFP	1	1			1
176	19/11/201 5	13455-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
170	19/11/201	13448-2015-0-0903-JP-LA-	Ejec.					· '
177	5	01	AFP	1	1			1
178	19/11/201 5	13438-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
	19/11/201	13431-2015-0-0903-JP-LA-	Ejec.					
179	5 19/11/201	01 13430-2015-0-0903-JP-LA-	AFP Ejec.	1	1			1
180	5	01	AFP	1	1			1
181	19/11/201 5	13429-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
101	18/11/201	13406-2015-0-0903-JP-LA-	Ejec.	'	· ·			<u>'</u>
182	5	01	AFP	1	1			1
183	18/11/201 5	13404-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
104	18/11/201	13399-2015-0-0903-JP-LA-	Ejec.	1	1			1
184	5 18/11/201	01 13395-2015-0-0903-JP-LA-	AFP Ejec.	1	I			1
185	5	01	AFP	1	1			1
100	18/11/201	13385-2015-0-0903-JP-LA-	Ejec.	4	4			
186	5	01	ÁFP	1	1		l	I

	18/11/201	13381-2015-0-0903-JP-LA-	Ejec.					1			1 1
187	5 18/11/201	01 13372-2015-0-0903-JP-LA-	AFP		1	1					1
188	5	01	Ejec. AFP		1	1					1
189	18/11/201 5	13369-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
	17/11/201	13363-2015-0-0903-JP-LA-	Eiec.								
190	5 17/11/201	01 13361-2015-0-0903-JP-LA-	ÁFP Ejec.		1	1					1
191	5	01	AFP		1	1					1
192	17/11/201 5	13346-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
	17/11/201	13344-2015-0-0903-JP-LA-	Ejec.								
193	5 16/11/201	01 13336-2015-0-0903-JP-LA-	ÁFP		1	1					1
194	5	01	Ejec. AFP		1	1					1
195	16/11/201 5	13330-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
	16/11/201	13329-2015-0-0903-JP-LA-	Ejec.								
196	5	01	AFP		1	1					1
197	16/11/201 5	13325-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
198	16/11/201 5	13313-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
190	16/11/201	13311-2015-0-0903-JP-LA-	Ejec.		ı	ı					
199	5	01	AFP		1	1					1
200	16/11/201 5	13305-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
	16/11/201	13299-2015-0-0903-JP-LA-	Ejec.		-	-					
201	5 16/11/201	01 13298-2015-0-0903-JP-LA-	AFP		1	1				1	
202	5	13298-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
203	16/11/201	13292-2015-0-0903-JP-LA-	Ejec. AFP		1	1					4
203	5 16/11/201	01 13282-2015-0-0903-JP-LA-	Ejec.		ı	I					1
204	5	01	AFP		1	1					1
205	16/11/201 5	13275-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
	13/11/201	13273-2015-0-0903-JP-LA-	Ejec.		·						·
206	5 13/11/201	01 13270-2015-0-0903-JP-LA-	AFP		1	1					1
207	5	01	Ejec. AFP		1		1				1
208	13/11/201 5	13269-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
200	13/11/201	13263-2015-0-0903-JP-LA-	Ejec.								'
209	5	01	AFP		1	1				1	
210	04/11/201 5	13204-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
10		V 1	, v. i	1	· '	· '	l	I	1	1	

1	04/11/201	13194-2015-0-0903-JP-LA-	Eigo	İ	i	I	i	I	İ	I	1
211	5	01	Ejec. AFP		1	1					1
211	04/11/201	13191-2015-0-0903-JP-LA-	Ejec.			'					'
212	5	01	AFP		1	1					1
	04/11/201	13182-2015-0-0903-JP-LA-	Ejec.			-					-
213	5	01	ÁFP		1	1					1
	03/11/201	13178-2015-0-0903-JP-LA-	Ejec.								
214	5	01	ÁFP		1		1				1
	03/11/201	13173-2015-0-0903-JP-LA-	Ejec.								
215	5	01	ÁFP		1	1					1
040	03/11/201	13166-2015-0-0903-JP-LA-	Ejec.								_
216	5	01 13165-2015-0-0903-JP-LA-	AFP		1	1					1
217	03/11/201 5	13165-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
217	03/11/201	13160-2015-0-0903-JP-LA-	Ejec.		'	ı					'
218	5	01	AFP		1	1					1
	03/11/201	13144-2015-0-0903-JP-LA-	Ejec.							1	·
219	5	01	AFP		1	1					1
	30/10/201	13103-2015-0-0903-JP-LA-	Ejec.								
220	5	01	AFP		1	1					1
	30/10/201	13098-2015-0-0903-JP-LA-	Ejec.								
221	5	01	ÁFP		1	1					1
	30/10/201	13094-2015-0-0903-JP-LA-	Ejec.								
222	5	01	ÁFP		1	1					1
000	30/10/201	13091-2015-0-0903-JP-LA-	Ejec.		1	1					4
223	5 30/10/201	01 13087-2015-0-0903-JP-LA-	AFP Ejec.		I	I					1
224	5	01	AFP		1	1					1
	30/10/201	13085-2015-0-0903-JP-LA-	Ejec.		'	'					'
225	5	01	AFP		1	1					1
	30/10/201	13072-2015-0-0903-JP-LA-	Ejec.								
226	5	01	AFP		1	1					1
	30/10/201	13067-2015-0-0903-JP-LA-	Ejec.								
227	5	01	ÁFP		1	1					1
000	29/10/201	13063-2015-0-0903-JP-LA-	Ejec.								
228	5	01	AFP		1	1					1
220	29/10/201	13062-2015-0-0903-JP-LA-	Ejec. AFP		1	1					1
229	5 29/10/201	01 13049-2015-0-0903-JP-LA-	Ejec.		ı	l l					ı
230	29/10/201 5	01	Ejec. AFP		1	1					1
200	29/10/201	13048-2015-0-0903-JP-LA-	Ejec.		'	'					'
231	5	01	AFP		1		1				
	29/10/201	13038-2015-0-0903-JP-LA-	Ejec.								
232	5	01	AFP		1	1					1
	29/10/201	13030-2015-0-0903-JP-LA-	Ejec.								
233	5	01	AFP		1	1					1
l	29/10/201	13028-2015-0-0903-JP-LA-	Ejec.								. 7
234	5	01	ÁFP		1	1				<u> </u>	1

1	28/10/201	13023-2015-0-0903-JP-LA-	Ejec.	I	1	I		I	1	1	
235	5	01	AFP		1	1					1
236	28/10/201 5	13019-2015-0-0903-JP-LA- 01	Ejec. AFP					1			
	28/10/201	13010-2015-0-0903-JP-LA-	Ejec.								
237	5 28/10/201	01 13006-2015-0-0903-JP-LA-	ÁFP Ejec.		1	1					1
238	5	01	AFP		1	1					1
239	28/10/201 5	12999-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
240	28/10/201 5	12993-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
241	28/10/201 5	12981-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
242	28/10/201 5	12976-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
242	28/10/201	12975-2015-0-0903-JP-LA-	Ejec.		1	'					Į.
243	5	01	AFP					1			
244	28/10/201 5	12958-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
245	27/10/201 5	12933-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					
	27/10/201	12931-2015-0-0903-JP-LA-	Ejec.								
246	5	01	ÁFP		1	1					1
247	27/10/201 5	12904-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
248	27/10/201 5	12903-2015-0-0903-JP-LA- 01	Ejec. AFP						1		1
249	26/10/201 5	12886-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
250	26/10/201 5	12878-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
230	26/10/201	12865-2015-0-0903-JP-LA-	Ejec.		ı	1					ı
251	5	01	AFP		1	1					1
252	26/10/201 5	12843-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
253	22/10/201 5	12778-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
254	22/10/201 5	12770-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
255	22/10/201 5	12757-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
	22/10/201	12731-2015-0-0903-JP-LA-	Ejec.		1	'					'
256	5 22/10/201	01 12729-2015-0-0903-JP-LA-	AFP Ejec.		I	l I		1		1	I
257	5	01	ÁFP		1		1				
258	22/10/201 5	12723-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
200		O I	7 11 1	l	· '	'	1	l	1	1	'

259	21/10/201 5	12706-2015-0-0903-JP-LA- 01	Ejec. AFP	1		1			1	
260	21/10/201 5	12685-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1					1
261	21/10/201 5	12677-2015-0-0903-JP-LA- 01	Ejec. AFP	1		1				1
262	21/10/201 5	12671-2015-0-0903-JP-LA- 01	Ejec. AFP	1		1				1
263	20/10/201	12585-2015-0-0903-JP-LA- 01	Ejec. AFP	1		1				
264	14/10/201	12442-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1					1
265	29/09/201	12344-2015-0-0903-JP-LA- 01	Ejec. AFP				1			
266	25/09/201 5	12313-2015-0-0903-JP-LA- 01 12253-2015-0-0903-JP-LA-	Ejec. AFP	1		1				1
267	24/09/201	01	Ejec. AFP	1		1				1
268	24/09/201 5 23/09/201	12250-2015-0-0903-JP-LA- 01 12208-2015-0-0903-JP-LA-	Ejec. AFP	1		1				1
269	5 23/09/201	01 12196-2015-0-0903-JP-LA-	Ejec. AFP				1			
270	5 23/09/201	01 12169-2015-0-0903-JP-LA-	Ejec. AFP				1			
271	5 22/09/201	01 12132-2015-0-0903-JP-LA-	Ejec. AFP Ejec.				1			
272	5 22/09/201	01 12131-2015-0-0903-JP-LA-	AFP Ejec.	1		1				1
273	5 21/09/201	01 12062-2015-0-0903-JP-LA-	AFP	1		1				1
274	5 21/09/201	01 12055-2015-0-0903-JP-LA-	Ejec. AFP					1		1
275	5 17/09/201	01 11954-2015-0-0903-JP-LA-	Ejec. AFP Ejec.	1		1				1
276	5 17/09/201	01 11923-2015-0-0903-JP-LA-	AFP Ejec.	1	1					1
277	5 17/09/201	01 11913-2015-0-0903-JP-LA-	AFP Ejec.					1		1
278	5 17/09/201	01 11912-2015-0-0903-JP-LA-	ÁFP	1		1				1
279	5	01 11870-2015-0-0903-JP-LA-	Ejec. AFP	1		1				1
280	16/09/201 5	01	Ejec. AFP	1	1					1
281	15/09/201	11821-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1					1
282	14/09/201 5	11773-2015-0-0903-JP-LA- 01	Ejec. AFP	1		1				

	11/09/201	11752-2015-0-0903-JP-LA-	Ejec.			1					
283	5	01	AFP		1		1				1
284	11/09/201 5	11748-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
285	11/09/201 5	11737-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
286	11/09/201 5	11729-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
200	07/09/201	11672-2015-0-0903-JP-LA-	Ejec.		1	I					I
287	5	01	AFP		1		1				1
288	31/08/201 5	11566-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
289	28/08/201 5	11521-2015-0-0903-JP-LA- 01	Ejec. AFP		1		1				
290	28/08/201 5	11473-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					
	28/08/201	11461-2015-0-0903-JP-LA-	Ejec.				_				4
291	5 27/08/201	01 11444-2015-0-0903-JP-LA-	AFP Ejec.		1		1				I
292	5	01	AFP		1		1				
293	27/08/201 5	11438-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
294	27/08/201 5	11435-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
	27/08/201	11428-2015-0-0903-JP-LA-	Ejec.								
295	5	01	ÁFP		1	1					
296	27/08/201 5	11424-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
297	27/08/201 5	11416-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					
298	26/08/201 5	11370-2015-0-0903-JP-LA- 01	Ejec. AFP					1			
	26/08/201	11356-2015-0-0903-JP-LA-	Ejec.		_	_		'			_
299	5 26/08/201	01 11349-2015-0-0903-JP-LA-	ÁFP Ejec.			l l					I
300	5	01	ÁFP					1			
301	26/08/201 5	11325-2015-0-0903-JP-LA- 01	Ejec. AFP					1			
302	21/08/201 5	11262-2015-0-0903-JP-LA- 01	Ejec. AFP						1		
303	21/08/201 5	11258-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1			-		1
303	21/08/201	11225-2015-0-0903-JP-LA-	Ejec.		1	<u>'</u>					ı
304	5	01	AFP		1	1					1
305	21/08/201 5	11221-2015-0-0903-JP-LA- 01	Ejec. AFP						1		1
306	20/08/201 5	11188-2015-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
550		V 1	7 11 1	I	'	'	1		1	1	•

307	20/08/201	11179-2015-0-0903-JP-LA- 01	Ejec. AFP	1					
308	19/08/201 5	11104-2015-0-0903-JP-LA- 01	Ejec. AFP	1		1			
309	18/08/201 5	11055-2015-0-0903-JP-LA- 01	Ejec. AFP				1		
310	18/08/201 5	11053-2015-0-0903-JP-LA- 01	Ejec. AFP				1		
311	18/08/201 5	11048-2015-0-0903-JP-LA- 01	Ejec. AFP				1		
312	17/08/201 5	11004-2015-0-0903-JP-LA- 01	Ejec. AFP					1	1
313	17/08/201 5	10998-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1				
314	13/08/201 5	10934-2015-0-0903-JP-LA- 01	Ejec. AFP	1		1			
315	13/08/201 5	10932-2015-0-0903-JP-LA- 01	Ejec. AFP				1		
316	13/08/201 5	10918-2015-0-0903-JP-LA- 01	Ejec. AFP				1		
317	30/07/201 5	10828-2015-0-0903-JP-LA- 01	Ejec. AFP	1		1			
318	23/07/201 5	10740-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
319	22/07/201 5	10691-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
320	22/07/201 5	10682-2015-0-0903-JP-LA- 01	Ejec. AFP				1		
321	21/07/201 5	10657-2015-0-0903-JP-LA- 01	Ejec. AFP				1		
322	21/07/201 5	10640-2015-0-0903-JP-LA- 01	Ejec. AFP	1	1				1

					A	AÑO 2015					
	Fecha de Ingreso	Codigo Unico Judicial	Materia	Conciliado	Sentenciado	Sin contradicción	Con contradicción	Rechazado por no subsanar inadmisibilida d	Archivo Provisiona I por no subsanar cédula devuelta	Pidió conclusión después de sentencia	Se archivo a los 6 meses sin ejecució n
4	31/12/201	14476-2015-0-0903-JP-LA-	DD CC	4							4
<u> </u>	31/12/201	01 14466-2015-0-0903-JP-LA-	BB.SS.	l l							ı
2	5	01	BB.SS.	1							1
	31/12/201	14461-2015-0-0903-JP-LA-									
3	5	01	BB.SS.		1						1

Ì	21/12/201	14087-2015-0-0903-JP-LA-				I	I	1	l		
4	5	01	BB.SS.		1						
	18/12/201	14081-2015-0-0903-JP-LA-									
5	5	01	BB.SS.		1						
6	16/12/201	13992-2015-0-0903-JP-LA-	DD CC								
6	5 16/12/201	01 13990-2015-0-0903-JP-LA-	BB.SS.		1						
7	5	01	BB.SS.								
-	15/12/201	13981-2015-0-0903-JP-LA-	DD.00.								
8	5	01	BB.SS.		1						
	14/12/201	13946-2015-0-0903-JP-LA-									
9	5	01	BB.SS.		1						
	10/12/201	13872-2015-0-0903-JP-LA-									
10	5	01	BB.SS.		1						
1	04/12/201	13844-2015-0-0903-JP-LA-	DD CC		1						
11	5 30/11/201	01 13737-2015-0-0903-JP-LA-	BB.SS.		l l						
12	5	01	BB.SS.		1						
	30/11/201	13735-2015-0-0903-JP-LA-	BB.00.		•						
13	5	01	BB.SS.		1						
	30/11/201	13732-2015-0-0903-JP-LA-									
14	5	01	BB.SS.		1						
	27/11/201	13684-2015-0-0903-JP-LA-									
15	5	01	BB.SS.		1						
10	27/11/201	13682-2015-0-0903-JP-LA-	DD CC		1						
16	5 27/11/201	01 13678-2015-0-0903-JP-LA-	BB.SS.		I						
17	5	01	BB.SS.		1						
	27/11/201	13663-2015-0-0903-JP-LA-	BB.00.		•						
18	5	01	BB.SS.		1						
	25/11/201	13611-2015-0-0903-JP-LA-									
19	5	01	BB.SS.		1						
	24/11/201	13589-2015-0-0903-JP-LA-									
20	5	01	BB.SS.		1						
01	20/11/201	13498-2015-0-0903-JE-LA-	BB.SS.		1						
21	5 20/11/201	02 13493-2015-0-0903-JP-LA-	DD.33.		l l						
22	5	01	BB.SS.		1						1
	06/11/201	13225-2015-0-0903-JP-LA-	22.00.					1			•
23	5	01	BB.SS.		1						
	03/11/201	13147-2015-0-0903-JP-LA-									
24	5	01	BB.SS.	1							
	02/11/201	13119-2015-0-0903-JP-LA-									
25	5	01	BB.SS.		1						
26	30/10/201	13074-2015-0-0903-JP-LA-	BB.SS.		1						
26	5 28/10/201	01 13012-2015-0-0903-JP-LA-	DD.33.		<u> </u>						
27	5	01	BB.SS.		1						
L-'	J	O I	55.00.		'	I	1	l		l	

	02/10/201	12413-2015-0-0903-JP-LA-		ĺ		ĺ		ĺ]	
28	5	01	BB.SS.		1					1
	01/10/201	12408-2015-0-0903-JP-LA-								
29	5	01	BB.SS.		11					
	25/09/201	12317-2015-0-0903-JP-LA-								
30	5	01	BB.SS.		1					
	25/09/201	12307-2015-0-0903-JP-LA-								
31	5	01	BB.SS.		1					1
00	21/09/201	12077-2015-0-0903-JP-LA-	DD 00							
32	5	01	BB.SS.		ı					
33	18/09/201 5	12006-2015-0-0903-JP-LA- 01	BB.SS.		4					
33	09/09/201	11681-2015-0-0903-JP-LA-	DD.33.							
34	5	01	BB.SS.		1					
	07/09/201	11674-2015-0-0903-JP-LA-	BB.00.		•					
35	5	01	BB.SS.		1					
	31/08/201	11607-2015-0-0903-JP-LA-			<u>-</u>					
36	5	01	BB.SS.		1					1
	19/08/201	11159-2015-0-0903-JE-LA-								
37	5	02	BB.SS.		1					
	17/08/201	11029-2015-0-0903-JP-LA-								
38	5	01	BB.SS.		11					
	14/08/201	10982-2015-0-0903-JE-LA-								
39	5	02	BB.SS.		1					
40	13/08/201	10961-2015-0-0903-JP-LA-	DD 00							
40	5	01	BB.SS.		1					
41	13/08/201 5	10917-2015-0-0903-JP-LA- 01	BB.SS.		4					4
41	10/08/201	10869-2015-0-0903-JP-LA-	BB.55.		<u> </u>					<u> </u>
42	10/06/201 5	01	BB.SS.		1					1
42	07/08/201	10868-2015-0-0903-JP-LA-	DD.00.							'
43	5	01	BB.SS.		1					1
	24/07/201	10803-2015-0-0903-JE-LA-	22.00.		•					· '
44	5	02	BB.SS.		1					
	24/07/201	10800-2015-0-0903-JP-LA-								
45	5	01	BB.SS.		1					
	22/07/201	10709-2015-0-0903-JP-LA-								
46	5	01	BB.SS.		1					
	22/07/201	10689-2015-0-0903-JP-LA-								
47	5	01	BB.SS.		11					1

				AÑO 2016	i					
Fecha de Ingreso	Codigo Unico Judicial	Materia	Sentenciad o	Sin contradicció n	Con contradicción	Rechazado por no subsanar inadmisibilida d	Archivo Provisional por no subsanar cédula	Pidió conclusión después de sentencia	Se archivo a los 6 meses sin ejecución	

							devuelta			
1	30/12/201 6	07982-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
2	30/12/201 6	07974-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
3	30/12/201 6	07969-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
4	30/12/201	07966-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
5	29/12/201 6	07959-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
6	29/12/201	07944-2016-0-0903-JP-LA- 01	Ejec. AFP				1			
7	29/12/201	07942-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
8	29/12/201	07930-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
9	29/12/201	07924-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
10	28/12/201 6	07922-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
11	28/12/201 6	07913-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
12	28/12/201 6	07907-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
13	28/12/201 6	07903-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
14	28/12/201 6	07895-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
15	28/12/201 6	07894-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
16	28/12/201 6	07893-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
17	27/12/201 6	07875-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
18	27/12/201 6	07871-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
19	27/12/201 6	07860-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
20	27/12/201 6	07859-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
21	27/12/201 6	07854-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
22	27/12/201 6	07847-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	

	27/12/201	07834-2016-0-0903-JP-LA-	Ejec.] ,	l ,			1	Ι.	
23	6 26/12/201	01 07830-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
24	6	01	AFP	1	1					
	26/12/201	07828-2016-0-0903-JP-LA-	Eiec.							
25	6 26/12/201	01 07814-2016-0-0903-JP-LA-	ÁFP	1	1					
26	6	07614-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	26/12/201	07806-2016-0-0903-JP-LA-	Ejec.							
27	6	01	ÁFP	1	1				1	
28	26/12/201 6	07805-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	26/12/201	07793-2016-0-0903-JP-LA-	Ejec.							
29	6	01	ÁFP	1	1				1	
30	23/12/201 6	07778-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
- 30	23/12/201	07766-2016-0-0903-JP-LA-	Ejec.	ı	'					
31	6	01	AFP	1	1				1	
32	23/12/201 6	07763-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
32	23/12/201	01 07757-2016-0-0903-JP-LA-	Ejec.	l					ı	
33	6	01	AFP	1	1				1	
0.4	23/12/201	07752-2016-0-0903-JP-LA-	Ejec.		1					
34	6 23/12/201	01 07747-2016-0-0903-JP-LA-	AFP Ejec.	1	Į į				1	
35	6	01	AFP	1	1				1	
	22/12/201	07742-2016-0-0903-JP-LA-	Ejec.							
36	6 22/12/201	01 07740-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
37	6	01	AFP	1	1				1	
	22/12/201	07739-2016-0-0903-JP-LA-	Ejec.							
38	6 22/12/201	01 07732-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
39	6	01/32-2016-0-0903-JP-LA- 01	AFP	1	1				1	
	22/12/201	07731-2016-0-0903-JP-LA-	Ejec.							
40	6	01	AFP				1			
41	22/12/201 6	07721-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
<u> </u>	22/12/201	07720-2016-0-0903-JP-LA-	Ejec.							
42	6	01	ÁFP	1	1				1	
43	22/12/201 6	07718-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
70	22/12/201	07715-2016-0-0903-JP-LA-	Ejec.	'	'					
44	6	01	AFP	1	1				1	
45	22/12/201 6	07707-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
40	22/12/201	07706-2016-0-0903-JP-LA-	Ejec.	ı	'					
46	6	01	AFP				1			

47	22/12/201	07700-2016-0-0903-JP-LA-	Ejec. AFP	4	1			1	
	6 21/12/201	01 07696-2016-0-0903-JP-LA-	Ejec.	1					
48	6 21/12/201	01 07687-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
49	6	01	ÁFP				1		
50	21/12/201 6	07679-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
51	21/12/201 6	07677-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
52	21/12/201 6	07670-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
53	21/12/201 6	07657-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	21/12/201	07656-2016-0-0903-JP-LA-	Ejec.	-	-				
54	6 20/12/201	01 07646-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
55	6	01	AFP	1	1			1	
56	20/12/201 6	07619-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
57	20/12/201 6	07602-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
58	20/12/201 6	07595-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
59	19/12/201 6	07593-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
60	19/12/201 6	07590-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
61	19/12/201 6	07584-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
62	19/12/201 6	07583-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
	16/12/201	01 07567-2016-0-0903-JP-LA-	Ejec.	-					
63	6 16/12/201	01 07557-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
64	6	01	AFP	1	1			1	
65	15/12/201 6	07548-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
66	15/12/201 6	07540-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	15/12/201	07538-2016-0-0903-JP-LA-	Ejec.	-				-	
67	6 15/12/201	01 07535-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
68	6	01	AFP	1	1			1	
69	15/12/201 6	07533-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
70	13/12/201 6	07515-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

I	13/12/201	07511-2016-0-0903-JP-LA-	Ejec.			I	I	1	1		
71	6	01	ÁFP	1	1					1	
72	13/12/201 6	07509-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
73	12/12/201 6	07498-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
70	12/12/201	07494-2016-0-0903-JP-LA-	Ejec.	'						'	
74	6	01	AFP	1	1					1	
75	12/12/201 6	07492-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
76	12/12/201 6	07483-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
	09/12/201	07477-2016-0-0903-JP-LA- 01	Ejec. AFP	4	1						
77	6 07/12/201	07457-2016-0-0903-JP-LA-	Ejec.	1	ı					1	
78	6	01	AFP	1	1					1	
79	07/12/201 6	07450-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1		
	07/12/201	07442-2016-0-0903-JP-LA-	Ejec.	-	-						
80	6 30/11/201	01 07424-2016-0-0903-JP-LA-	ÁFP	1	1					1	
81	6	01	Ejec. AFP	1	1					1	
82	29/11/201 6	07406-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
83	29/11/201 6	07405-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
84	29/11/201 6	07393-2016-0-0903-JP-LA- 01	Ejec. AFP	-	-			1		-	
	29/11/201	07386-2016-0-0903-JP-LA-	Ejec.					'			
85	6	01	ÁFP	1	1					1	
86	29/11/201 6	07379-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
87	28/11/201 6	07370-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
88	28/11/201 6	07365-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
00	28/11/201	07363-2016-0-0903-JP-LA-	Ejec.	l I	1					I	
89	6	01	AFP	1	1					1	
90	28/11/201 6	07354-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1						
	28/11/201	07351-2016-0-0903-JP-LA-	Ejec.	-							
91	6	01	AFP	1	1						
92	25/11/201 6	07342-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
93	25/11/201 6	07339-2016-0-0903-JP-LA- 01	Ejec. AFP	1	_	1					
- 30	25/11/201	07326-2016-0-0903-JP-LA-	Ejec.	1		1					
94	6	01	ÁFP	1	1					1	

1	25/11/201	07323-2016-0-0903-JP-LA-	Ejec.	I		1	1	1	1		
95	6	01	AFP	1	1					1	
0.0	25/11/201	07315-2016-0-0903-JP-LA-	Ejec.		_						
96	6 25/11/201	01 07306-2016-0-0903-JP-LA-	AFP Ejec.	1	1						
97	6	01	AFP	1	1					1	
	25/11/201	07301-2016-0-0903-JP-LA-	Ejec.								
98	6	01	ÁFP	1	1					1	
99	24/11/201 6	07285-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
99	24/11/201	07259-2016-0-0903-JP-LA-	Ejec.	ı	ı					ı	
100	6	01	AFP					1			
	24/11/201	07252-2016-0-0903-JP-LA-	Ejec.								
101	6	01	ÁFP	1	1					1	
102	24/11/201 6	07243-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
102	24/11/201	07241-2016-0-0903-JP-LA-	Ejec.	'						ı	
103	6	01	AFP					1			
	23/11/201	07239-2016-0-0903-JP-LA-	Ejec.								
104	6 23/11/201	01 07232-2016-0-0903-JP-LA-	AFP	1	1				1		
105	6	07232-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
100	23/11/201	07225-2016-0-0903-JP-LA-	Ejec.	'							
106	6	01	AFP	1		1				1	
	23/11/201	07220-2016-0-0903-JP-LA-	Ejec.		,					_	
107	6 23/11/201	01 07212-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1					1	
108	6	01212-2016-0-0903-3F-LA-	AFP	1	1					1	
	23/11/201	07205-2016-0-0903-JP-LA-	Ejec.							-	
109	6	01	ÁFP	1	1					1	
110	23/11/201	07203-2016-0-0903-JP-LA-	Ejec.		1					1	
110	6 23/11/201	01 07200-2016-0-0903-JP-LA-	ÁFP Ejec.	1	I					ı	
111	6	01	AFP	1	1					1	
	23/11/201	07194-2016-0-0903-JP-LA-	Ejec.								
112	6	01	AFP	1	1					1	
113	23/11/201 6	07189-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
113	23/11/201	07181-2016-0-0903-JP-LA-	Ejec.	ı	ı					ı	
114	6	01	AFP	1	1					1	
	23/11/201	07171-2016-0-0903-JP-LA-	Ejec.								
115	6	01	AFP	1	1					1	
116	23/11/201 6	07156-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
110	23/11/201	07153-2016-0-0903-JP-LA-	Ejec.	'	'					, , , , , , , , , , , , , , , , , , ,	
117	6	01	AFP	1	1					1	
	22/11/201	07144-2016-0-0903-JP-LA-	Ejec.								
118	6	01	ÁFP	1	1]		1	

I	22/11/201	07121-2016-0-0903-JP-LA-	Ejec.	I			1	1	I		1
119	6	01	AFP	1	1					1	
	22/11/201	07110-2016-0-0903-JP-LA-	Ejec.								
120	6 22/11/201	01 07107-2016-0-0903-JP-LA-	AFP Ejec.	1	1					1	
121	6	07107-2016-0-0903-JP-LA- 01	AFP	1	1					1	
	22/11/201	07092-2016-0-0903-JP-LA-	Ejec.		-					-	
122	6	01	AFP	1	1					1	
123	22/11/201 6	07090-2016-0-0903-JP-LA-	Ejec. AFP	4	1					4	
123	22/11/201	01 07088-2016-0-0903-JP-LA-	Ejec.	1	ı					1	
124	6	01	AFP	1	1					1	
	22/11/201	07080-2016-0-0903-JP-LA-	Ejec.								
125	6	01	ÁFP	1	1					1	
126	22/11/201 6	07077-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1						
120	22/11/201	07064-2016-0-0903-JP-LA-	Ejec.	ı	ı						
127	6	01	AFP	1	1					1	
	22/11/201	07063-2016-0-0903-JP-LA-	Ejec.								
128	6	01	ÁFP	1	1						
129	21/11/201 6	07050-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
129	21/11/201	07040-2016-0-0903-JP-LA-	Ejec.	l l	ı					ı	
130	6	01	AFP	1		1					
	21/11/201	07033-2016-0-0903-JP-LA-	Ejec.								
131	6	01	ÁFP	1	1					1	
132	21/11/201 6	07025-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
102	21/11/201	07021-2016-0-0903-JP-LA-	Ejec.								
133	6	01	ÁFP	1	1					1	
404	16/11/201	07010-2016-0-0903-JP-LA-	Ejec.		,						
134	6 16/11/201	01 07000-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1		
135	6	01 01	AFP	1	1					1	
	16/11/201	06991-2016-0-0903-JP-LA-	Ejec.	·							
136	6	01	ÁFP	1	1					1	
107	16/11/201	06990-2016-0-0903-JP-LA-	Ejec. AFP	4	1					1	
137	6 16/11/201	01 06989-2016-0-0903-JP-LA-	Ejec.	1	I					l l	
138	6	01	AFP	1	1					1	
	16/11/201	06978-2016-0-0903-JP-LA-	Ejec.								
139	6	01	ÁFP	1	1					1	
140	16/11/201 6	06977-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
140	16/11/201	06973-2016-0-0903-JP-LA-	Ejec.	l l	I					I	
141	6	01	AFP	1	1					1	
	16/11/201	06965-2016-0-0903-JP-LA-	Ejec.								
142	6	01	AFP	1	1					1	

1	16/11/201	06964-2016-0-0903-JP-LA-	Ejec.	ĺ		I	1	I	I	l I
143	6	01	AFP	1	1				1	
	15/11/201	06954-2016-0-0903-JP-LA-	Ejec.							
144	6	01	AFP	1	1				1	
145	15/11/201 6	06950-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
143	15/11/201	06946-2016-0-0903-JP-LA-	Ejec.		1				ı	
146	6	01	AFP	1	1				1	
	15/11/201	06944-2016-0-0903-JP-LA-	Ejec.							
147	6	01	AFP	1	1				1	
148	15/11/201 6	06939-2016-0-0903-JP-LA-	Ejec. AFP	4	1				1	
146	15/11/201	01 06934-2016-0-0903-JP-LA-	Ejec.	1	ı				ı	
149	6	01	AFP	1	1			1		
	15/11/201	06932-2016-0-0903-JP-LA-	Ejec.							
150	6	01	AFP	1	1					
454	15/11/201	06928-2016-0-0903-JP-LA-	Ejec.	4	_				4	
151	6 15/11/201	01 06927-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
152	6	00927-2010-0-0903-3F-LA-	AFP	1	1				1	
	15/11/201	06921-2016-0-0903-JP-LA-	Ejec.							
153	6	01	AFP	1	1				1	
454	15/11/201	06897-2016-0-0903-JP-LA-	Ejec.						_	
154	6 15/11/201	01 06895-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
155	6	01	AFP	1	1				1	
100	15/11/201	06886-2016-0-0903-JP-LA-	Ejec.							
156	6	01	AFP	1	1				1	
	15/11/201	06875-2016-0-0903-JP-LA-	Ejec.							
157	6 15/11/201	01 06873-2016-0-0903-JP-LA-	ÁFP	1	1					
158	6	06873-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
100	14/11/201	06860-2016-0-0903-JP-LA-	Ejec.	'						
159	6	01	AFP	1	1				1	
	09/11/201	06843-2016-0-0903-JP-LA-	Ejec.							
160	6 09/11/201	01 06842-2016-0-0903-JP-LA-	ÁFP	1	1				1	
161	6	06842-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
101	02/11/201	06822-2016-0-0903-JP-LA-	Ejec.							
162	6	01	AFP	1	1				1	
	02/11/201	06812-2016-0-0903-JP-LA-	Ejec.							
163	6 02/11/201	01 06811-2016-0-0903-JP-LA-	ÁFP	1	1				1	
164	6	06811-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
104	02/11/201	06805-2016-0-0903-JP-LA-	Ejec.		'					
165	6	01	AFP	1		1				
	02/11/201	06804-2016-0-0903-JP-LA-	Ejec.							
166	6	01	AFP	1	1				1	

ĺ	02/11/201	06795-2016-0-0903-JP-LA-	Ejec.	I	I	I	I	I	I	
167	6	01	AFP	1	1				1	
	02/11/201	06789-2016-0-0903-JP-LA-	Ejec.							
168	6	01 06787-2016-0-0903-JP-LA-	AFP	1	1				1	
169	31/10/201 6	06787-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
100	31/10/201	06784-2016-0-0903-JP-LA-	Ejec.	'	'					
170	6	01	AFP	1	1				1	
	31/10/201	06776-2016-0-0903-JP-LA-	Ejec.							
171	6 31/10/201	01 06771-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
172	6	00771-2010-0-0903-3F-LA- 01	AFP	1	1				1	
	28/10/201	06760-2016-0-0903-JP-LA-	Ejec.							
173	6	01	AFP				1			
474	28/10/201	06753-2016-0-0903-JP-LA-	Ejec. AFP							
174	6 28/10/201	01 06736-2016-0-0903-JP-LA-	Ejec.	1	1				1	
175	6	01	AFP	1	1				1	
	28/10/201	06729-2016-0-0903-JP-LA-	Ejec.							
176	6	01	ÁFP	1	1					
177	27/10/201 6	06724-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
177	27/10/201	06723-2016-0-0903-JP-LA-	Ejec.	I	1				ı	
178	6	01	AFP	1	1					
	27/10/201	06719-2016-0-0903-JP-LA-	Ejec.							
179	6	01	ÁFP	1	1				1	
180	26/10/201 6	06696-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
100	26/10/201	06690-2016-0-0903-JP-LA-	Ejec.	l l	1				ı	
181	6	01	AFP	1	1				1	
	26/10/201	06687-2016-0-0903-JP-LA-	Ejec.							
182	6	01	ÁFP	1	1				1	
183	26/10/201 6	06684-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
100	26/10/201	06681-2016-0-0903-JP-LA-	Ejec.	'						
184	6	01	ÁFP	1		1				
405	26/10/201	06665-2016-0-0903-JP-LA-	Ejec.							
185	6 26/10/201	01 06662-2016-0-0903-JP-LA-	ÁFP Ejec.				1			
186	6	00002-2010-0-0903-JP-LA- 01	AFP				1			
	26/10/201	06651-2016-0-0903-JP-LA-	Ejec.							
187	6	01	ÁFP	1	1				1	
100	25/10/201	06649-2016-0-0903-JP-LA-	Ejec.							
188	6 25/10/201	01 06635-2016-0-0903-JP-LA-	AFP Ejec.				1			
189	6	01	AFP	1	1				1	
	25/10/201	06633-2016-0-0903-JP-LA-	Ejec.							
190	6	01	AFP	1	1				1	

ĺ	25/10/201	06626-2016-0-0903-JP-LA-	Ejec.							
191	6	01	ÁFP	1	1			1		
192	25/10/201 6	06624-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
193	25/10/201 6	06623-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
194	24/10/201 6	06618-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
195	24/10/201 6	06617-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
195	24/10/201	06607-2016-0-0903-JP-LA-	Ejec.	I	ı				ı	
196	6	01	AFP	1	1				1	
197	24/10/201 6	06604-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
198	24/10/201 6	06595-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
199	24/10/201 6	06593-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
200	24/10/201 6	06588-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
200	24/10/201	06587-2016-0-0903-JP-LA-	Ejec.	ı						
201	6	01	AFP	1	1				1	
202	24/10/201 6	06583-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
203	22/10/201 6	06573-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
204	22/10/201 6	06560-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	22/10/201	06555-2016-0-0903-JP-LA-	Ejec. AFP	1	'		4		'	
205	6 21/10/201	01 06549-2016-0-0903-JP-LA-	Ejec.				l			
206	6	01	AFP	1	1					
207	21/10/201 6	06539-2016-0-0903-JP-LA- 01	Ejec. AFP			1				
208	21/10/201 6	06534-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1	<u> </u>			1	
	21/10/201	06522-2016-0-0903-JP-LA-	Ejec.	-						
209	6 20/10/201	01 06510-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
210	6	01	AFP	1	1				1	
211	20/10/201 6	06504-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
212	20/10/201 6	06494-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
213	20/10/201	06487-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
213	20/10/201	06483-2016-0-0903-JP-LA-	Ejec.	'	'				1	
214	6	01	AFP	1	1				1	

1	20/10/201	06479-2016-0-0903-JP-LA-	Ejec.	l I		I	1	1	I		1
215	6	01	AFP	1	1					1	
0.10	20/10/201	06474-2016-0-0903-JP-LA-	Ejec.								
216	6 20/10/201	01 06470-2016-0-0903-JP-LA-	AFP Ejec.	1	1					1	
217	6	00470-2016-0-0903-JP-LA- 01	AFP	1	1					1	
	20/10/201	06455-2016-0-0903-JP-LA-	Ejec.								
218	6	01	AFP	1	1					1	
219	20/10/201 6	06453-2016-0-0903-JP-LA-	Ejec. AFP	4	1					1	
219	20/10/201	01 06452-2016-0-0903-JP-LA-	Ejec.	1	ı					ı	
220	6	01	AFP	1	1					1	
	20/10/201	06449-2016-0-0903-JP-LA-	Ejec.								
221	6	01	ÁFP	1	1						
222	20/10/201 6	06444-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
222	20/10/201	06438-2016-0-0903-JP-LA-	Ejec.	ı						ı	
223	6	01	AFP	1	1					1	
	20/10/201	06436-2016-0-0903-JP-LA-	Ejec.								
224	6	01 06432-2016-0-0903-JP-LA-	AFP	1	1					1	
225	19/10/201 6	06432-2016-0-0903-JP-LA- 01	Ejec. AFP					1			
220	19/10/201	06419-2016-0-0903-JP-LA-	Ejec.								
226	6	01	AFP	1	1					1	
	19/10/201	06408-2016-0-0903-JP-LA-	Ejec.							_	
227	6 19/10/201	01 06406-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1					1	
228	6	00400-2010-0-0903-JF-LA- 01	AFP	1	1						
	19/10/201	06393-2016-0-0903-JP-LA-	Ejec.	-	-						
229	6	01	ÁFP	1	1					1	
230	19/10/201	06386-2016-0-0903-JP-LA-	Ejec. AFP	4	1					1	
230	6 19/10/201	01 06380-2016-0-0903-JP-LA-	Ejec.	1	1					ı	
231	6	01	AFP	1	1					1	
	19/10/201	06378-2016-0-0903-JP-LA-	Ejec.								
232	6	01	ÁFP	1	1						
233	18/10/201 6	06366-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
200	18/10/201	06356-2016-0-0903-JP-LA-	Ejec.	'							
234	6	01	AFP	1	1					1	
005	18/10/201	06355-2016-0-0903-JP-LA-	Ejec.								
235	6 18/10/201	01 06352-2016-0-0903-JP-LA-	AFP Ejec.	1	1					1	
236	6	00352-2016-0-0903-JP-LA- 01	AFP	1	1					1	
	18/10/201	06349-2016-0-0903-JP-LA-	Ejec.	·							
237	6	01	ÁFP	1	1					1	
000	17/10/201	06338-2016-0-0903-JP-LA-	Ejec.	_	_					_]
238	6	01	AFP	1	1					1	

239	17/10/201 6	06318-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
240	17/10/201 6	06314-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
241	17/10/201 6	06307-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
242	17/10/201 6	06301-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
243	17/10/201 6	06299-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
244	17/10/201 6	06296-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
245	17/10/201 6	06292-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
246	14/10/201 6	06283-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
247	14/10/201 6	06280-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
248	14/10/201 6	06265-2016-0-0903-JP-LA- 01	Ejec. AFP				1			
249	14/10/201 6	06264-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
250	14/10/201 6	06262-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
251	14/10/201 6	06254-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
252	14/10/201 6	06250-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
253	14/10/201 6	06240-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
254	13/10/201	06235-2016-0-0903-JP-LA- 01	Ejec. AFP				1			
255	13/10/201	06231-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
256	13/10/201	06230-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
257	13/10/201	06225-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
258	13/10/201 6	06218-2016-0-0903-JP-LA- 01 06217-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
259	13/10/201 6 13/10/201	06217-2016-0-0903-JP-LA- 01 06216-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
260	13/10/201 6 13/10/201	06216-2016-0-0903-JP-LA- 01 06211-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
261	6 13/10/201	01 06205-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
262	13/10/201	06205-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	

1	13/10/201	06194-2016-0-0903-JP-LA-	Ejec.					İ	Ì	
263	6	01	AFP	1		1			1	
264	13/10/201 6	06191-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
265	13/10/201 6	06187-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1				
266	13/10/201 6	06183-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
267	12/10/201 6	06171-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
268	11/10/201 6	06154-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
269	11/10/201 6	06153-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
270	11/10/201 6	06151-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				'	
	11/10/201	06139-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
271	6 11/10/201	01 06136-2016-0-0903-JP-LA-	Ejec.	ı	ı				ı	
272	6	01	AFP	1	1					
273	03/10/201 6	06090-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
274	30/09/201 6	06088-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
275	30/09/201 6	06084-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
276	30/09/201 6	06081-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
277	29/09/201 6	06064-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
278	29/09/201 6	06059-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1				
279	29/09/201 6	06047-2016-0-0903-JP-LA- 01	Ejec. AFP				1			
280	29/09/201 6	06039-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
281	29/09/201 6	06037-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
282	29/09/201 6	06036-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
283	29/09/201 6	06035-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
284	28/09/201 6	06031-2016-0-0903-JP-LA- 01	Ejec. AFP	1	-	1			-	
285	28/09/201 6	06020-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
286	28/09/201 6	06011-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	

1	28/09/201	06010-2016-0-0903-JP-LA-	Ejec.							
287	6	01 06008-2016-0-0903-JP-LA-	AFP	1	1	+			1	
288	28/09/201 6	01	Ejec. AFP	1	1				1	
289	28/09/201 6	05999-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
290	27/09/201 6	05992-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
291	27/09/201 6	05990-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
292	27/09/201 6	05983-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
293	27/09/201 6	05979-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
294	27/09/201 6	05969-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
295	27/09/201 6	05964-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
296	27/09/201	05963-2016-0-0903-JP-LA-	Ejec. AFP		1				1	
	6 27/09/201	01 05960-2016-0-0903-JP-LA-	Ejec.	1						
297	6 27/09/201	01 05950-2016-0-0903-JP-LA-	AFP Ejec.	1	. 1				1 .	
298	6 26/09/201	01 05944-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
299	6	01	ÁFP	1	1				1	
300	26/09/201 6	05941-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
301	26/09/201 6	05936-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
302	26/09/201 6	05931-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
303	26/09/201 6	05918-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
304	26/09/201 6	05914-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
305	26/09/201 6	05912-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
306	26/09/201 6	05910-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
307	26/09/201 6	05907-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
308	26/09/201 6	05905-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
309	24/09/201 6	05901-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
310	24/09/201 6	05889-2016-0-0903-JP-LA- 01	Ejec. AFP	,	'		1		'	

I	24/09/201	05877-2016-0-0903-JP-LA-	Ejec.				I	Ī	ĺ		
311	6	01	AFP	1	1					1	
312	24/09/201 6	05874-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
313	24/09/201 6	05872-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
314	24/09/201 6	05870-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
315	24/09/201 6	05868-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
316	23/09/201 6	05860-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1				1	
317	23/09/201 6	05851-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1	·				1	
318	23/09/201 6	05848-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
319	23/09/201 6	05847-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
320	23/09/201 6	05838-2016-0-0903-JP-LA- 01	Ejec. AFP					1			
321	23/09/201 6	05829-2016-0-0903-JP-LA- 01	Ejec. AFP					1			
322	23/09/201 6	05828-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
323	23/09/201	05822-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
324	22/09/201 6	05811-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
325	22/09/201 6	05810-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
326	22/09/201 6	05801-2016-0-0903-JP-LA- 01	Ejec. AFP	1	ı			1		'	
327	22/09/201 6	05799-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			I I		1	
328	22/09/201 6	05798-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
329	22/09/201 6	05789-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
330	22/09/201 6	05787-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
331	22/09/201 6	05783-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
332	22/09/201 6	05774-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
	22/09/201	05773-2016-0-0903-JP-LA-	Ejec.		'					-	
333	6 22/09/201	01 05769-2016-0-0903-JP-LA-	AFP Ejec.	1	1					1	
334	6	01	AFP	1	1					1	

	21/09/201	05760-2016-0-0903-JP-LA-	Ejec.							
335	6 21/09/201	01 05759-2016-0-0903-JP-LA-	AFP	1	1				1	
336	21/09/201 6	05759-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	21/09/201	05749-2016-0-0903-JP-LA-	Eiec.							
337	6	01	ÁFP	1	1				1	
338	21/09/201 6	05743-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1				
	21/09/201	05731-2016-0-0903-JP-LA-	Ejec.	-		-				
339	6	01	ÁFP				1			
340	21/09/201 6	05726-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
040	20/09/201	05723-2016-0-0903-JP-LA-	Ejec.	,	'					
341	6	01	AFP	1	1				1	
342	20/09/201 6	05716-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
342	20/09/201	05715-2016-0-0903-JP-LA-	Ejec.	ı	l			'		
343	6	01	AFP	1		1				
344	20/09/201	05708-2016-0-0903-JP-LA-	Ejec. AFP	1	4				1	
344	6 20/09/201	01 05706-2016-0-0903-JP-LA-	Ejec.	I	l				l	
345	6	01	AFP	1	1				1	
0.40	20/09/201	05704-2016-0-0903-JP-LA-	Ejec.		_					
346	6 20/09/201	01 05703-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
347	6	01	AFP	1	1				1	
	20/09/201	05697-2016-0-0903-JP-LA-	Ejec.							
348	6 20/09/201	01 05688-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
349	6	01	AFP	1	1				1	
	20/09/201	05685-2016-0-0903-JP-LA-	Ejec.							
350	6	01	ÁFP	1	1				1	
351	20/09/201 6	05679-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	19/09/201	05677-2016-0-0903-JP-LA-	Ejec.	-						
352	6	01	ÁFP	1	1				1	
353	19/09/201 6	05670-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
000	16/09/201	05647-2016-0-0903-JP-LA-	Ejec.		•					
354	6	01	ÁFP	1		1			1	
355	16/09/201 6	05638-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
333	16/09/201	05636-2016-0-0903-JP-LA-	Ejec.	1	ı				'	
356	6	01	AFP	1	1				1	
0.57	16/09/201	05627-2016-0-0903-JP-LA-	Ejec.	,					_	
357	6 16/09/201	01 05619-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
358	6	01	AFP	1		1				

	16/09/201	05618-2016-0-0903-JP-LA-	Ejec.		ĺ		ĺ		
359	6	01	ÁFP	1	1			1	
360	16/09/201 6	05612-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
361	16/09/201 6	05610-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
362	16/09/201 6	05607-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
363	15/09/201 6	05601-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
364	15/09/201 6	05600-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
365	15/09/201 6	05596-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	15/09/201	05588-2016-0-0903-JP-LA-	Ejec. AFP		1				
366	6 15/09/201	01 05579-2016-0-0903-JP-LA-	Ejec.	1	l l			1	
367	6	01	AFP	1	1			1	
368	15/09/201 6	05572-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
369	15/09/201 6	05570-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
370	15/09/201 6	05561-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
371	15/09/201 6	05560-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
372	15/09/201 6	05559-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
373	15/09/201 6	05558-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
374	15/09/201 6	05548-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
375	15/09/201 6	05543-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		1	'	
376	15/09/201 6	05542-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		1	1	
377	14/09/201	05536-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	14/09/201	05535-2016-0-0903-JP-LA-	Ejec.		1			1	
378	6 14/09/201	01 05525-2016-0-0903-JP-LA-	AFP Ejec.	1					
379	6 14/09/201	01 05524-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
380	6 14/09/201	01 05517-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
381	6	01	AFP	1	1			1	
382	14/09/201 6	05516-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

1	14/09/201	05515-2016-0-0903-JP-LA-	Ejec.				İ		
383	6	01	ÁFP	1	1			1	
384	14/09/201 6	05514-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
385	13/09/201 6	05504-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
386	13/09/201 6	05493-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
387	13/09/201 6	05488-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
388	13/09/201 6	05484-2016-0-0903-JP-LA- 01	Ejec. AFP				1		
389	13/09/201 6	05477-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		1	1	
	12/09/201	05471-2016-0-0903-JP-LA-	Ejec. AFP		1				
390	6 12/09/201	01 05470-2016-0-0903-JP-LA-	Ejec.	1	ı			1	
391	6	01	AFP	1	1			1	
392	12/09/201 6	05467-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
393	12/09/201 6	05463-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
394	12/09/201 6	05461-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
395	06/09/201 6	05445-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
396	06/09/201 6	05443-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
397	02/09/201 6	05423-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1			
398	02/09/201 6	05422-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
399	02/09/201	05418-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
400	01/09/201 6	05407-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
401	01/09/201	05399-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
402	01/09/201	05398-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
403	01/09/201 6	05397-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
404	01/09/201	05392-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
405	01/09/201	05376-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	31/08/201	05375-2016-0-0903-JP-LA-	Ejec.	-	-			-	
406	6	01	AFP	1	1			1	

1 1	31/08/201	05369-2016-0-0903-JP-LA-	Ejec.	1	I		ĺ	İ	Ì	
407	6	01	AFP	1	1				1	
408	31/08/201 6	05353-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
409	31/08/201 6	05345-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
410	31/08/201 6	05341-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
411	31/08/201 6	05334-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
412	31/08/201 6	05332-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
413	31/08/201 6	05326-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
414	29/08/201	05323-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
415	6 29/08/201 6	01 05318-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
415	29/08/201	05315-2016-0-0903-JP-LA-	Ejec.	ı	ı				I	
416	6	01	AFP	1	1				1	
417	29/08/201 6	05309-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
418	29/08/201 6	05302-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
419	29/08/201 6	05296-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1				
420	29/08/201 6	05295-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
421	29/08/201 6	05290-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
422	29/08/201 6	05285-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
423	29/08/201 6	05280-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
424	29/08/201 6	05272-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
425	29/08/201 6	05254-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
426	29/08/201 6	05251-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
427	26/08/201 6	05247-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
428	26/08/201 6	05243-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
429	26/08/201 6	05239-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
430	26/08/201 6	05233-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	

	26/08/201	05228-2016-0-0903-JP-LA-	Ejec.						
431	6	01	AFP	1		1		1	
432	26/08/201 6	05225-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
433	25/08/201 6	05211-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
434	25/08/201 6	05206-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
435	25/08/201 6	05199-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	25/08/201	05198-2016-0-0903-JP-LA-	Ejec.						
436	6 25/08/201	01 05186-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
437	6 24/08/201	01 05182-2016-0-0903-JP-LA-	ÁFP	1	1			1	
438	6	01	Ejec. AFP	1	1			1	
439	24/08/201 6	05157-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
440	24/08/201 6	05156-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
441	24/08/201 6	05145-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
442	24/08/201 6	05135-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
442	23/08/201	05127-2016-0-0903-JP-LA-	Ejec.	ı	ı			ı	
443	6	01	AFP	1	1			1	
444	23/08/201 6	05123-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
445	22/08/201 6	05119-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
446	22/08/201 6	05118-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
447	22/08/201 6	05116-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	19/08/201	05108-2016-0-0903-JP-LA-	Ejec. AFP		1			1	
448	6 19/08/201	01 05104-2016-0-0903-JP-LA-	Ejec.	1					
449	6 19/08/201	01 05099-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
450	6	01	AFP	1	1			1	
451	19/08/201 6	05096-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
452	19/08/201 6	05091-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
453	19/08/201 6	05090-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	19/08/201	05079-2016-0-0903-JP-LA-	Ejec.	-	-			-	
454				1	1			1	

	19/08/201	05074-2016-0-0903-JP-LA-	Ejec.						
455	6	01	AFP	1	1			1	
456	19/08/201 6	05068-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
457	18/08/201 6	05057-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1		1	
458	18/08/201 6	05050-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
459	18/08/201 6	05043-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	18/08/201 6	05039-2016-0-0903-JP-LA-	Ejec. AFP		1			1	
460	18/08/201	01 05037-2016-0-0903-JP-LA-	Ejec.	1					
461	6 18/08/201	01 05030-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
462	6	01	AFP	1	1			1	
463	18/08/201 6	05026-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
464	18/08/201 6	05021-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
465	18/08/201 6	05018-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
466	18/08/201 6	05017-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
467	18/08/201 6	05006-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1			
	18/08/201	05005-2016-0-0903-JP-LA-	Ejec.		1	<u> </u>		_	
468	6 18/08/201	01 04997-2016-0-0903-JP-LA-	AFP Ejec.	1	l			1	
469	6	01	AFP	1	1			1	
470	17/08/201 6	04982-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
471	17/08/201 6	04975-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
472	16/08/201 6	04968-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
473	16/08/201 6	04959-2016-0-0903-JP-LA-	Ejec. AFP	ı ı	1		1		
	16/08/201	01 04958-2016-0-0903-JP-LA-	Ejec.		,		1		
474	6 16/08/201	01 04954-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
475	6	01	ÁFP	1	1			1	
476	16/08/201 6	04936-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
477	16/08/201 6	04933-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
478	16/08/201 6	04929-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

479	16/08/201 6	04927-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	16/08/201	04922-2016-0-0903-JP-LA-	Ejec.		I				ı	
480	6 12/08/201	01 04910-2016-0-0903-JP-LA-	AFP Ejec.	1		1				
481	6 12/08/201	01 04907-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
482	6 12/08/201	01 04897-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1		
483	6	01	AFP	1	1				1	
484	12/08/201 6	04893-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
485	12/08/201 6	04887-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
486	12/08/201 6	04885-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
487	11/08/201 6	04874-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
488	11/08/201	04872-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
400	11/08/201	04862-2016-0-0903-JP-LA-	Ejec.	'	ı				ı	
489	6	01	AFP	1	1				1	
490	11/08/201 6	04859-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
491	11/08/201 6	04853-2016-0-0903-JP-LA- 01	Ejec. AFP				1			
492	11/08/201 6	04850-2016-0-0903-JP-LA- 01	Ejec. AFP				1			
493	11/08/201 6	04844-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
494	11/08/201	04843-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
495	11/08/201 6	04842-2016-0-0903-JP-LA- 01	Ejec. AFP				1			
496	11/08/201	04841-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		,		1	
497	11/08/201	04828-2016-0-0903-JP-LA- 01	Ejec. AFP	ı	1		1			
	11/08/201	04822-2016-0-0903-JP-LA-	Ejec.	4	4		1		4	
498	6 11/08/201	01 04817-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
499	6 11/08/201	01 04815-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1		
500	6	01	AFP	1	1				1	
501	11/08/201 6	04813-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
502	10/08/201 6	04805-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	

1 1	10/08/201	04798-2016-0-0903-JP-LA-	Ejec.	1			1	l	l	
503	6	01	AFP	1	1				1	
504	09/08/201 6	04772-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
505	09/08/201 6	04770-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1			1	
506	09/08/201 6	04768-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
507	09/08/201	04765-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
508	09/08/201	04760-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
509	09/08/201	04759-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
510	09/08/201	04752-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
511	09/08/201	04746-2016-0-0903-JP-LA- 01	Ejec. AFP	1	'	1			1	
512	09/08/201	04736-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1	· ·			1	
513	08/08/201	04727-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
514	08/08/201 6	04725-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
515	08/08/201 6	04724-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
516	08/08/201 6	04709-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
517	08/08/201	04708-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
518	08/08/201 6	04700-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
519	06/08/201	04690-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
520	06/08/201 6	04684-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
521	06/08/201 6	04671-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
522	06/08/201 6	04664-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
523	06/08/201 6	04659-2016-0-0903-JP-LA- 01	Ejec. AFP	,	'		1			
524	06/08/201	04658-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
525	04/08/201	04633-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
526	03/08/201	04625-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	

507	03/08/201	04622-2016-0-0903-JP-LA-	Ejec.							
527	6 03/08/201	01 04615-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
528	6	01	AFP	1	1				1	
529	03/08/201 6	04608-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
530	03/08/201 6	04601-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
531	03/08/201 6	04596-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
532	02/08/201	04586-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
533	02/08/201 6	04579-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
534	02/08/201 6	04578-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
535	02/08/201	04573-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	02/08/201	04572-2016-0-0903-JP-LA-	Ejec.		1				1	
536	6 02/08/201	01 04561-2016-0-0903-JP-LA-	AFP Ejec.	1					'	
537	6 02/08/201	01 04558-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
538	6	01	AFP	1	1				1	
539	02/08/201 6	04552-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
540	02/08/201 6	04550-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
541	02/08/201 6	04543-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					
542	02/08/201 6	04542-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
543	01/08/201 6	04535-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
544	01/08/201 6	04534-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
545	01/08/201 6	04519-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
546	01/08/201	04513-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
547	01/08/201	04511-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
548	01/08/201	04510-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
549	01/08/201 6	04502-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
550	01/08/201	04485-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
000		O I	/ (1 1	'	•	l	I	l .	<u>'</u>	

1	01/08/201	04484-2016-0-0903-JP-LA-	Ejec.	I		Í	I	I	I	I	ı ı
551	6	01	AFP	1	1					1	
	01/08/201	04476-2016-0-0903-JP-LA-	Ejec.								
552	6	01	ÁFP	1	1					1	
550	01/08/201	04475-2016-0-0903-JP-LA-	Ejec.								
553	6 01/08/201	01 04473-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1					1	
554	6	01	AFP	1	1					1	
001	01/08/201	04467-2016-0-0903-JP-LA-	Ejec.								
555	6	01	AFP	1	1					1	
	01/08/201	04465-2016-0-0903-JP-LA-	Ejec.								
556	6	01 04457-2016-0-0903-JP-LA-	AFP	1	1					1	
557	27/07/201 6	04457-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
337	27/07/201	04445-2016-0-0903-JP-LA-	Ejec.	'	·						
558	6	01	AFP	1	1					1	
	26/07/201	04437-2016-0-0903-JP-LA-	Ejec.								
559	6	01	AFP	1	1					1	
560	26/07/201 6	04431-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				4		
360	26/07/201	04429-2016-0-0903-JP-LA-	Ejec.	ı	I				ı		
561	6	01	AFP	1	1					1	
	26/07/201	04414-2016-0-0903-JP-LA-	Ejec.								
562	6	01	ÁFP	1		1					
500	26/07/201	04412-2016-0-0903-JP-LA-	Ejec.			_					
563	6 25/07/201	01 04397-2016-0-0903-JP-LA-	AFP Ejec.	1		1					
564	6	01	AFP	1	1					1	
	25/07/201	04395-2016-0-0903-JP-LA-	Ejec.								
565	6	01	ÁFP	1	1					1	
	25/07/201	04391-2016-0-0903-JP-LA-	Ejec.							_	
566	6 25/07/201	01 04386-2016-0-0903-JP-LA-	ÁFP	1	1					1	
567	6	04386-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
007	25/07/201	04382-2016-0-0903-JP-LA-	Ejec.								
568	6	01	ÁFP	1	1					1	
	25/07/201	04379-2016-0-0903-JP-LA-	Ejec.								
569	6	01	ÁFP	1	1					1	
570	25/07/201 6	04378-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
3/0	25/07/201	04368-2016-0-0903-JP-LA-	Ejec.	ı	ı					ı	
571	6	01	ÁFP	1	1					1	
	22/07/201	04361-2016-0-0903-JP-LA-	Ejec.								
572	6	01	AFP	1	1					1	
570	22/07/201	04359-2016-0-0903-JP-LA-	Ejec.	4	1					4	
573	6 21/07/201	01 04342-2016-0-0903-JP-LA-	AFP Ejec.	1	I					1	
574	6	01	AFP	1	1					1	
		* ·		·	·		L	1	1	·	

575	21/07/201 6	04341-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
576	21/07/201 6	04332-2016-0-0903-JP-LA- 01	Ejec. AFP	'	'		1		
577	20/07/201 6	04302-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
578	20/07/201 6	04297-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
579	20/07/201	04289-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
580	20/07/201 6 19/07/201	04283-2016-0-0903-JP-LA- 01 04275-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
581	19/07/201 6 19/07/201	01 04271-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
582	6 19/07/201	01 04261-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
583	6 19/07/201	01 04259-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
584	6	01 04254-2016-0-0903-JP-LA-	AFP Ejec.				1		
585	6 19/07/201	01 04245-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
586	6 19/07/201	01 04241-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
587	6 19/07/201	01 04238-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
588	6 19/07/201	01 04230-2016-0-0903-JP-LA-	ÁFP Ejec.	1	. 1			1 .	
589	19/07/201	01 04222-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
590 591	6 19/07/201 6	01 04221-2016-0-0903-JP-LA- 01	ÁFP Ejec. AFP	1	1			1	
592	19/07/201 6	04217-2016-0-0903-JP-LA- 01	Ejec. AFP	1	'	1		1	
593	19/07/201 6	04214-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1	-		1	
594	19/07/201 6	04211-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
595	18/07/201 6	04208-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
596	18/07/201 6	04202-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
597	18/07/201 6	04198-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
598	18/07/201 6	04196-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

1 1	18/07/201	04192-2016-0-0903-JP-LA-	Ejec.	I		I	1	1	I	I	
599	6	01	AFP	1	1					1	
	18/07/201	04183-2016-0-0903-JP-LA-	Ejec.								
600	6	01	AFP	1	1					1	
601	18/07/201 6	04176-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
601	18/07/201	04169-2016-0-0903-JP-LA-	Ejec.	ı	ı					ı	
602	6	01	AFP	1	1					1	
	15/07/201	04154-2016-0-0903-JP-LA-	Ejec.	-	-					-	
603	6	01	AFP	1	1					1	
	15/07/201	04151-2016-0-0903-JP-LA-	Ejec.							_	
604	6 15/07/201	01 04149-2016-0-0903-JP-LA-	AFP	1	1					1	
605	6	04149-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
000	15/07/201	04145-2016-0-0903-JP-LA-	Ejec.								
606	6	01	AFP	1	1					1	
	15/07/201	04140-2016-0-0903-JP-LA-	Ejec.								
607	6	01	ÁFP	1	1					1	
608	15/07/201 6	04136-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
000	15/07/201	04126-2016-0-0903-JP-LA-	Ejec.	' '	· · · · · · · · · · · · · · · · · · ·					ı	
609	6	01	AFP	1	1					1	
	14/07/201	04116-2016-0-0903-JP-LA-	Ejec.								
610	6	01	ÁFP	1	1					1	
011	14/07/201	04113-2016-0-0903-JP-LA-	Ejec.	4	_					4	
611	6 14/07/201	01 04110-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1					1	
612	6	01	AFP	1	1					1	
	14/07/201	04106-2016-0-0903-JP-LA-	Ejec.								
613	6	01	ÁFP	1	1				1		
	14/07/201	04104-2016-0-0903-JP-LA-	Ejec.							_	
614	6 14/07/201	01 04098-2016-0-0903-JP-LA-	ÁFP	1	1					1	
615	6	04098-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
0.0	14/07/201	04085-2016-0-0903-JP-LA-	Ejec.								
616	6	01	ÁFP	1	1					1	
	14/07/201	04082-2016-0-0903-JP-LA-	Ejec.								
617	6	01	ÁFP	1	1					1	
618	14/07/201 6	04077-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
010	14/07/201	04070-2016-0-0903-JP-LA-	Ejec.	1	'					ı	
619	6	01	AFP	1	1					1	
	14/07/201	04067-2016-0-0903-JP-LA-	Ejec.								
620	6	01	AFP	1	1					1	
604	14/07/201	04065-2016-0-0903-JP-LA-	Ejec.	4						4	
621	6 14/07/201	01 04063-2016-0-0903-JP-LA-	AFP Ejec.	1	1					1	
622	6	01	AFP	1	1					1	
		* '			· · · · · ·	ı	L	L	1	·	

1 1	13/07/201	04053-2016-0-0903-JP-LA-	Ejec.	I	I	i	i	i	I	I	l l
623	6	01	AFP	1	1					1	
	13/07/201	04048-2016-0-0903-JP-LA-	Ejec.								
624	6	01	AFP	1	1					1	
005	13/07/201	04044-2016-0-0903-JP-LA-	Ejec.							_	
625	6 13/07/201	01 04038-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1					1	
626	6	04036-2016-0-0903-JP-LA-	AFP	1	1					1	
020	13/07/201	04036-2016-0-0903-JP-LA-	Ejec.								
627	6	01	AFP	1	1					1	
	12/07/201	04023-2016-0-0903-JP-LA-	Ejec.								
628	6 12/07/201	01 04007-2016-0-0903-JP-LA-	AFP	1	1					1	
629	6	04007-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
023	12/07/201	03996-2016-0-0903-JP-LA-	Ejec.	'							
630	6	01	AFP	1	1					1	
	12/07/201	03992-2016-0-0903-JP-LA-	Ejec.								
631	6	01	ÁFP	1	1					1	
632	12/07/201 6	03988-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
032	11/07/201	03983-2016-0-0903-JP-LA-	Ejec.	ı	ı					ı	
633	6	01	AFP	1	1					1	
	11/07/201	03980-2016-0-0903-JP-LA-	Ejec.								
634	6	01	ÁFP	1	1					1	
005	11/07/201	03977-2016-0-0903-JP-LA-	Ejec.		_						
635	6 11/07/201	01 03976-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1					1	
636	6	01	AFP	1	1					1	
	11/07/201	03957-2016-0-0903-JP-LA-	Ejec.								
637	6	01	ÁFP	1	1					1	
	11/07/201	03956-2016-0-0903-JP-LA-	Ejec.		,					_	
638	6 11/07/201	01 03948-2016-0-0903-JP-LA-	ÁFP	1	1					1	
639	6	03948-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
555	11/07/201	03946-2016-0-0903-JP-LA-	Ejec.	'							
640	6	01	ÁFP	1	1					1	
	07/07/201	03926-2016-0-0903-JP-LA-	Ejec.								
641	6	01	ÁFP	1	1					1	
642	07/07/201 6	03923-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
042	07/07/201	03917-2016-0-0903-JP-LA-	Ejec.	'	'					'	
643	6	01	ÁFP	1	1					1	
	07/07/201	03913-2016-0-0903-JP-LA-	Ejec.								
644	6	01	ÁFP	1	1					1	
645	07/07/201 6	03912-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
040	07/07/201	03908-2016-0-0903-JP-LA-	Ejec.	l l	1					ı	
646	6	01	AFP	1		1				1	
	_	-		1							

047	07/07/201	03902-2016-0-0903-JP-LA-	Ejec. AFP		1					
647	6 06/07/201	01 03889-2016-0-0903-JP-LA-	Ejec.	1					1	
648	6 06/07/201	01 03885-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
649	6	01	ÁFP	1	1				1	
650	06/07/201 6	03883-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
651	06/07/201 6	03880-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
652	06/07/201 6	03876-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
653	06/07/201 6	03868-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
654	06/07/201 6	03866-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
655	06/07/201 6	03864-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
656	05/07/201 6	03861-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
657	05/07/201 6	03851-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
658	05/07/201 6	03848-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
659	05/07/201 6	03846-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
660	04/07/201 6	03841-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
661	01/07/201 6	03828-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
662	30/06/201 6	03822-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
663	30/06/201 6	03818-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
664	30/06/201 6	03814-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
665	30/06/201 6	03808-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1				
666	30/06/201 6	03807-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
667	30/06/201 6	03797-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
668	30/06/201 6	03785-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
669	28/06/201 6	03779-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
670	28/06/201 6	03775-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	

671	28/06/201 6	03774-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
672	28/06/201 6	03773-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			'	1	
673	28/06/201 6	03763-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
674	28/06/201 6	03755-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
675	28/06/201 6	03753-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
676	28/06/201 6	03745-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
677	27/06/201 6	03736-2016-0-0903-JP-LA- 01	Ejec. AFP	, i	ı		1		ı	
678	27/06/201 6	03734-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1				
679	27/06/201 6	03728-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1	1			1	
680	27/06/201 6	03725-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
681	27/06/201 6	03718-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
682	27/06/201 6	03716-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
683	27/06/201 6	03711-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
684	27/06/201 6	03709-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
685	27/06/201 6	03708-2016-0-0903-JP-LA- 01	Ejec. AFP				1			
686	27/06/201 6	03698-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1				
687	24/06/201 6	03692-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
688	24/06/201 6	03688-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
689	24/06/201 6	03684-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
690	24/06/201 6	03680-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
691	23/06/201 6	03670-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
692	23/06/201 6	03668-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
693	23/06/201 6	03658-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
694	23/06/201 6	03657-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	

695	23/06/201	03655-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
696	23/06/201 6	03651-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
697	23/06/201 6	03646-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
698	23/06/201 6	03640-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
699	23/06/201 6	03636-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
700	23/06/201 6	03631-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
701	22/06/201	03626-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
702	22/06/201	03624-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
703	22/06/201	03619-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
704	22/06/201	03614-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
705	22/06/201	03601-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
706	22/06/201	03599-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
707	22/06/201	03598-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
708	22/06/201	03594-2016-0-0903-JP-LA- 02	Ejec. AFP	1	1				
709	22/06/201	03592-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
710	22/06/201	03580-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
711	22/06/201	03564-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
712	21/06/201	03563-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
713	21/06/201	03559-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
714	21/06/201	03553-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
715	21/06/201	03546-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
716	20/06/201	03534-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
717	20/06/201	03533-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
718	20/06/201 6	03521-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

	20/06/201	03518-2016-0-0903-JP-LA-	Ejec.						
719	6	01	AFP	1	1			1	
720	20/06/201 6	03513-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
721	20/06/201 6	03507-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
722	20/06/201 6	03504-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
723	20/06/201	03500-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
724	17/06/201 6	03487-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
725	17/06/201	03485-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	6 17/06/201	03484-2016-0-0903-JP-LA-	Ejec.	-	-				
726	6 17/06/201	01 03480-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
727	6	01	AFP	1	1			1	
728	17/06/201 6	03476-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
729	16/06/201 6	03456-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
730	16/06/201 6	03465-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
731	16/06/201 6	03458-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
732	16/06/201 6	03446-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
733	16/06/201 6	03443-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
734	16/06/201 6	03441-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
735	16/06/201 6	03439-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
736	16/06/201 6	03437-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
737	16/06/201 6	03435-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
737	13/06/201	03420-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	13/06/201	03419-2016-0-0903-JP-LA-	Ejec.						
739	6 13/06/201	01 03418-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
740	6	01	AFP	1	1			1	
741	13/06/201 6	03404-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
742	10/06/201 6	03400-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

	10/06/201	03397-2016-0-0903-JP-LA-	Ejec.	,	,				
743	6 10/06/201	01 03396-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
744	6	03390-2010-0-0903-3F-LA-	AFP	1	1			1	
	10/06/201	03384-2016-0-0903-JP-LA-	Eiec.						
745	6	01	ÁFP	1	1			1	
746	10/06/201 6	03381-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
747	10/06/201 6	03378-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
747	10/06/201	03374-2016-0-0903-JP-LA-	Ejec.	ı				ı	
748	6	01	AFP	1	1			1	
749	10/06/201 6	03368-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	10/06/201	03367-2016-0-0903-JP-LA-	Ejec.		<u> </u>			-	
750	6	01	AFP	1	1			1	
751	09/06/201 6	03357-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	09/06/201	03351-2016-0-0903-JP-LA-	Ejec.						
752	6 09/06/201	01 03341-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
753	6	01	AFP	1	1			1	
754	09/06/201 6	03335-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
701	08/06/201	03328-2016-0-0903-JP-LA-	Ejec.		·				
755	6	01	AFP	1	1			1	
756	08/06/201 6	03327-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	08/06/201	03326-2016-0-0903-JP-LA-	Ejec.					4	
757	6 08/06/201	01 03322-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
758	6	03322-2010-0-0303-31 -LA-	AFP	1	1			1	
750	08/06/201	03318-2016-0-0903-JP-LA-	Ejec.					4	
759	6 08/06/201	01 03310-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
760	6	01	AFP	1	1			1	
	07/06/201	03304-2016-0-0903-JP-LA-	Ejec.						
761	6 07/06/201	01 03297-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
762	6	03297-2016-0-0903-JP-LA- 01	⊏jec. AFP	1	1			1	
	06/06/201	03293-2016-0-0903-JP-LA-	Ejec.						
763	6 06/06/201	01 03286-2016-0-0903-JP-LA-	AFP	1	1			1	
764	6	03286-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	06/06/201	03281-2016-0-0903-JP-LA-	Ejec.						
765	6 06/06/201	01 03269-2016-0-0903-JP-LA-	AFP	1	1			1	
766	6	03269-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

1	06/06/201	03263-2016-0-0903-JP-LA-	Ejec.					<u> </u>	
767	6 06/06/201	01 03257-2016-0-0903-JP-LA-	ÁFP	1	1			1	
768	6	03257-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
700	06/06/201	03256-2016-0-0903-JP-LA-	Eiec.		4				
769	6 03/06/201	01 03246-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
770	6	01	AFP	1	1			1	
774	02/06/201	03235-2016-0-0903-JP-LA-	Ejec.	4	4			4	
771	6 02/06/201	01 03233-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
772	6	01	AFP	1	1			1	
773	02/06/201 6	03225-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
113	02/06/201	03221-2016-0-0903-JP-LA-	Ejec.	ı	ı			ı	
774	6	01	AFP	1	1			1	
775	01/06/201 6	03217-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
775	01/06/201	03213-2016-0-0903-JP-LA-	Ejec.	ı	ı			ı	
776	6	01	AFP	1	1			1	
777	01/06/201 6	03205-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
111	01/06/201	03200-2016-0-0903-JP-LA-	Ejec.	ı	ı			ı	
778	6	01	AFP	1	1			1	
779	01/06/201 6	03199-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
119	31/05/201	03182-2016-0-0903-JP-LA-	Ejec.	ı	ı			ı ı	
780	6	01	ÁFP	1	1			1	
781	31/05/201 6	03175-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
701	31/05/201	03174-2016-0-0903-JP-LA-	Ejec.	'				'	
782	6	01	AFP	1	1			1	
783	31/05/201 6	03170-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
700	30/05/201	03164-2016-0-0903-JP-LA-	Ejec.	'				'	
784	6	01	AFP	1	1			1	
785	30/05/201 6	03159-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
700	30/05/201	03158-2016-0-0903-JP-LA-	Ejec.	'	'				
786	6	01	ÁFP	1	1			1	
787	28/05/201 6	03154-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
707	28/05/201	03146-2016-0-0903-JP-LA-	Ejec.	1	ı			'	
788	6	01	AFP	1	1			1	
789	28/05/201 6	03142-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
103	28/05/201	03139-2016-0-0903-JP-LA-	Ejec.	ı	ı			1	
790	6	01	ÁFP	1	1			1	

1	28/05/201	03128-2016-0-0903-JP-LA-	Ejec.			ſ			
791	6	01	ÁFP	1	1			1	
792	28/05/201 6	03122-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
793	28/05/201 6	03120-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
794	28/05/201 6	03117-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
795	28/05/201 6	03114-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
796	28/05/201 6	03104-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	28/05/201	03095-2016-0-0903-JP-LA-	Ejec.	ı	I			ı	
797	6 28/05/201	01 03089-2016-0-0903-JP-LA-	ÁFP Ejec.			1			
798	6	01	AFP	1	1			1	
799	28/05/201 6	03086-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
800	28/05/201 6	03081-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
801	27/05/201 6	03065-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
802	27/05/201 6	03061-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
803	27/05/201 6	03056-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			-	
804	27/05/201 6	03055-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
805	26/05/201 6	03040-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
	26/05/201	03034-2016-0-0903-JP-LA-	Ejec.						
806	6 26/05/201	01 03033-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
807	6 26/05/201	01 03027-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
808	6	01	AFP	1	1			1	
809	26/05/201 6	03020-2016-0-0903-JP-LA- 01	Ejec. AFP			1			
810	26/05/201 6	03016-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
811	25/05/201 6	03013-2016-0-0903-JP-LA- 01	Ejec. AFP	1		4			
	25/05/201	03009-2016-0-0903-JP-LA-	Ejec.			<u>'</u>			
812	6 25/05/201	01 03008-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
813	6	01	AFP			1			
814	25/05/201 6	03001-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

	25/05/201	02996-2016-0-0903-JP-LA-	Ejec.							
815	6	01	AFP	1	1				1	
816	25/05/201 6	02994-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
817	25/05/201 6	02990-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
818	25/05/201 6	02978-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
819	25/05/201 6	02977-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	25/05/201	02951-2016-0-0903-JP-LA-	Ejec.							
820	6 24/05/201	01 02943-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
821	6	01	AFP	1	1				1	
822	24/05/201 6	02935-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1			1	
823	24/05/201 6	02932-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
824	24/05/201 6	02928-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	24/05/201	02926-2016-0-0903-JP-LA-	Ejec.	I						
825	6	01	AFP	1	1				1	
826	24/05/201 6	02922-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
827	23/05/201 6	02911-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
828	23/05/201 6	02905-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
829	23/05/201 6	02901-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
830	23/05/201 6	02899-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
831	23/05/201 6	02894-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
832	23/05/201 6	02891-2016-0-0903-JP-LA-	Ejec. AFP		1				1	
032	17/05/201	01 02869-2016-0-0903-JP-LA-	Ejec.	1	ı				I	
833	6	01	AFP	1	1			1		
834	13/05/201 6	02864-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
835	13/05/201 6	02863-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
836	13/05/201 6	02858-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	13/05/201	02857-2016-0-0903-JP-LA-	Ejec.						'	
837	6 13/05/201	01 02845-2016-0-0903-JP-LA-	AFP Ejec.	1	1					
838	6	01	AFP	1	1				1	

	13/05/201	02841-2016-0-0903-JP-LA-	Ejec.								
839	6	01	ÁFP	1	1					1	
840	13/05/201 6	02840-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
841	13/05/201 6	02839-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
842	13/05/201 6	02836-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
843	13/05/201 6	02829-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
043	12/05/201	02822-2016-0-0903-JP-LA-	Ejec.	l l	ı					I	
844	6	01	AFP	1	1					1	
845	12/05/201 6	02816-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
846	12/05/201 6	02813-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
847	12/05/201 6	02810-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
848	12/05/201 6	02801-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
040	12/05/201	02788-2016-0-0903-JP-LA-	Ejec.	' '	ı ı					ı	
849	6	01	AFP	1	1					1	
850	12/05/201 6	02785-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
851	12/05/201 6	02780-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
852	12/05/201 6	02776-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
	12/05/201	02770-2016-0-0903-JP-LA-	Ejec.	<u>'</u>							
853	6	01	ÁFP	1	1					1	
854	11/05/201 6	02765-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
855	11/05/201 6	02764-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
856	11/05/201 6	02758-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
857	11/05/201 6	02746-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
	11/05/201	02740-2016-0-0903-JP-LA-	Ejec.								
858	6 11/05/201	01 02728-2016-0-0903-JP-LA-	AFP Ejec.	1	1					1	
859	6	01	ÁFP	1	1					1	
860	10/05/201 6	02719-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1					
861	09/05/201 6	02715-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
862	09/05/201 6	02711-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
002	U	V I	, vi i	l '	<u>'</u>		L	1	l	<u>'</u>	l

863	09/05/201 6	02709-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
864	09/05/201 6	02704-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
865	09/05/201 6	02702-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		1	-	
866	09/05/201 6	02695-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
867	09/05/201 6	02691-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
868	06/05/201 6	02675-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
869	05/05/201	02666-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
870	05/05/201	02665-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
871	05/05/201	02659-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
872	05/05/201 6 05/05/201	02654-2016-0-0903-JP-LA- 01 02653-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
873	6 05/05/201	01 02649-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
874	6 05/05/201	01 02646-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
875	6 05/05/201	01 02642-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
876	6 04/05/201	01 02622-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
877	6 04/05/201	01 02617-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
878	6 04/05/201	01 02613-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
879	6 04/05/201	01 02610-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
880	6 03/05/201	01 02603-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
881	6 03/05/201	01 02596-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
882	6 03/05/201	01 02590-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
883	6 03/05/201	01 02588-2016-0-0903-JP-LA-	AFP Ejec.	1	1		1		
884	6 03/05/201	01 02584-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
885	6 03/05/201	01 02573-2016-0-0903-JP-LA-	AFP Ejec.	1	1		1		
886	6	01	ÁFP	1	1		1		

	02/05/201	02544-2016-0-0903-JP-LA-	Ejec.							
887	6 02/05/201	01 02536-2016-0-0903-JP-LA-	ÁFP	1	1				1	
888	6	01	Ejec. AFP	1	1				1	
889	02/05/201 6	02529-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
890	02/05/201 6	02528-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
891	02/05/201	02523-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
892	02/05/201 6	02519-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
893	02/05/201 6	02518-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
894	02/05/201 6	02512-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
895	02/05/201	02504-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	29/04/201	02500-2016-0-0903-JP-LA-	Ejec.							
896	6 29/04/201	01 02491-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
897	6 29/04/201	01 02481-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
898	6	01	AFP	1	1				1	
899	29/04/201 6	02473-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
900	29/04/201 6	02470-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1			1	
901	28/04/201 6	02460-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
902	28/04/201 6	02459-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
903	28/04/201 6	02451-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
904	28/04/201 6	02450-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
905	28/04/201 6	02446-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
906	27/04/201 6	02439-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
907	27/04/201 6	02432-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
908	27/04/201 6	02426-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
909	27/04/201 6	02422-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
910	27/04/201 6	02420-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
910	U	UI	ALL	ı	I		1		l I	

1	27/04/201	02412-2016-0-0903-JP-LA-	Ejec.	I	I	I	I	1	I	I	1 1
911	6	01	AFP	1	1					1	
0.10	27/04/201	02407-2016-0-0903-JP-LA-	Ejec.		,						
912	6 27/04/201	01 02403-2016-0-0903-JP-LA-	AFP Ejec.	1	1					1	
913	6	01	AFP	1	1					1	
	27/04/201	02395-2016-0-0903-JP-LA-	Ejec.							-	
914	6	01	AFP	1	1					1	
915	27/04/201 6	02391-2016-0-0903-JP-LA-	Ejec. AFP	4	1					4	
915	27/04/201	01 02377-2016-0-0903-JP-LA-	Ejec.	1	l l					1	
916	6	01	AFP	1	1					1	
	27/04/201	02376-2016-0-0903-JP-LA-	Ejec.								
917	6	01	ÁFP	1	1					1	
918	27/04/201 6	02367-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
310	27/04/201	02364-2016-0-0903-JP-LA-	Ejec.	l l	1					ı	
919	6	01	AFP	1	1					1	
	27/04/201	02363-2016-0-0903-JP-LA-	Ejec.								
920	6	01 02360-2016-0-0903-JP-LA-	AFP	1	1					1	
921	27/04/201 6	02360-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
321	27/04/201	02354-2016-0-0903-JP-LA-	Ejec.	'	'						
922	6	01	AFP	1	1				1		
	27/04/201	02345-2016-0-0903-JP-LA-	Ejec.								
923	6 27/04/201	01 02343-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1					1	
924	6	02343-2016-0-0903-JP-LA- 01	AFP	1	1					1	
	27/04/201	02338-2016-0-0903-JP-LA-	Ejec.								
925	6	01	ÁFP	1	1					1	
000	26/04/201	02330-2016-0-0903-JP-LA-	Ejec.		1					1	
926	6 26/04/201	01 02326-2016-0-0903-JP-LA-	ÁFP Ejec.	1	l l					ı	
927	6	01	AFP	1	1					1	
	26/04/201	02318-2016-0-0903-JP-LA-	Ejec.								
928	6	01	ÁFP	1	1					1	
929	26/04/201 6	02313-2016-0-0903-JP-LA-	Ejec. AFP	1						1	
929	26/04/201	01 02311-2016-0-0903-JP-LA-	Ejec.	l l		1				I	
930	6	01	AFP	1	1					1	
_	26/04/201	02306-2016-0-0903-JP-LA-	Ejec.								
931	6	01	AFP	1	1					1	
932	25/04/201 6	02300-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
332	25/04/201	02294-2016-0-0903-JP-LA-	Ejec.	'	'					1	
933	6	01	ÁFP	1	1					1	
	25/04/201	02273-2016-0-0903-JP-LA-	Ejec.								
934	6	01	AFP	1	1					1	

	25/04/201	02270-2016-0-0903-JP-LA-	Ejec.							
935	6 25/04/201	01 02269-2016-0-0903-JP-LA-	ÁFP	1	1				1	
936	25/04/201 6	02269-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		
	25/04/201	02262-2016-0-0903-JP-LA-	Eiec.							
937	6 25/04/201	01 02259-2016-0-0903-JP-LA-	ÁFP	1	1				1	
938	25/04/201 6	02259-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	25/04/201	02255-2016-0-0903-JP-LA-	Ejec.							
939	6 24/04/201	01 02239-2016-0-0903-JP-LA-	ÁFP	1	1				1	
940	6	02239-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	24/04/201	02238-2016-0-0903-JP-LA-	Ejec.	-						
941	6	01	ÁFP	1	1				1	
942	24/04/201 6	02235-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
0.12	24/04/201	02221-2016-0-0903-JP-LA-	Ejec.							
943	6	01	ÁFP	1	1				1	
944	24/04/201 6	02217-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
344	24/04/201	02214-2016-0-0903-JP-LA-	Ejec.	ı	·					
945	6	01	AFP	1	1				1	
946	24/04/201 6	02211-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
340	22/04/201	02207-2016-0-0903-JP-LA-	Ejec.	ı	'				ı	
947	6	01	ÁFP	1	1				1	
948	22/04/201 6	02201-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
340	22/04/201	02196-2016-0-0903-JP-LA-	Ejec.	ı	'				ı	
949	6	01	AFP	1	1				1	
050	22/04/201	02191-2016-0-0903-JP-LA-	Ejec.		1				1	
950	6 22/04/201	01 02185-2016-0-0903-JP-LA-	AFP Ejec.	1	I				ı	
951	6	01	ÁFP	1	1				1	
050	22/04/201	02182-2016-0-0903-JP-LA-	Ejec.		_					
952	6 22/04/201	01 02178-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
953	6	01	AFP	1	1				1	
0.7.6	22/04/201	02176-2016-0-0903-JP-LA-	Ejec.							
954	6 22/04/201	01 02174-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
955	6	02174-2016-0-0903-3F-LA- 01	AFP	1	1				1	
	22/04/201	02163-2016-0-0903-JP-LA-	Ejec.							
956	6	01	ÁFP	1	1				1	
957	22/04/201 6	02159-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
	22/04/201	02153-2016-0-0903-JP-LA-	Ejec.				1			
958	6	01	ÁFP	1	1				1	

959	21/04/201	02147-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
960	21/04/201	02141-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
961	21/04/201 6	02139-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
962	21/04/201 6	02135-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
963	21/04/201 6	02130-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
964	20/04/201 6	02122-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
965	20/04/201 6	02119-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
966	20/04/201 6	02118-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		1		
967	20/04/201 6	02110-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
968	20/04/201 6	02099-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
969	19/04/201 6	02095-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
970	19/04/201 6	02093-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
971	19/04/201 6	02092-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
972	19/04/201 6	02078-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
973	19/04/201 6	02063-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
974	19/04/201 6	02061-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
975	19/04/201 6	02050-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
976	19/04/201	02035-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		1		
977	18/04/201	02034-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		1		
978	18/04/201	02029-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
979	18/04/201	02022-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
980	18/04/201 6	02010-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
981	18/04/201 6	02005-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
982	18/04/201 6	02003-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

000	18/04/201	02002-2016-0-0903-JP-LA-	Ejec. AFP		1				
983	6 18/04/201	01 01998-2016-0-0903-JP-LA-	Ejec.	1				1	
984	6 18/04/201	01 01994-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
985	6	01	ÁFP	1	1			1	
986	18/04/201 6	01992-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
987	18/04/201 6	01991-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
988	18/04/201 6	01989-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
989	15/04/201 6	01981-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
990	15/04/201 6	01972-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
991	14/04/201 6	01966-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
992	14/04/201 6	01962-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
993	13/04/201 6	01944-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
994	13/04/201 6	01939-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
995	13/04/201 6	01932-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
996	13/04/201 6	01930-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
997	12/04/201 6	01920-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
998	12/04/201 6	01911-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
999	12/04/201 6	01908-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
100	11/04/201	01901-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1			
100	11/04/201 6	01893-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1	•		1	
100	08/04/201 6	01886-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
100	07/04/201 6	01873-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
100	07/04/201 6	01872-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
100	07/04/201 6	01871-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
100	07/04/201 6	01864-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

100 7	06/04/201 6	01851-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
100	06/04/201 6	01850-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
100 9	06/04/201 6	01839-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
101	05/04/201 6	01827-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
101	04/04/201	01819-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
101 2 101	04/04/201 6 03/04/201	01812-2016-0-0903-JP-LA- 01 01797-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
3	6 03/04/201	01/97-2016-0-0903-JP-LA- 01 01795-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1				1	
4	6 03/04/201	01 01 01792-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
5	6 03/04/201	01 01790-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
6	6 03/04/201	01 01784-2016-0-0903-JP-LA-	AFP Ejec.	1		1			1	
7	6 03/04/201	01 01780-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
8	6 03/04/201	01 01768-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
9 102	6 03/04/201	01 01766-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
102	6 03/04/201	01 01760-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
102	6 03/04/201	01 01759-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
102	6 03/04/201	01 01757-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1				1	
3 102 4	6 03/04/201 6	01 01755-2016-0-0903-JP-LA-	ÁFP Ejec. AFP	1	1				1	
102 5	01/04/201	01 01746-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
102 6	01/04/201	01744-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
102 7	01/04/201	01738-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
102	01/04/201 6	01727-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
102 9	01/04/201	01724-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
103 0	01/04/201 6	01722-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1		

103	01/04/201 6	01714-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
103	01/04/201 6	01695-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
103 3	01/04/201 6	01694-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
103 4	01/04/201 6	01692-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
103 5	01/04/201	01679-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
103	01/04/201	01667-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
103 7 103	01/04/201 6 01/04/201	01665-2016-0-0903-JP-LA- 01 01657-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
8	6 01/04/201	01 01 01650-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
9	6 01/04/201	01 01645-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
0	6 31/03/201	01 01642-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
104	6 31/03/201	01 01638-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
104	6 31/03/201	01 01637-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
3	6 31/03/201	01 01631-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
104	6 31/03/201	01 01625-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
5 104	6 31/03/201	01 01624-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6 104	6 31/03/201	01 01616-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7 104	6 31/03/201	01 01614-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
104	6 31/03/201	01 01609-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
105	6 31/03/201	01 01605-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
105	6 31/03/201	01 01596-2016-0-0903-JP-LA-	AFP Ejec.	1	. 1			1	
105	6 31/03/201	01 01593-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
105	6 31/03/201	01 01589-2016-0-0903-JP-LA-	AFP Ejec.	1	. 1			1	
105	6 31/03/201	01 01584-2016-0-0903-JP-LA-	AFP Ejec.	1	. 1			1	
4	6	01	ÁFP	1	1			1	

105 5	31/03/201 6	01582-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
105 6	31/03/201 6	01576-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
105 7	31/03/201 6	01570-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
105 8	31/03/201 6	01567-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
105 9	31/03/201	01559-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
106	31/03/201	01557-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
106	31/03/201	01554-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				1	
106 2 106	31/03/201 6 31/03/201	01553-2016-0-0903-JP-LA- 01 01548-2016-0-0903-JP-LA-	Ejec. AFP	1		1			1	
3	6 31/03/201	01 01 01544-2016-0-0903-JP-LA-	Ejec. AFP	1	1				1	
106	6 31/03/201	01 01 01533-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1				1	
5	6 31/03/201	01 01 01529-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
6	6 31/03/201	01 01 01526-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
7	6 31/03/201	01 01 01521-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
8	6 30/03/201	01 01 01517-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
9	6 30/03/201	01 01 01515-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
107	6 30/03/201	01 01 01512-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
107	6 30/03/201	01 01 01507-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
107	6 30/03/201	01 01501-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
3	6 30/03/201	01 01498-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
4	6 30/03/201	01 01495-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
5	6 30/03/201	01 01 01486-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
6	6 30/03/201	01 01483-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
7	6 30/03/201	01 01 01478-2016-0-0903-JP-LA-	AFP Ejec.	1	1				1	
8	6	01	AFP	1	1			1		

107 9	30/03/201 6	01473-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108 0	30/03/201 6	01448-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108 1	30/03/201 6	01445-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108 2	30/03/201 6	01441-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108 3	30/03/201 6	01438-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108	30/03/201	01426-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108 5	29/03/201	01413-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108	29/03/201	01404-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108 7	29/03/201	01396-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108	29/03/201	01394-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
108	27/03/201	01381-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
109 0 109	27/03/201 6 27/03/201	01379-2016-0-0903-JP-LA- 01 01376-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
109	6 24/03/201	01376-2016-0-0903-JP-LA- 01 01371-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
2	6 24/03/201	01371-2016-0-0903-JP-LA- 01 01364-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
109	6	01	Ejec. AFP	1	1			1	
109	24/03/201	01357-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
109 5 109	24/03/201 6 24/03/201	01353-2016-0-0903-JP-LA- 01 01352-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
6	6 24/03/201	01352-2016-0-0903-JP-LA- 01 01349-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
109	6	01	Ejec. AFP	1	1		1		
109	24/03/201	01345-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
109	24/03/201	01334-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
110	24/03/201	01332-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
110	24/03/201	01328-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
110 2	23/03/201 6	01318-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

110 3	23/03/201	01316-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
110 4	23/03/201 6	01311-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
110 5	23/03/201 6	01301-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
110 6	23/03/201 6	01300-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
110 7	23/03/201	01292-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1			
110	23/03/201	01288-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
110 9 111	23/03/201 6 23/03/201	01284-2016-0-0903-JP-LA- 01 01280-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
0	6 23/03/201	01 01 01270-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
1 111	6 23/03/201	01 01265-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
2	6 23/03/201	01 01263-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
3	6 23/03/201	01 01257-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
111	6 23/03/201	01 01256-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
5	6 22/03/201	01 01248-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6 111	6 22/03/201	01 01244-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 22/03/201	01 01240-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
8 111	6 22/03/201	01 01238-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
9 112	6 22/03/201	01 01226-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
112	6 22/03/201	01 01221-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
112	6 22/03/201	01 01219-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
112 3	6 22/03/201 6	01 01208-2016-0-0903-JP-LA- 01	AFP Ejec. AFP	1	1			1	
112 4	22/03/201 6	01207-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
112 5	22/03/201 6	01206-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
112 6	22/03/201 6	01201-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

112 7	22/03/201 6	01196-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
112	22/03/201 6	01195-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
112 9	22/03/201 6	01187-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
113 0	21/03/201 6	01176-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
113	21/03/201	01174-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
113	21/03/201	01173-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
113 3 113	20/03/201 6 20/03/201	01160-2016-0-0903-JP-LA- 01 01157-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
4	6 20/03/201	01 01 01153-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
5	6 20/03/201	01 01 01150-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6 20/03/201	01 011144-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 18/03/201	01 01139-2016-0-0903-JP-LA-	AFP Ejec.	1	1				
8	6	01 01136-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
9	6 18/03/201	01 01132-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
0 114	6 18/03/201	01 01130-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
1114	6 18/03/201	01 01118-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
114	6 18/03/201	01 01104-2016-0-0903-JP-LA-	ÁFP Ejec.	1	1			1	
114	6 18/03/201	01 01096-2016-0-0903-JP-LA-	ÁFP Ejec.	1	. 1			1	
114	6 18/03/201	01 01094-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
5 114 6	6 18/03/201 6	01 01092-2016-0-0903-JP-LA- 01	ÁFP Ejec. AFP	1	1			1	
114	18/03/201 6	01 01088-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
114 8	18/03/201 6	01087-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
114 9	17/03/201 6	01081-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115 0	17/03/201 6	01072-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

115	17/03/201 6	01066-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115 2	17/03/201	01063-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115	17/03/201 6	01061-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115 4	17/03/201 6	01057-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115 5	17/03/201 6	01054-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115 6	17/03/201 6	01053-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115 7	17/03/201 6	01050-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115 8	17/03/201 6	01046-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
115 9	17/03/201 6	01039-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 0	16/03/201 6	01029-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 1	16/03/201 6	01024-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 2	16/03/201 6	01023-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 3	16/03/201 6	01020-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 4	16/03/201 6	01008-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 5	16/03/201 6	01003-2016-0-0903-JP-LA- 01	Ejec. AFP	1		1			
116 6	16/03/201 6	01002-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 7	15/03/201 6	00991-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 8	15/03/201 6	00987-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
116 9	11/03/201 6	00979-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117 0	11/03/201 6	00966-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117	11/03/201 6	00965-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117	11/03/201	00957-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117	11/03/201	00954-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117 4	11/03/201 6	00952-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

117 5	11/03/201 6	00948-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117 6	07/03/201 6	00918-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117 7	04/02/201 6	00840-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117 8	04/02/201 6	00838-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
117 9	04/02/201	00835-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
118	04/02/201	00830-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
118	04/02/201	00829-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
118 2 118	04/02/201 6 04/02/201	00827-2016-0-0903-JP-LA- 01 00824-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
3	6 04/02/201	01 00814-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
4 118	6 04/02/201	01 00805-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
5	6 04/02/201	01 00799-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6 04/02/201	01 00792-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 04/02/201	01 00790-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
8	6 04/02/201	01 00789-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
9	6 04/02/201	01 00788-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
0	6 04/02/201	01 00787-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
1 119	6 04/02/201	01 00785-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
119	6 04/02/201	01 00782-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
3	6 04/02/201	01 00780-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
4	6 04/02/201	01 00777-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
5	6 04/02/201	01 00775-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6 04/02/201	01 00774-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 02/02/201	01 00761-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
8	6	01	AFP	1	1			1	

119 9	02/02/201	00750-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
120 0	02/02/201	00748-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
120 1	02/02/201 6	00740-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
120 2	02/02/201 6	00736-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
120 3	02/02/201 6	00735-2016-0-0903-JP-LA- 01	Ejec. AFP				1	1	
120 4	02/02/201 6	00734-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
120 5	29/01/201	00723-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
120 6	29/01/201	00719-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
120 7	29/01/201	00703-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
120	29/01/201	00696-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
120 9	29/01/201	00692-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
121	29/01/201	00690-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
121	29/01/201	00688-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
121	29/01/201	00681-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
121	28/01/201	00665-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
121	28/01/201	00663-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
121 5 121	28/01/201 6 28/01/201	00655-2016-0-0903-JP-LA- 01 00653-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
6	6	01	Ejec. AFP	1	1			1	
121 7	28/01/201 6 28/01/201	00651-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
121 8	6	00650-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
121 9	28/01/201	00641-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
122	28/01/201	00632-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
122	28/01/201	00630-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
122 2	28/01/201 6	00622-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

122 3	27/01/201 6	00609-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
122 4	27/01/201 6	00595-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
122 5	27/01/201 6	00592-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
122 6	27/01/201 6	00590-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
122 7	27/01/201	00589-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
122 8	27/01/201	00583-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1				
122 9 123	27/01/201 6	00570-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
0	27/01/201 6 27/01/201	00566-2016-0-0903-JP-LA- 01 00563-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
1 123	6 26/01/201	01 00545-2016-0-0903-JP-LA-	Ejec. AFP	1	1				
123	6 26/01/201	01 00532-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
3	6 26/01/201	01 00528-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
123	6 26/01/201	01 00526-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
5 123	6 26/01/201	01 00525-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6 26/01/201	01 00515-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 26/01/201	01 00507-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
8	6 25/01/201	01 00501-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
9	6 25/01/201	01 00500-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
0	6 25/01/201	01 00486-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
1 124	6 25/01/201	01 00479-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
2	6 25/01/201	01 00478-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
3	6 25/01/201	01 00469-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
4	6 25/01/201	01 00464-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
5	6 25/01/201	01 00460-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6	01	AFP	1	1			1	

124 7	25/01/201 6	00445-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
124 8	25/01/201 6	00438-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
124 9	25/01/201 6	00426-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
125 0	25/01/201 6	00421-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
125 1	22/01/201	00409-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
125 2	22/01/201	00401-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
125 3 125	22/01/201 6 22/01/201	00396-2016-0-0903-JP-LA- 01 00391-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
125	6 22/01/201	01 00390-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
5	6 22/01/201	01 00381-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6 22/01/201	01 00377-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 22/01/201	01 00375-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
8	6 22/01/201	01 00368-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
9	6 22/01/201	01 00362-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
0	6 22/01/201	01 00361-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
1 126	6 22/01/201	01 00356-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
126	6 22/01/201	01 00355-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
3	6 22/01/201	01 00334-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
4	6 21/01/201	01 00331-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
5	6 21/01/201	01 00326-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6 21/01/201	01 00322-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 21/01/201	01 00319-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
8	6 21/01/201	01 00318-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
9	6 21/01/201	01 00312-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
0	6	01	AFP	1	1			1	

127 1	21/01/201 6	00306-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
127 2	21/01/201 6	00303-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
127 3	21/01/201 6	00300-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
127 4	21/01/201 6	00297-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
127 5	21/01/201	00290-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
127 6 127	21/01/201	00281-2016-0-0903-JP-LA- 01 00270-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
7	20/01/201 6 20/01/201	01 00266-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
8	6 20/01/201	01 00264-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
9	6 20/01/201	01 00252-2016-0-0903-JP-LA-	AFP Ejec.	1	1				
0	6 20/01/201	01 00249-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
1 128	6 20/01/201	01 00246-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
2 128	6 20/01/201	01 00244-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
3 128	6 20/01/201	01 00228-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
128	6 19/01/201	01 00222-2016-0-0903-JP-LA-	ÁFP Ejec.	1	. 1		1	,	
128	19/01/201	01 00220-2016-0-0903-JP-LA-	ÁFP Ejec. AFP	1	1			1	
6 128 7	6 19/01/201 6	01 00213-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
128 8	19/01/201 6	00211-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
128 9	19/01/201 6	00207-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129 0	19/01/201 6	00205-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129 1	19/01/201 6	00204-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129 2	19/01/201 6	00192-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129	19/01/201	00191-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129 4	19/01/201 6	00184-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	

129 5	19/01/201 6	00182-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129 6	19/01/201 6	00179-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129 7	19/01/201 6	00168-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129 8	19/01/201 6	00164-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
129 9	19/01/201	00163-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1		1		
130	19/01/201	00159-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
130	19/01/201	00152-2016-0-0903-JP-LA- 01 00129-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
130 2 130	18/01/201 6 18/01/201	01 01 00129-2016-0-0903-JP-LA-	Ejec. AFP	1	1			1	
3	6 18/01/201	01 01 00117-2016-0-0903-JP-LA-	Ejec. AFP Ejec.	1	1			1	
130	6 18/01/201	01 01 00104-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
5	6 18/01/201	01 00095-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6 18/01/201	01 00094-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 18/01/201	01 00089-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
130	6 18/01/201	01 00088-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
9	6 15/01/201	01 00078-2016-0-0903-JP-LA-	AFP Ejec.	1	1				
0	6 14/01/201	01 00077-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
131	6	01 00069-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
131	6 13/01/201	01 00068-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
3 131	6 13/01/201	01 00061-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
131	6 13/01/201	01 00059-2016-0-0903-JP-LA-	AFP Ejec.	1	1		1		
5 131	6 13/01/201	01 00055-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
6	6 13/01/201	01 00054-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
7	6 12/01/201	01 00051-2016-0-0903-JP-LA-	AFP Ejec.	1	1			1	
8	6	01	AFP	1	1			1	

131 9	12/01/201 6	00047-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
132 0	12/01/201 6	00038-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
132 1	12/01/201 6	00037-2016-0-0903-JP-LA- 01	Ejec. AFP	1	1					1	
	I	I			AÑO 2016					l	
	Fecha de Ingreso	Codigo Unico Judicial	Materia	Conciliado	Sentenciado	Rechazado por no subsanar inadmisibilida d	Archivo Provisional por no subsanar cédula devuelta	Pidió conclusión después de sentencia	Se archivo a los 6 meses sin ejecución	Concluido por inasistenci a	
1	29/12/201 6	07935-2016-0-0903-JP-LA- 01	BB.SS			1					
2	05/12/201 6	07439-2016-0-0903-JP-LA- 01	BB.SS		1						
3	29/11/201 6	07413-2016-0-0903-JP-LA- 01	BB.SS		1						
4	29/11/201 6	07411-2016-0-0903-JP-LA- 01	BB.SS		1						
5	21/11/201 6	07015-2016-0-0903-JP-LA- 01	BB.SS		1						
6	14/11/201 6	06865-2016-0-0903-JP-LA- 01	BB.SS							1	
7	28/10/201 6	06743-2016-0-0903-JP-LA- 01	BB.SS	1							
8	28/10/201 6	06726-2016-0-0903-JP-LA- 01	BB.SS	1							
9	25/10/201 6	06634-2016-0-0903-JP-LA- 01	BB.SS		1				1		
10	20/10/201 6	06465-2016-0-0903-JP-LA- 01	BB.SS	1					1		
11	19/10/201 6	06377-2016-0-0903-JP-LA- 01	BB.SS		1						
12	14/10/201 6	06277-2016-0-0903-JP-LA- 01	BB.SS							1	
13	07/10/201 6	06117-2016-0-0903-JP-LA- 01	BB.SS		1						
14	06/10/201 6	06111-2016-0-0903-JP-LA- 01	BB.SS		1						
15	04/10/201 6	06104-2016-0-0903-JP-LA- 01	BB.SS		1						
16	03/10/201 6	06095-2016-0-0903-JP-LA- 01	BB.SS							1	

1 1	23/09/201	05824-2016-0-0903-JP-LA-	1	ı		i	I	i	I	I	I I
17	6	01	BB.SS		1						
	19/09/201	05663-2016-0-0903-JE-LA-	BB.00								
18	6	01	BB.SS		1						
	16/09/201	05651-2016-0-0903-JP-LA-	22.00		•						
19	6	01	BB.SS							1	
	16/09/201	05626-2016-0-0903-JP-LA-									
20	6	01	BB.SS		1						
	15/09/201	05567-2016-0-0903-JP-LA-									
21	6	01	BB.SS		1						
	13/09/201	01161-2016-0-0908-JP-LA-									
22	6	01	BB.SS		1						
	13/09/201	05478-2016-0-0903-JP-LA-									
23	6	01	BB.SS		1						
	12/09/201	05475-2016-0-0903-JP-LA-									
24	6	01	BB.SS		1						
	06/09/201	05439-2016-0-0903-JP-LA-									
25	6	01	BB.SS	1							
	05/09/201	05432-2016-0-0903-JP-LA-									
26	6	01	BB.SS							1	
	02/09/201	05421-2016-0-0903-JP-LA-									
27	6	01	BB.SS		1						
00	31/08/201	05362-2016-0-0903-JP-LA-	DD 00		_						
28	6	01	BB.SS		1						
00	24/08/201	05136-2016-0-0903-JP-LA-	DD 00		4						
29	6	01	BB.SS		1						
30	16/08/201 6	04952-2016-0-0903-JP-LA-	BB.SS		1						
30	09/08/201	01 04750-2016-0-0903-JP-LA-	DD.33		<u> </u>						
31	6	04/50-2016-0-0903-JP-LA-	BB.SS		1				1		
31	05/08/201	04647-2016-0-0903-JP-LA-	DD.33		ı ı				1		
32	6	01	BB.SS		1						
52	26/07/201	04424-2016-0-0903-JP-LA-	טט.טט		I						
33	6	01	BB.SS	1					1		
- 55	25/07/201	04370-2016-0-0903-JP-LA-	22.00				+				
34	6	01	BB.SS	1							
<u> </u>	22/07/201	04348-2016-0-0903-JP-LA-	32.00				1				
35	6	01	BB.SS	1							
	18/07/201	04203-2016-0-0903-JP-LA-									
36	6	01	BB.SS	1					1		
	18/07/201	04197-2016-0-0903-JP-LA-									
37	6	01	BB.SS	1							
	18/07/201	04167-2016-0-0903-JP-LA-									
38	6	01	BB.SS	1					1		
	18/07/201	04165-2016-0-0903-JP-LA-									
39	6	01	BB.SS	1					1		
	18/07/201	04162-2016-0-0903-JP-LA-									
40	6	01	BB.SS]]		1	

1	15/07/201	10223-2015-0-0903-JE-LA-	i i	ĺ		I	I	i	Ī	i	1
41	6	01	BB.SS		1						
<u> </u>	14/07/201	04064-2016-0-0903-JP-LA-	22.00		•						
42	6	01	BB.SS		1						
	17/06/201	03489-2016-0-0903-JP-LA-									
43	6	01	BB.SS		1						
	16/06/201	03464-2016-0-0903-JP-LA-									
44	6	01	BB.SS		1				1		
	08/06/201	03330-2016-0-0903-JP-LA-									
45	6	01	BB.SS		1				1		
	08/06/201	03306-2016-0-0903-JP-LA-			_						
46	6	01	BB.SS		1						
	27/05/201	03072-2016-0-0903-JP-LA-	DD 00								
47	6	01	BB.SS	1					1		
40	10/05/201	02717-2016-0-0903-JP-LA-	DD 00		4			_			
48	6 03/05/201	01 02568-2016-0-0903-JP-LA-	BB.SS		1			1			
49	6	02506-2016-0-0903-JP-LA- 01	BB.SS		1						
49	28/04/201	02444-2016-0-0903-JE-LA-	DD.33		ı						
50	6	02444-2016-0-0903-JE-LA- 02	BB.SS		1						
30	25/04/201	02291-2016-0-0903-JP-LA-	55.55		ı						
51	6	02	BB.SS		1						
_ ·	18/04/201	02025-2016-0-0903-JP-LA-	BB.00								
52	6	01	BB.SS		1						
	18/04/201	02024-2016-0-0903-JP-LA-	22.00								
53	6	01	BB.SS		1						
	18/04/201	02023-2016-0-0903-JP-LA-									
54	6	01	BB.SS		1						
	18/04/201	02018-2016-0-0903-JP-LA-									
55	6	01	BB.SS		1						
	18/04/201	02009-2016-0-0903-JP-LA-									
56	6	01	BB.SS		1						
	18/04/201	02008-2016-0-0903-JP-LA-									
57	6	01	BB.SS		1						
50	14/04/201	01957-2016-0-0903-JP-LA-	DD 00								
58	6	01	BB.SS		1				1		
F0	14/04/201	01953-2016-0-0903-JP-LA-	DD CC	4					4		
59	6	01	BB.SS	1				1	1		
60	12/04/201 6	01921-2016-0-0903-JP-LA-	BB.SS		1						
00	11/04/201	01 01891-2016-0-0903-JP-LA-	00.00		ı		-				
61	6	01091-2010-0-0903-3F-LA-	BB.SS	1							
- 51	07/04/201	01862-2016-0-0903-JP-LA-	00.00	1				+			
62	6	01002-2010-0-0903-3F-LA-	BB.SS	1							
- 52	01/04/201	01701-2016-0-0903-JP-LA-	22.00	•		<u> </u>	1				
63	6	01	BB.SS		1						
	29/03/201	01410-2016-0-0903-JP-LA-			•			1		1	
64	6	01	BB.SS		1						
		•							U		

14/03/201 09/094/2016-0-0993/P-LA 6 01 8B.SS 1 0 09/09/2016-0-0993/P-LA 6 01 8B.SS 1 0 09/09/2016-0-0993/P-LA 6 09/09/2016-0-0993/P-LA 8B.SS 1 0 09/09/2016-0-0993/P-LA 6 09/09/2016-0-0993/P-LA 8B.SS 1 0 09/09/2016-0-0993/P-LA 6 09/09/2016-0-0993/P-LA 8B.SS 1 0 1 0 0 0 0 0 0 0		29/03/201	01405-2016-0-0903-JP-LA-						l			
66 6 0 0 0 0 0 0 0 0	65			BB.SS		1						
1003/201 09042/2016-0-0903-JP-LA- 6	00			DD 00								
BBSS 1	рb			88.55	l l					1		
Bar	67			BB.SS		1						
BBSS 1	- 0.			22.00								
69 6	68	6	01	BB.SS		1						
08/03/201 00927/2016-0-0903_JP-LA-												
To Fecha de Images Fecha de Images	69			BB.SS		1				1		
Tit	70			DD CC		4						
Tilde	70			88.55		I				l l		
25/02/201	71			BB SS		1						
T2				55.00								
Table Tabl	72	6	01	BB.SS	1							
29/01/201												
The contradiction The	73	-		BB.SS	1							
29/01/201	7.4			DD 00								
75	/4			BB.55		l l				l l		
Table Tabl	75			BB SS		1						
Technology	-,0			55.00								
T77 6	76	6		BB.SS		1						
Table Tabl			00066-2016-0-0903-JP-LA-									
78	77			BB.SS		1						
11/01/201	70			DD CC		4						
Techa de Ingreso Codigo Unico Judicial Materia Conciliado Sentenciado Sent	78			88.55		I						
80 6 01 01 00023-2016-0-0903-JP-LA- 01 00021-2016-0-0903-JP-LA- 01 01 01 01 01 01 01 0	79			BB.SS			1					
80 6 01 BB.SS 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				22.00								
Sentenciado	80	6	01	BB.SS		1						
Fecha de Ingreso Codigo Unico Judicial Materia Conciliado Sentenciado Sin contradicción Contradicción Sin contradicción Contradicción Subsanar inadmisibilida devuelta Pidió conclusión después de sentencia												
Fecha de Ingreso Codigo Unico Judicial Materia Conciliado Sentenciado Sin contradicción Sin contradicción Contradicción Contradicción Contradicción Subsanar inadmisibilida devuelta Pidió conclusión después de sentencia	81	6	01	BB.SS		1				1		
Fecha de Ingreso Codigo Unico Judicial Materia Conciliado Sentenciado Sin contradicción Sin contradicción Contradicción Contradicción Contradicción Subsanar inadmisibilida devuelta Pidió conclusión después de sentencia												
Fecha de Ingreso Codigo Unico Judicial Materia Conciliado Sentenciado Sin contradicción Sin contradicción Contradicción Contradicción Contradicción Subsanar inadmisibilida devuelta Pidió conclusión después de sentencia					1	AÑO	2017		<u> </u>	1	ı	
Fecha de Ingreso Codigo Unico Judicial Materia Conciliado Sentenciado Sin contradicción Con contradicción Con contradicción Con contradicción Con contradicción Con subsanar inadmisibilida devuelta Provisiona I por no subsanar cédula devuelta Pidió conclusión después de sentencia							•					Se
Ingreso Codigo Unico Judicial Materia Conciliado Sentenciado contradicción contradicción contradicción después de sentencia 31/03/201 02318-2017-0-0903-JP-LA- Ejec.		Eoobo do					Cin.	Con		Provisiona		archivo a los 6
d Cedula devuelta devuelta después de sentencia 31/03/201 02318-2017-0-0903-JP-LA- Ejec.			Codigo Unico Judicial	Materia	Conciliado	Sentenciado	_			subsanar		meses sin
31/03/201 02318-2017-0-0903-JP-LA- Ejec.											después de	ejecució n
		31/03/201	02318-2017-0-0903-JP-LA-	Ejec.							Semencia	
1 / U1 AFP 1 1 1	1	7	01	AFP		1	1					

	30/03/201	02317-2017-0-0903-JP-LA-	Ejec.	l .]					
2	7 30/03/201	01 02312-2017-0-0903-JP-LA-	AFP Ejec.	1	1					
3	7	01	AFP	1	1					
4	29/03/201 7	02294-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					
	28/03/201	02282-2017-0-0903-JP-LA-								
5	7	01	BB.SS.							
6	27/03/201 7	02271-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					
7	27/03/201 7	02270-2017-0-0903-JP-LA- 01	Ejec. AFP				1			
	27/03/201	02250-2017-0-0903-JP-LA-	Ejec.				'			
8	7 27/03/201	01 02244-2017-0-0903-JP-LA-	ÁFP	1	1				1	
9	7	01	Ejec. AFP					1		
10	24/03/201 7	02241-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					
	24/03/201	02229-2017-0-0903-JP-LA-	Ejec.							
11	7 24/03/201	01 02226-2017-0-0903-JP-LA-	AFP	1	1					
12	7	01	Ejec. AFP	1	1					
13	24/03/201 7	02223-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					
14	24/03/201 7	02216-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					
15	24/03/201 7	02212-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					
	24/03/201	02210-2017-0-0903-JP-LA-	Ejec.	·	-					
16	7 24/03/201	01 02196-2017-0-0903-JP-LA-	ÁFP Ejec.	1	1					
17	7	01	AFP	1	1					
18	24/03/201 7	02192-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					1
10	24/03/201	02187-2017-0-0903-JP-LA-	Ejec.		'					'
19	7	01	ÁFP	1	1					
20	24/03/201 7	02179-2017-0-0903-JP-LA- 01	BB.SS.							
	24/03/201	02176-2017-0-0903-JP-LA-	Ejec.							
21	7	01	AFP	1	1					
22	23/03/201 7	02172-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					1
23	23/03/201 7	02169-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					1
20	23/03/201	02154-2017-0-0903-JP-LA-	Ejec.		1					'
24	7	01	AFP	1	1					
25	23/03/201 7	02153-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1					
		•		·		1	1	1	1	

	23/03/201	02145-2017-0-0903-JP-LA-	Ejec.			1		1	ĺ	ĺ	
26	7	01	AFP		1	1					
27	23/03/201 7	02141-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					
28	23/03/201 7	02127-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					
29	22/03/201 7	02114-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					
	22/03/201	02112-2017-0-0903-JP-LA-	Ejec.								
30	7 22/03/201	01 02107-2017-0-0903-JP-LA-	ÁFP Ejec.		1	1					
31	7	01 02103-2017-0-0903-JP-LA-	AFP		1	1					
32	22/03/201 7	01	Ejec. AFP		1		1				
33	22/03/201 7	02096-2017-0-0903-JP-LA- 01	Ejec. AFP		1		1				
34	22/03/201 7	02095-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1	
	22/03/201	02088-2017-0-0903-JP-LA-	Ejec.		1	1					
35	7 22/03/201	01 02087-2017-0-0903-JP-LA-	AFP Ejec.		l l	1					
36	7	01	AFP		1	1					
37	22/03/201 7	02084-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					
38	22/03/201 7	02082-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					
39	22/03/201 7	02075-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1	
40	22/03/201 7	02062-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					
	22/03/201	02056-2017-0-0903-JP-LA-	Ejec.			,		1			
41	7 22/03/201	01 02055-2017-0-0903-JP-LA-	AFP Ejec.					1			
42	7 22/03/201	01 02054-2017-0-0903-JP-LA-	ÁFP Ejec.		1	1					
43	7	01	AFP		1	1					
44	22/03/201 7	02050-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					
	22/03/201	02037-2017-0-0903-JP-LA-	Ejec.								
45	7 21/03/201	01 02033-2017-0-0903-JP-LA-	AFP Ejec.		1	1					
46	7	01	AFP		1	1					
47	21/03/201 7	02028-2017-0-0903-JP-LA- 01	BB.SS.	1							
	21/03/201	02027-2017-0-0903-JP-LA-	Ejec.	'							
48	7 21/03/201	01 02025-2017-0-0903-JP-LA-	AFP Ejec.		1	1					
49	7	02023-2017-0-0303-31 -LA- 01	AFP		1	1					

50 7 01 AFP 1 1 21/03/201 02020-2017-0-0903-JP-LA- Ejec. 1 1 51 7 01 AFP 1 1 21/03/201 02011-2017-0-0903-JP-LA- Ejec. 1 1 52 7 01 AFP 1 1 21/03/201 02009-2017-0-0903-JP-LA- Ejec. 1 1 53 7 01 AFP 1 1 21/03/201 01995-2017-0-0903-JP-LA- Ejec. 1 1 54 7 01 AFP 1 1		
51 7 01 AFP 1 1 21/03/201 02011-2017-0-0903-JP-LA- Ejec. 1 1 52 7 01 AFP 1 1 21/03/201 02009-2017-0-0903-JP-LA- Ejec. 1 1 53 7 01 AFP 1 1 21/03/201 01995-2017-0-0903-JP-LA- Ejec. 1 1 54 7 01 AFP 1 1		
21/03/201 02011-2017-0-0903-JP-LA- Ejec. AFP 1 1 52 7 01 AFP 1 1 21/03/201 02009-2017-0-0903-JP-LA- Ejec. AFP 1 1 1 53 7 01 AFP 1 1 21/03/201 01995-2017-0-0903-JP-LA- Ejec. AFP 1 1 1 54 7 01 AFP 1 1		
21/03/201 02009-2017-0-0903-JP-LA- Ejec. 53 7 01 AFP 1 1 1 21/03/201 01995-2017-0-0903-JP-LA- Ejec. 54 7 01 AFP 1 1		
53 7 01 AFP 1 1 21/03/201 01995-2017-0-0903-JP-LA- Ejec. 54 7 01 AFP 1 1		
21/03/201 01995-2017-0-0903-JP-LA- Ejec. 54 7 01 AFP 1 1		
04/00/004 04004 0047 0 0000 ID LA Fice		
21/03/201 01994-2017-0-0903-JP-LA- Ejec. 55 7 01 AFP 1 1		
21/03/201 01974-2017-0-0903-JP-LA- Ejec.		
56 7 01 AFP 1 1		
21/03/201 01970-2017-0-0903-JP-LA- Ejec. 57 7 01 AFP 1 1		
21/03/201 01958-2017-0-0903-JP-LA- Ejec.		
58 7 01 AFP 1 1		
20/03/201 01952-2017-0-0903-JP-LA- Ejec. 59 7 01 AFP 1 1		
59 7 01 AFP 1 1 1 1 20/03/201 01944-2017-0-0903-JP-LA- Ejec.		
60 7 01 AFP 1 1 1		
20/03/201 01943-2017-0-0903-JP-LA- Ejec.		
61 7 01 AFP 1 1 1 20/03/201 01941-2017-0-0903-JP-LA- Ejec.		
62 7 01 AFP 1 1		
20/03/201 01939-2017-0-0903-JP-LA-		
63 7 01 BB.SS. 1 20/03/201 01932-2017-0-0903-JP-LA- Ejec.		
64 7 01 AFP 1 1		
20/03/201 01927-2017-0-0903-JP-LA- Ejec.		
65 7 01 AFP 1 1		
20/03/201 01907-2017-0-0903-JP-LA- Ejec. 66 7 01 AFP 1 1		
20/03/201 01903-2017-0-0903-JP-LA- Ejec.		
67 7 01 AFP 1 1	1	
20/03/201 01898-2017-0-0903-JP-LA- Ejec. 68 7 01 AFP 1 1		
20/03/201 01888-2017-0-0903-JP-LA- Ejec.		
69 7 01 AFP 1 1 1		1
17/03/201 01881-2017-0-0903-JP-LA- Ejec.		
70 7 01 AFP 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
71 7 01 AFP 1 1		1
17/03/201 01853-2017-0-0903-JP-LA- Ejec.		
72 7 01 AFP 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1
73 7 01 AFP 1		

1	17/03/201	01839-2017-0-0903-JP-LA-	Ejec.	İ	i	İ	İ	1	i	l	1
74	7	01 01	AFP		1	1					1
	17/03/201	01838-2017-0-0903-JP-LA-	Ejec.			·					
75	7	01	AFP		1	1					1
	16/03/201	01827-2017-0-0903-JP-LA-	Ejec.								
76	7	01	ÁFP		1	1					1
	16/03/201	01820-2017-0-0903-JP-LA-	Ejec.		,	,					
77	7	01	AFP		1	1					1
78	16/03/201 7	01816-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1	
70	16/03/201	01812-2017-0-0903-JP-LA-	Ejec.		'	ı				ı	
79	7	01 01	AFP		1	1				1	
,,,	16/03/201	01811-2017-0-0903-JP-LA-	Ejec.								
80	7	01	AFP		1	1					1
	16/03/201	01794-2017-0-0903-JP-LA-	Ejec.								
81	7	01	AFP		1	1				1	
	16/03/201	01783-2017-0-0903-JP-LA-	Ejec.								
82	7	01	ÁFP		1	1					1
	16/03/201	01772-2017-0-0903-JP-LA-	Ejec.								
83	7	01	AFP		1	1					1
0.4	16/03/201	01771-2017-0-0903-JP-LA-	Ejec. AFP								4
84	7 16/03/201	01 01759-2017-0-0903-JP-LA-			1	1					1
85	7 16/03/201	01759-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
- 00	16/03/201	01754-2017-0-0903-JP-LA-	Ejec.		'	ı					'
86	7	01734-2017-0-0903-31 -EA-	AFP		1	1					1
- 00	16/03/201	01752-2017-0-0903-JP-LA-	Ejec.								'
87	7	01	AFP		1	1					1
	16/03/201	01747-2017-0-0903-JP-LA-	Ejec.								
88	7	01	ÁFP		1	1				1	
	16/03/201	01745-2017-0-0903-JP-LA-	Ejec.								
89	7	01	ÁFP		1	1					
00	15/03/201	01736-2017-0-0903-JP-LA-	Ejec.								
90	7	01	AFP		1	1					
91	15/03/201 7	01730-2017-0-0903-JP-LA-	Ejec. AFP		1	1					
91	15/03/201	01 01726-2017-0-0903-JP-LA-	Ejec.		1	l I					
92	7	01/26-2017-0-0903-JP-LA- 01	AFP		1	1					1
52	15/03/201	01722-2017-0-0903-JP-LA-	Ejec.		'	'					'
93	7	01	AFP		1	1					1
	15/03/201	01717-2017-0-0903-JP-LA-	Ejec.								-
94	7	01	ÁFP		1	1					1
	15/03/201	01712-2017-0-0903-JP-LA-	Ejec.								
95	7	01	AFP		1	1					1
	14/03/201	01708-2017-0-0903-JP-LA-	Ejec.								
96	7	01	AFP		1	1					1
07	14/03/201	01703-2017-0-0903-JP-LA-	Ejec.								
97	7	01	ÁFP		1	1					1

98	14/03/201 7	01697-2017-0-0903-JP-LA- 01	Ejec. AFP				1		
99	14/03/201 7	01693-2017-0-0903-JP-LA- 01	Ejec. AFP				1		
100	13/03/201 7	01678-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1			
101	13/03/201 7	01674-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1			
102	13/03/201	01670-2017-0-0903-JP-LA- 01	Ejec. AFP				1		
103	13/03/201	01668-2017-0-0903-JP-LA- 01	BB.SS.	1					
104	13/03/201	01661-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1			
105	13/03/201	01660-2017-0-0903-JP-LA- 01 01659-2017-0-0903-JP-LA-	BB.SS.		1				
106	13/03/201	01	Ejec. AFP		1	1			
107	10/03/201 7 10/03/201	01655-2017-0-0903-JP-LA- 01 01651-2017-0-0903-JP-LA-	Ejec. AFP		1	1			1
108	7 10/03/201	01 01643-2017-0-0903-JP-LA-	BB.SS. Ejec.						
109	7 08/03/201	01 01 01630-2017-0-0903-JP-LA-	AFP		1	1			
110	7 07/03/201	01 01625-2017-0-0903-JP-LA-	BB.SS. Ejec.		1				
111	7 07/03/201	01 01 01624-2017-0-0903-JP-LA-	AFP		1	1			
112	7 06/03/201	01 01615-2017-0-0903-JP-LA-	BB.SS. Ejec.						
113	7 06/03/201	01 01612-2017-0-0903-JP-LA-	AFP Ejec.		1	1			
114	7 03/03/201	01 01609-2017-0-0903-JP-LA-	AFP Ejec.		1	1			
115	7 03/03/201	01 01598-2017-0-0903-JP-LA-	AFP Ejec.				1		
116	7 03/03/201	01 01596-2017-0-0903-JP-LA-	AFP Ejec.		1	1			
117	7 03/03/201	01 01591-2017-0-0903-JP-LA-	AFP Ejec.				1		
118	7 03/03/201	01 01 01590-2017-0-0903-JP-LA-	AFP Ejec.		1	1			
119	7 03/03/201	01 01 01589-2017-0-0903-JP-LA-	AFP		1	1			
120	7 03/03/201	01 01 01586-2017-0-0903-JP-LA-	Ejec. AFP		1	1			
121	7	01586-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1			

122	03/03/201	01585-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			
123	03/03/201	01578-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
124	03/03/201	01573-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
125	03/03/201 7	01570-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
126	03/03/201 7	01563-2017-0-0903-JP-LA- 01	Ejec. AFP			1		
127	03/03/201 7	01562-2017-0-0903-JP-LA- 01	Ejec. AFP			1		
128	02/03/201 7	01554-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
129	02/03/201	01549-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
130	02/03/201	01547-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1		1	
131	02/03/201	01546-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
132	02/03/201 7 02/03/201	01538-2017-0-0903-JP-LA- 01 01534-2017-0-0903-JP-LA-	Ejec. AFP	1	1			1
133	7 02/03/201	01 01 01529-2017-0-0903-JP-LA-	Ejec. AFP Ejec.			1		
134	7 02/03/201	01 01 01527-2017-0-0903-JP-LA-	AFP Ejec.			1		
135	7 01/03/201	01 01 01512-2017-0-0903-JP-LA-	AFP Ejec.	1	1		1	
136	7 28/02/201	01 01 01498-2017-0-0903-JP-LA-	AFP Ejec.			1		
137	7 28/02/201	01 01 01497-2017-0-0903-JP-LA-	AFP Ejec.	1	1			
138	7 28/02/201	01 01493-2017-0-0903-JP-LA-	AFP Ejec.	1	1			
139	7 28/02/201	01 01483-2017-0-0903-JP-LA-	AFP Ejec.	1	1			1
140	7 28/02/201	01 01482-2017-0-0903-JP-LA-	AFP Ejec.	1	1			1
141	7 27/02/201	01 01474-2017-0-0903-JP-LA-	AFP Ejec.	1	1			1
142	7 27/02/201	01 01469-2017-0-0903-JP-LA-	AFP Ejec.	1	1			1
143	7 27/02/201	01 01459-2017-0-0903-JP-LA-	AFP Ejec.	1	1		1	
144	7 27/02/201	01 01456-2017-0-0903-JP-LA-	AFP Ejec.	1	1			
145	7	01	AFP	1	1			1

1	27/02/201	01455-2017-0-0903-JP-LA-	Ejec.						
146	7 27/02/201	01 01453-2017-0-0903-JP-LA-	ÁFP	1		1			
147	7	01	Ejec. AFP	1	1				1
148	27/02/201 7	01446-2017-0-0903-JP-LA- 01	BB.SS.						
	24/02/201	01436-2017-0-0903-JP-LA-	Ejec.	,					
149	7 24/02/201	01 01434-2017-0-0903-JP-LA-	ÁFP Ejec.	1	1				
150	7	01	AFP				1		
151	24/02/201 7	01432-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
152	24/02/201 7	01421-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
132	24/02/201	01416-2017-0-0903-JP-LA-	Ejec.	1	ı				<u> </u>
153	7	01	AFP	1	1				1
154	24/02/201 7	01402-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
	24/02/201	01389-2017-0-0903-JP-LA-	Ejec.	-	-				-
155	7	01	AFP	1	1				1
156	23/02/201 7	01385-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
157	23/02/201 7	01379-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
158	23/02/201 7	01378-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
136	23/02/201	01376-2017-0-0903-JP-LA-	Ejec.	ı	l l				1
159	7	01	AFP	1	1				1
160	23/02/201 7	01374-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
161	23/02/201	01370-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
101	23/02/201	01365-2017-0-0903-JP-LA-	Ejec.	ı	l l				1
162	7	01	AFP	1	1				
163	23/02/201 7	01363-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
103	23/02/201	01355-2017-0-0903-JP-LA-	Ejec.	1	1			<u>'</u>	
164	7	01	ÁFP				1		
165	23/02/201 7	01351-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
100	23/02/201	01339-2017-0-0903-JP-LA-	Ejec.		'			1	'
166	7	01	AFP	1	1				1
167	23/02/201 7	01337-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
107	22/02/201	01333-2017-0-0903-JP-LA-	Ejec.	1	1				I
168	7	01	AFP				1		
169	22/02/201 7	01328-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
103	1	VΙ	<i>T</i> \1	<u> </u>	<u>'</u>	1	I	1	ı

1	22/02/201	01325-2017-0-0903-JP-LA-	Ejec.			l				
170	7	01	ÁFP		1	1				1
171	22/02/201 7	01321-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
172	22/02/201 7	01316-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
173	22/02/201 7	01310-2017-0-0903-JP-LA- 01	Ejec. AFP		1		1			
173	22/02/201	01303-2017-0-0903-JP-LA-	Ejec.				1			
174	7	01	AFP		1	1				1
175	22/02/201 7	01301-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
176	22/02/201 7	01298-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
177	22/02/201 7	01287-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
	22/02/201	01285-2017-0-0903-JP-LA-	Ejec.			'				
178	7	01	AFP		1	1				1
179	22/02/201 7	01278-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
	22/02/201	01276-2017-0-0903-JP-LA-								
180	7 22/02/201	01 01272-2017-0-0903-JP-LA-	BB.SS. Ejec.	1						
181	7	01	ÁFP		1	1				1
182	21/02/201 7	01262-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1			1	
183	21/02/201 7	01257-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
184	21/02/201 7	01258-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
	21/02/201	01254-2017-0-0903-JP-LA-	Ejec.							
185	7	01	ÁFP		1	1				1
186	21/02/201 7	01245-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
187	21/02/201 7	01241-2017-0-0903-JP-LA- 01	Ejec. AFP					1		
188	21/02/201 7	01226-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				
189	21/02/201	01219-2017-0-0903-JP-LA- 01	Ejec. AFP					1		
	21/02/201	01210-2017-0-0903-JP-LA-	Ejec.					'		
190	7	01	ÁFP		1	1				1
191	21/02/201 7	01209-2017-0-0903-JP-LA- 01	Ejec. AFP					1		
	21/02/201	01203-2017-0-0903-JP-LA-	Ejec.		4	4				4
192	7 21/02/201	01 01198-2017-0-0903-JP-LA-	AFP Ejec.		1	1			1	1
193	7	01	AFP		1	1				1

1	21/02/201	01197-2017-0-0903-JP-LA-	Ejec.	I	i	i	i	i	I	I	ı ı
194	7	01	AFP		1	1					1
	20/02/201	01171-2017-0-0903-JP-LA-	Ejec.								-
195	7	01	AFP		1	1					1
	20/02/201	01153-2017-0-0903-JP-LA-	Ejec.								
196	7	01	AFP		1	1					1
197	17/02/201 7	01143-2017-0-0903-JP-LA-	Ejec. AFP		1	1					4
197	17/02/201	01 01138-2017-0-0903-JP-LA-	Ejec.		1	ı					ı
198	7	01	AFP		1	1					1
	17/02/201	01136-2017-0-0903-JP-LA-	Ejec.								
199	7	01	AFP		1	1					1
	16/02/201	01119-2017-0-0903-JP-LA-	Ejec.								
200	7	01	ÁFP		1	1					1
004	16/02/201	01114-2017-0-0903-JP-LA-	Ejec.								_
201	7	01 01113-2017-0-0903-JP-LA-	ÁFP		1		1				1
202	16/02/201 7	01113-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
202	16/02/201	01111-2017-0-0903-JP-LA-	Ejec.		'	ı					'
203	7	01	AFP		1	1					1
	16/02/201	01107-2017-0-0903-JP-LA-	Ejec.		·						
204	7	01	AFP		1	1					
	16/02/201	01099-2017-0-0903-JP-LA-	Ejec.								
205	7	01	ÁFP		1	1					1
000	16/02/201	01098-2017-0-0903-JP-LA-	Ejec.								_
206	7	01 01091-2017-0-0903-JP-LA-	AFP		1	1					1
207	15/02/201 7	01091-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
207	15/02/201	01090-2017-0-0903-JP-LA-	Ejec.		'						'
208	7	01	AFP		1	1					1
	15/02/201	01082-2017-0-0903-JP-LA-	Ejec.								
209	7	01	AFP		1	1					
	15/02/201	01078-2017-0-0903-JP-LA-	Ejec.								
210	7	01	ÁFP		1	1					1
211	15/02/201 7	01064-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
211	14/02/201	01043-2017-0-0903-JP-LA-	Ejec.		1	I					ı
212	7	01043-2017-0-0903-3F-LA-	AFP		1	1					1
	14/02/201	01041-2017-0-0903-JP-LA-	Ejec.								·
213	7	01	AFP						1		
	14/02/201	01022-2017-0-0903-JP-LA-	Ejec.								
214	7	01	AFP		1	1					
0.15	14/02/201	01017-2017-0-0903-JP-LA-	Ejec.								
215	7 14/02/201	01 01014-2017-0-0903-JP-LA-	AFP Ejec.		1	1		1			1
216	14/02/201 7	01014-2017-0-0903-JP-LA- 01	⊨jec. AFP		1	1					1
210	14/02/201	01009-2017-0-0903-JP-LA-	Ejec.		1	1					1
217	7	01	AFP		1	1					1
	· · ·	* '		l	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	I	l .	1	l	

218	14/02/201 7	00992-2017-0-0903-JP-LA-	Ejec. AFP	4	1				
219	14/02/201 7	01 00983-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	l
220	7 14/02/201 7	00981-2017-0-0903-JP-LA- 01	Ejec. AFP	I I	l l		1	ı	
221	14/02/201 7	00974-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
222	14/02/201 7	00971-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
223	13/02/201	00964-2017-0-0903-JP-LA- 01	BB.SS.	1	·				-
224	10/02/201 7	00960-2017-0-0903-JP-LA- 01	BB.SS.	1					
225	10/02/201 7	00958-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
226	06/02/201 7	00931-2017-0-0903-JP-LA- 01	BB.SS.	1					
227	06/02/201 7	00925-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
228	03/02/201 7	00918-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
229	03/02/201 7	00904-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1	
230	03/02/201 7	00898-2017-0-0903-JP-LA- 01	Ejec. AFP				1		
231	03/02/201 7	00892-2017-0-0903-JP-LA- 01	Ejec. AFP				1		
232	03/02/201 7	00889-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
233	02/02/201 7	00878-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
234	02/02/201 7	00876-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
235	02/02/201	00871-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
236	02/02/201	00863-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
237	02/02/201	00856-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
238	02/02/201	00847-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1
239	02/02/201	00842-2017-0-0903-JP-LA- 01	Ejec. AFP				1		
240	01/02/201	00818-2017-0-0903-JP-LA- 01 00817-2017-0-0903-JP-LA-	Ejec. AFP	1	1				1
241	01/02/201 7	00817-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1				1

1 1	01/02/201	00815-2017-0-0903-JP-LA-	Ejec.	Ī	l	İ	İ	I	İ	i	1
242	7	01	AFP		1	1					1
	01/02/201	00814-2017-0-0903-JP-LA-	Ejec.								'
243	7	01	AFP		1	1					1
	01/02/201	00801-2017-0-0903-JP-LA-	Ejec.								
244	7	01	ÁFP		1	1					1
	01/02/201	00800-2017-0-0903-JP-LA-	Ejec.								
245	7	01	AFP		1	1					1
	31/01/201	00779-2017-0-0903-JP-LA-	Ejec.								
246	7	01	ÁFP		1	1					1
	31/01/201	00778-2017-0-0903-JP-LA-	Ejec.								
247	7	01	ÁFP		1	1				1	
0.40	31/01/201	00773-2017-0-0903-JP-LA-	Ejec.		,	,					
248	7	01	ÁFP		1	1					1
0.40	31/01/201	00770-2017-0-0903-JP-LA-	Ejec.							_	
249	7	01	AFP		1	1				1	
250	31/01/201 7	00768-2017-0-0903-JP-LA-	Ejec. AFP		1	1					4
250	31/01/201	01 00763-2017-0-0903-JP-LA-			I	I					1
251	7		Ejec. AFP		1	1				1	
251	31/01/201	01 00759-2017-0-0903-JP-LA-	Ejec.		ı	I I				ı	
252	7	00759-2017-0-0905-3F-LA- 01	AFP		1	1					1
232	31/01/201	00754-2017-0-0903-JP-LA-	Ejec.		'	'					'
253	7	01	AFP		1	1					1 1
200	31/01/201	00746-2017-0-0903-JP-LA-	Ejec.		<u>'</u>	'					-
254	7	01	AFP		1	1					1
	31/01/201	00741-2017-0-0903-JP-LA-	Ejec.								·
255	7	01	AFP		1	1					1
	31/01/201	00733-2017-0-0903-JP-LA-	Ejec.								
256	7	01	ÁFP		1	1					1
	31/01/201	00722-2017-0-0903-JP-LA-	Ejec.								
257	7	01	ÁFP		1	1					1
	31/01/201	00721-2017-0-0903-JP-LA-	Ejec.								
258	7	01	ÁFP		1	1					1
	31/01/201	00713-2017-0-0903-JP-LA-									
259	7	01	BB.SS.								
000	31/01/201	00706-2017-0-0903-JP-LA-	Ejec.								
260	7	01	ÁFP		1	1					1
004	30/01/201	00691-2017-0-0903-JP-LA-	Ejec.								
261	7	01	AFP		1	1					1
262	30/01/201 7	00685-2017-0-0903-JP-LA-	Ejec.		1	1					
202	30/01/201	01 00684-2017-0-0903-JP-LA-	AFP		l I	I					1
262	30/01/201 7		Ejec. AFP		1	1					4
263	30/01/201	01 00681-2017-0-0903-JP-LA-	Ejec.		1	1					I
264	7	01	AFP					1			
204	30/01/201	00673-2017-0-0903-JP-LA-	Ejec.					'			
265	7	010073-2017-0-0903-3F-LA-	AFP		1	1					1
200	'	V I	/\l		ı	ı	l		l	l	ı

1	30/01/201	00671-2017-0-0903-JP-LA-	Ejec.	1		I	I	1	I	1	1 1
266	7	01	AFP		1	1					1
	30/01/201	00657-2017-0-0903-JP-LA-	Ejec.								
267	7	01	AFP		1	1					1
268	30/01/201 7	00655-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
200	30/01/201	00654-2017-0-0903-JP-LA-	Ejec.		ı	I					
269	7	01	AFP		1	1					1 1
	30/01/201	00648-2017-0-0903-JP-LA-	Ejec.								
270	7	01	AFP		1	1				1	
	27/01/201	00636-2017-0-0903-JP-LA-	Ejec.			,					1 . 1
271	7 27/01/201	01 00630-2017-0-0903-JP-LA-	ÁFP		1	1					1
272	27/01/201 7	00630-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					1 1
	27/01/201	00628-2017-0-0903-JP-LA-	Ejec.								<u> </u>
273	7	01	AFP		1	1					1
	27/01/201	00621-2017-0-0903-JP-LA-	Ejec.								
274	7	01	AFP		1	1					1
275	27/01/201 7	00620-2017-0-0903-JP-LA-	Ejec. AFP		1	1					1
2/5	27/01/201	01 00619-2017-0-0903-JP-LA-	AFP		I	I					
276	7	01	BB.SS.		1						1
	26/01/201	00609-2017-0-0903-JP-LA-	Ejec.								
277	7	01	ÁFP		1	1					1
	26/01/201	00607-2017-0-0903-JP-LA-	Ejec.								1 . 1
278	7	01 00594-2017-0-0903-JP-LA-	ÁFP		1	1					1
279	26/01/201 7	00594-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					1
273	26/01/201	00584-2017-0-0903-JP-LA-	Ejec.			'					<u>'</u>
280	7	01	AFP		1		1				1
	26/01/201	00581-2017-0-0903-JP-LA-	Ejec.								
281	7	01	ÁFP		1	1					1
282	26/01/201 7	00580-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					1 1
202	25/01/201	00565-2017-0-0903-JP-LA-	Ejec.		ı	1					
283	7	01	AFP		1	1					1
	25/01/201	00561-2017-0-0903-JP-LA-	Ejec.		-						
284	7	01	AFP		1		1				
005	25/01/201	00554-2017-0-0903-JP-LA-	Ejec.		_	_					į
285	7 25/01/201	01 00549-2017-0-0903-JP-LA-	AFP Ejec.		1	1					
286	25/01/201 7	00549-2017-0-0903-JP-LA- 01	AFP		1	1					į l
200	25/01/201	00534-2017-0-0903-JP-LA-	Ejec.		'	'					
287	7	01	AFP		1	1					<u> </u>
	25/01/201	00532-2017-0-0903-JP-LA-	Ejec.								
288	7	01	AFP		1	1					1
200	25/01/201 7	00531-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1					
289	1	UI	AFF		I	I		L			

i	25/01/201	00523-2017-0-0903-JP-LA-	Ejec.	I	I	Ī	I	I	1	l I
290	7	01	AFP		1	1				1
	25/01/201	00518-2017-0-0903-JP-LA-	Eiec.							
291	7	01	AFP		1	1				1
	24/01/201	00512-2017-0-0903-JP-LA-	Ejec.							
292	7	01	ÁFP		1	1				1
000	24/01/201	00503-2017-0-0903-JP-LA-	Ejec.		_	4				
293	7	01	ÁFP		1	1				1
294	24/01/201 7	00501-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
234	24/01/201	00491-2017-0-0903-JP-LA-	Ejec.							
295	7	01	AFP		1	1				1
	24/01/201	00485-2017-0-0903-JP-LA-	Ejec.		_					_
296	7	01	ÁFP		1	1				1
	24/01/201	00484-2017-0-0903-JP-LA-	Ejec.		1	1				1
297	7	01	AFP		•					
000	24/01/201	00479-2017-0-0903-JP-LA-	Ejec.		1	1				
298	7 24/01/201	01 00475-2017-0-0903-JP-LA-	AFP							1
299	24/01/201 7	00475-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
233	23/01/201	00470-2017-0-0903-JP-LA-	Ejec.							
300	7	01	AFP		1	1				1
	23/01/201	00457-2017-0-0903-JP-LA-	Ejec.							
301	7	01	AFP		1	1				1
	23/01/201	00451-2017-0-0903-JP-LA-	Ejec.							
302	7	01	AFP		1	1				1
	23/01/201	00449-2017-0-0903-JP-LA-	Ejec.		_					
303	7	01 00443-2017-0-0903-JP-LA-	AFP		1	1				1
304	23/01/201 7	00443-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
304	23/01/201	00435-2017-0-0903-JP-LA-	Ejec.		ı	ı				-
305	7	01	AFP		1	1				1
	23/01/201	00432-2017-0-0903-JP-LA-	Ejec.							
306	7	01	AFP		1	1				1
	23/01/201	00423-2017-0-0903-JP-LA-	Ejec.							
307	7	01	AFP		1	1				1
000	23/01/201	00417-2017-0-0903-JP-LA-	Ejec.			_				
308	7 23/01/201	01 00414-2017-0-0903-JP-LA-	ÁFP		1	1				1
309	7	00414-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				
303	23/01/201	00412-2017-0-0903-JP-LA-	Ejec.		1	ı				
310	7	01	AFP		1	1				1
	23/01/201	00404-2017-0-0903-JP-LA-	Ejec.		·	•				-
311	7	01	AFP		1	1				1
	21/01/201	00402-2017-0-0903-JP-LA-	Ejec.							
312	7	01	AFP		1	1				1
0.46	21/01/201	00393-2017-0-0903-JP-LA-	Ejec.			_				
313	7	01	ÁFP		1	1				

	21/01/201	00388-2017-0-0903-JP-LA-	Ejec.					
314	7 21/01/201	01 00383-2017-0-0903-JP-LA-	ÁFP	1	1			1
315	7	01	Ejec. AFP	1	1			1
316	21/01/201 7	00376-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
	21/01/201	00373-2017-0-0903-JP-LA-	Ejec.	-	-			
317	7 21/01/201	01 00370-2017-0-0903-JP-LA-	ÁFP Ejec.	1	1			1
318	7	01	AFP	1	1			
319	20/01/201 7	00357-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			
320	20/01/201 7	00354-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
	20/01/201	00350-2017-0-0903-JP-LA-	Ejec.	-	-			
321	7 20/01/201	01 00347-2017-0-0903-JP-LA-	AFP Ejec.	1	1			1
322	7	01	AFP	1	1			1
323	20/01/201 7	00343-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
324	20/01/201	00340-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
324	20/01/201	00329-2017-0-0903-JP-LA-	Ejec.	!	'			
325	7	01	AFP	1	1			1
326	20/01/201 7	00322-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			
327	20/01/201 7	00320-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1		1	
328	20/01/201 7	00306-2017-0-0903-JP-LA- 01	BB.SS.	1				
	19/01/201	00291-2017-0-0903-JP-LA-	Ejec.	-				
329	7 19/01/201	01 00288-2017-0-0903-JP-LA-	AFP Ejec.	1	1			1
330	7	01	AFP	1	1			1
331	19/01/201 7	00272-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
	19/01/201	00269-2017-0-0903-JP-LA-	Ejec.					·
332	7	01	ÁFP	1	1			1
333	19/01/201 7	00268-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
334	18/01/201 7	00264-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
	18/01/201	00255-2017-0-0903-JE-LA-			1			
335	7	01	BB.SS.					
336	18/01/201 7	00238-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
	18/01/201	00230-2017-0-0903-JP-LA-	Ejec.	_				
337	7	01	ÁFP	1	1		J 1	<u>i </u>

	17/01/201	00225-2017-0-0903-JP-LA-	Ejec.			1			I	
338	7 17/01/201	01 00207-2017-0-0903-JP-LA-	AFP Ejec.		1	1				1
339	7	01	AFP		1	1				1
340	17/01/201 7	00198-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				
341	17/01/201 7	00194-2017-0-0903-JP-LA- 01	Ejec. AFP						1	
342	16/01/201 7	00183-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1			-	1
343	16/01/201 7	00180-2017-0-0903-JP-LA- 01	Ejec. AFP						1	-
344	16/01/201 7	00177-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
345	16/01/201 7	00173-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
346	13/01/201	00165-2017-0-0903-JP-LA- 01	Ejec. AFP		'					'
347	13/01/201	00154-2017-0-0903-JP-LA-	Ejec. AFP		'	1				1
	13/01/201	01 00153-2017-0-0903-JP-LA-	Ejec.			1				1
348	13/01/201	01 00147-2017-0-0903-JP-LA-	AFP Ejec.		1					1
349	7 13/01/201	01 00144-2017-0-0903-JP-LA-	ÁFP Ejec.		1	1		+		1
350	7	01	ÁFP		1	1				1
351	13/01/201 7	00139-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
352	12/01/201 7	00127-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
353	12/01/201 7	00122-2017-0-0903-JP-LA- 01	BB.SS.		1					
354	11/01/201 7	00116-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
355	11/01/201 7	00115-2017-0-0903-JP-LA- 01	Ejec. AFP		1		1			
356	11/01/201 7	00110-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				
357	10/01/201 7	00101-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
358	10/01/201 7	00097-2017-0-0903-JP-LA- 01	Ejec. AFP		1		1			
359	10/01/201 7	00095-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1	•			1
360	09/01/201 7	00088-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
361	09/01/201 7	00086-2017-0-0903-JP-LA- 01	Ejec. AFP		1	1				1
301	, , , , , , , , , , , , , , , , , , ,	UI	ΛΠ	l	l I	, I		_1	l	

362	09/01/201 7	00081-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
363	09/01/201 7	00078-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
364	09/01/201 7	00073-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
365	06/01/201 7	00056-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
366	04/01/201 7	00043-2017-0-0903-JP-LA- 01	Ejec. AFP	1		1		1
367	04/01/201 7	00039-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
368	04/01/201 7	00036-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
369	03/01/201 7	00018-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1
370	03/01/201 7	00009-2017-0-0903-JP-LA- 01	BB.SS.	1				
371	02/01/201 7	00007-2017-0-0903-JP-LA- 01	Ejec. AFP	1	1			1