


I.

*El Sistema de Registro
Civil y Estadísticas
Vitales*

I. EL SISTEMA DE REGISTRO CIVIL Y ESTADÍSTICAS VITALES

1.1 Sistema de registro civil

El Registro Civil, como institución jurídica, se establece en el Perú, el 26 de junio del año 1852, con la promulgación del primer Código Civil, que dispone la inscripción de los nacimientos, matrimonios y defunciones, y encarga esta función a las autoridades municipales. El 12 de julio de 1995, la Ley N° 26497, crea el Registro Nacional de Identificación y Estado Civil -RENIEC, organismo encargado de organizar y mantener el registro único de identificación de las personas naturales e inscribir los hechos y actos relativos a su capacidad y estado civil.

La función estadística del registro civil, se establece de manera formal y sistemática en diciembre de 1938, con la promulgación de una Resolución Suprema que dispone la obligatoriedad de las autoridades municipales, de remitir mensualmente la información estadística de los nacimientos, matrimonios y defunciones inscritos en las Oficinas de Registro Civil a la Dirección Nacional de Estadística, encargada de las estadísticas demográficas (actualmente Instituto Nacional de Estadística e Informática - INEI).

Es el registro continuo, permanente, obligatorio y universal de los sucesos vitales acaecidos a las personas y sus características, en la forma estipulada por decreto o reglamentación de conformidad con las disposiciones legales de cada país ^{1/}. El método de registro civil es el procedimiento que reúne la información básica sobre la incidencia de los hechos vitales, y sus características, ocurridos en una población y en un período determinado. Este método es el más eficaz para disponer de un registro continuo y actual de los hechos ocurridos durante un período.

Un sistema de registro completo permite satisfacer necesidades de datos e información relativa a divisiones administrativas más pequeñas; asimismo, proporciona datos estadísticos para la planificación y formulación de planes y programas relativos a la niñez y a la protección de los derechos humanos. El objetivo de un sistema de registro civil es registrar y establecer los documentos estipulados por la ley relacionados con el comienzo y fin de la vida, y cambios del estado civil de las personas (nacimientos, defunciones y matrimonios).

1.2 Sistema de estadísticas vitales

Se define como el proceso integral de las etapas que intervienen en la producción de información de los hechos vitales, es decir, recolección, procesamiento, consistencia, análisis y difusión de estos datos en forma estadística. Como sistema, debe captar información del total de hechos vitales ocurridos anualmente, su eficacia debe ser medida por la cobertura y calidad de las estadísticas que produce y por la oportunidad de su disponibilidad.

1/ NACIONES UNIDAS: Principios y recomendaciones para un sistema de estadísticas vitales. Revisión 2, pág.55. Nueva York, 2003

Los hechos vitales son nacimientos, defunciones y matrimonios, y los actos que se derivan de estos eventos como divorcios, reconocimiento, etc.

Las estadísticas vitales comprenden el conocimiento acerca del número y las características de los hechos vitales ocurridos. Las estadísticas vitales, por su carácter continuo constituyen una visión dinámica de la población que complementa la visión estática de las estadísticas censales y con los registros civiles se podría conocer la evolución demográfica en forma constante de año en año.

El uso de las estadísticas vitales permite:

- (i) Estudiar el crecimiento de la población a partir de los nacimientos y defunciones.
- (ii) Realizar cálculos para conocer aproximadamente cuanta población habrá en años futuros.
- (iii) Conocer la edad promedio en la que fallecen los varones y mujeres.
- (iv) Ejecutar programas de salud pública, salud reproductiva, y atención a la salud materno-infantil.
- (v) Efectuar estudios sobre planificación de viviendas, mercado futuro de bienes de consumo.
- (vi) Investigaciones relacionadas a los derechos humanos y protección a los niños.
- (vii) Efectuar estudios de fecundidad, mortalidad y nupcialidad.
- (viii) Realizar estudios relacionados a la constitución de una familia; asimismo, para la implementación de programas de protección, entre otros.

1.3 Certificación de nacimiento y defunción

Cuando el nacimiento/defunción ocurrió en un establecimiento de salud público o privado, la certificación debe efectuarse por el personal de salud que haya atendido en forma directa la ocurrencia del hecho vital^{2/}.

Cuando el hecho vital ocurrió en domicilio u otro lugar distinto (calle, campo, chacra, medio de transporte, etc), la certificación debe efectuarse por el personal de salud (médico u otro profesional de salud) que constata el hecho vital.

El personal de salud (médico/a, obstetra, enfermera/o u otro personal de salud) deberá llenar todo el formulario del nacido vivo con letra de imprenta, colocando su sello y firma en ambas secciones del formulario.

En caso de muerte violenta, sospechosa o por causa externa, el médico legista o el médico que designe la autoridad competente deberá llenar el formulario.

El personal de salud encargado de la certificación del nacido vivo y defunción es responsable de sensibilizar al declarante o usuario con la finalidad de garantizar el derecho al nombre e identidad del recién nacido, así como la inscripción de la defunción, según corresponda, conforme a las disposiciones del Código de los Niños y Adolescentes, la Ley General de Salud y la Ley de Cementerios y Servicios Funerarios.

2/ MINSA: Directiva Administrativa N° 166. Lima, 2010

1.4 Inscripción de nacimiento y defunción

La Ley N° 26497 “Ley Orgánica del Registro Nacional de Identificación y Estado Civil (RENIEC)” y el Decreto Supremo N° 015-98-PCM “Reglamento de Inscripciones en el Registro Nacional de Identificación y Estado Civil”, establecen que los nacimientos, defunciones, matrimonios, divorcios y otros actos, se inscriben en el Registro Civil.

La Ley N° 29462 “Ley que establece la gratuidad de la inscripción del nacimiento, de la primera copia certificada del acta de nacimiento y de la expedición del certificado del nacido vivo; y modifica diversos artículos de la ley orgánica del RENIEC.

El artículo 46°, 47° y 51° de la Ley N° 29462, del 27 de noviembre del 2009, establecen los plazos para la inscripción de nacimientos.

Artículo 46°, establece que la inscripción de los nacimientos se llevarán a cabo dentro de los sesenta (60) días calendario de producidos los mismos, en las oficinas registrales bajo cuyas jurisdicciones se produjeron los nacimientos o en aquellas que corresponden al lugar donde domicilia el niño.

Los nacimientos ocurridos en los hospitales o centros de salud a cargo del Ministerio de Salud, EsSalud, Fuerzas Armadas, Policía Nacional del Perú u otras instituciones públicas o privadas en las cuales funcione una oficina de registro civil, la inscripción se efectúa obligatoriamente en la oficina de registro civil allí instalada.

Artículo 47°, establece que los menores no inscritos dentro del plazo legal pueden ser inscritos a solicitud de sus padres, tutores, guardadores, hermanos mayores de edad o quienes ejerzan su tenencia, bajo las mismas condiciones que una inscripción ordinaria.

Artículo 51°, establece que en el caso de lugares de difícil acceso como son los centros poblados alejados y en zonas de frontera, zonas de selva y ceja de selva y comunidades campesinas y nativas que cuentan con oficinas de registro civil previamente autorizadas, la inscripción de los nacimientos ordinarios se realice en dichas localidades en un plazo de noventa días (90) calendario de ocurrido el alumbramiento.

La Resolución Jefatural N° 771-2010-JNAC/RENIEC, establece que la inscripción de la defunción en las Oficinas de Registros del Estado Civil de todo el país, no se encuentra sujeta a plazo alguno.

CUADRO N° 1.1
PLAZO PARA LA INSCRIPCIÓN DE NACIMIENTO Y DEFUNCIÓN

Hecho vital	Plazo	Base Legal
Nacimientos ocurridos en centros urbanos	60 días	Ley N° 29462 Art. 46
Nacimientos ocurridos en lugares de difícil acceso	90 días	Ley N° 29462 Art. 51
Defunciones	No tiene	RJ N° 771 - 2010- JNAC/RENIEC

Fuente: Registro Nacional de Identificación y Estado Civil- RENIEC.

Elaboración: Instituto Nacional de Estadística e Informática- INEI.

1.5 Flujo de los formularios de nacimiento y defunción

El formulario del nacido vivo y defunción que acredita el nacimiento o el fallecimiento de una persona, contiene dos partes desglosables: Certificado e informe estadístico.

El certificado es la parte superior del formulario, en el cual el personal de salud certifica haber atendido o constatado el nacimiento o defunción (anverso). En la declaración jurada de registro (reverso) se anota los datos del declarante, es decir, de la persona que solicita la inscripción del hecho vital.

El informe estadístico, es la parte inferior del formulario, en el caso de nacimientos, se anota los datos del nacido vivo, parto y de la madre, y del personal de salud que atendió el parto; en el caso de defunciones se registra los datos del fallecido, causas de muerte y datos del personal de salud.

- La entrega de los certificados diligenciados, debe hacerse inmediatamente después de efectuado el llenado o registro a la madre o a la persona a quien ella autorice expresamente mediante carta poder^{3/}, en el caso de defunciones será entregado a quien haya declarado tal hecho vital.
- Cuando la persona interesada no recoja el certificado en ese momento, éste quedará en custodia del establecimiento de salud por un plazo de un (1) año, transcurrido este plazo será remitido al archivo pasivo^{4/}.
- Los informes estadísticos se remitirán a la Oficina de Estadística o el área que haga sus veces del establecimiento de salud, luego el responsable a su vez enviará al punto de digitación en forma ordenada para el procesamiento respectivo, dentro de los treinta (30) días posteriores al momento del registro.

3 y 4/ Directiva Administrativa N° 166-MINSA-OGEI-V-01