

 RESOLUCIÓN DE DIRECCIÓN DE SANCIONES

 Expediente N° 090-2020-PAS

1

 Nº 059-2021-SUNASS-DS

Lima, 13 de julio de 2021

VISTOS Y CONSIDERANDO:

I. Antecedentes

1.1 Mediante la Resolución Nº 243-2020-SUNASS-DF de fecha 22.12.20201, la

Dirección de Fiscalización (DF) de la Superintendencia Nacional de Servicios de
Saneamiento (SUNASS) inició un procedimiento administrativo sancionador

(PAS) a EMSAPUNO S.A. (Empresa Prestadora) por la presunta comisión de
la infracción tipificada en el numeral 48 del ítem I del Anexo N° 4 del Reglamento

General de Supervisión y Sanción2 (RGSS), porque no habría implementado las

medidas correctivas Nos. 1, 2 y 3 impuestas mediante la Resolución de la
Dirección de Fiscalización Nº 003-2020-SUNASS-DF. Las indicadas medidas

correctivas se citan a continuación:

“MEDIDA CORRECTIVA Nº 1

Incumplimiento: No realizar ni contar con registros del control de los
procesos de tratamiento de agua.

Base normativa: Literales b), c) y e) del numeral 55.1 del artículo 553,

literales c), d), e) y f) del artículo 654 y literal h) del
artículo 595 del Reglamento de Calidad de la Prestación de
los Servicios de Saneamiento6.

EMSAPUNO S.A. deberá:

(i) Contar con la implementación de instrumentos de medición que permita
controlar el caudal del agua que ingresa y sale de la PTAP Módulo 1.

(ii) Contar con los registros del caudal de agua en el ingreso y salida de la
PTAP Módulo1.

(iii) Contar con los registros del caudal de dosificación del coagulante
aplicado en la PTAP Módulo 1.

(iv) Contar con registros de dosis y concentración óptima del coagulante (que
contenga los registros de turbiedad pH, color, alcalinidad y parámetros
críticos para cada ensayo) y elaborar la gráfica de correlación de
turbiedad versus dosis óptima.

(v) Elaborar la curva de calibración del equipo dosificador de coagulante (dial
versus volumen/ tiempo de solución).

(vi) Contar con los registros del caudal de dosificación (cantidad de cloro que
se aplica al agua en el proceso de desinfección) en la PTAP Módulo 1.

1 Recibida por la Empresa Prestadora el 28.12.2020.
2 Aprobado por Resolución de Consejo Directivo Nº 003-2007-SUNASS-CD, publicada en la separata de normas legales

del diario oficial El Peruano el 18.1.2007 y modificatorias.
3 Variación de la numeración en el RCPSS a partir del 5.1.2019. Antes artículo 55°.
4 Variación de la numeración en el RCPSS a partir del 5.1.2019. Antes artículo 65°.
5 Variación de la numeración en el RCPSS a partir del 5.1.2019. Antes artículo 57°.
6 Aprobado con Resolución de Concejo Directivo N° 011-2007-SUNASS-CD y modificatorias

 Expediente N° 090-2020-PAS

2

(vii) Contar con los registros de la dosis aplicada en el proceso de
desinfección.

Para verificar el cumplimiento de la medida correctiva, EMSAPUNO S.A.

remitirá a la
SUNASS lo siguiente:

a) Documentos que acrediten la adquisición e instalación respecto al
cumplimiento del ítem (i) tales como: ordenes de trabajo o servicio,
registros fotográficos de la instalación que incluya la fecha, informes o
actas de conformidad, orden de pedido, facturas, entre otros.

b) Registro de control donde se observe el caudal de ingreso y salida de la
PTAP Módulo N° 1, así como los documentos (registros que incluya la
fecha y hora) que lo sustenten, según lo requerido en el ítem (ii).

c) Registro de control donde se observe el caudal de dosificación del
coagulante empleado en la PTAP Módulo N° 1, así como los documentos
(registros que incluya la fecha y hora) que lo sustenten, según lo
requerido en el ítem (iii).

d) Un informe técnico que sustente los registros obtenidos de las pruebas de
jarras realizadas para el (los) coagulante(s) empleado(s) en la PTAP
Módulo 1, para el rango de turbiedad que opera la PTAP mencionada, así
como la gráfica de la correlación turbiedad versus dosis óptima del
coagulante, según los resultados obtenidos de las pruebas realizadas para
la PTAP, según lo requerido en los ítems (iv) y (v). Para las pruebas de
jarras la Empresa Prestadora puede tener como referencia el Manual del
CEPIS – Manual I – Capítulo 11: Criterios para la selección de los procesos
y de los parámetros óptimos – página 240 (dirección:
http://www.Ingenieriasanitaria.com.), debiendo establecer las
revoluciones por minuto y tiempo empleados en mezcla rápida, lenta y
sedimentación; características del agua cruda y de la muestra que dé la
dosis óptima (pH, alcalinidad, turbiedad, aluminio residual, entre otros);
los parámetros del coagulante empleado (nombre del coagulante, su
concentración, entre otros).

e) Documentos que sustenten la elaboración de la Curva de calibración de
los equipos dosificadores de coagulante de la PTAP Módulo 1, tales como:
registros de control donde se observe los valores del dial del equipo y
volumen/tiempo de la solución. Asimismo, tabla con la relación entre el
dial del equipo y volumen/tiempo de la solución, registros fotográficos que
muestre la fecha y hora. Según lo requerido en el ítem (v).

f) Registros del caudal de dosificación y la dosis óptima de cloro referidas a
los ítems (vi) y (vii), tales como: registros del control que muestren la
fecha, hora y frecuencia”.

MEDIDA CORRECTIVA Nº 2

Incumplimiento: No cumplir con las condiciones básicas y requisitos de

operación y mantenimiento de la infraestructura sanitaria.

http://www.ingenieriasanitaria.com/

 RESOLUCIÓN DE DIRECCIÓN DE SANCIONES

 Expediente N° 090-2020-PAS

3

Base normativa: Literal a) y d) del artículo 707 y literal d) del artículo 64

del Reglamento de Calidad de la Prestación de los Servicios

de Saneamiento.

EMSAPUNO S.A. deberá:

(i) Contar con la instalación de agitadores en cada tanque de preparación de
la solución de policloruro de aluminio con la finalidad de lograr una mezcla
homogénea.

(ii) Contar con dos dosificadores (bombas) para el policloruro de aluminio en
la PTAP 1 que asegure la aplicación de una dosis exacta y /o carga en
unidad de tiempo.

(iii) Contar con dos cloradores en el sistema de desinfección para garantizar
la continuidad de la dosificación de cloro en la PTAP 1.

Para verificar el cumplimiento de la medida correctiva, EMSAPUNO S.A.

remitirá a la Sunass para los ítems (i), (ii) y (iii), registros fotográficos (con

fecha y detalle de la actividad realizada), actas o documentos de conformidad

con sus respectivas ordenes de servicio, facturas, entre otros.

MEDIDA CORRECTIVA Nº 3

Incumplimiento: No contar con el manual de operación y mantenimiento

actualizado de la PTAP Antigua Aziruni.

Base normativa: Literal c) del artículo 59 del Reglamento de Calidad de

la Prestación de Servicios de Saneamiento.

EMSAPUNO S.A. debe contar con los manuales de operación y

mantenimientos actualizados de la PTAP Antigua Aziruni (N° 1), cuya copia

estará permanentemente accesible al personal de operaciones y personal de

calidad y ser de conocimiento de los supervisores de operación de planta.

Dichos manuales deben contener como mínimo las acciones de operación en

condiciones normales, especiales y de emergencia, a fin de que los operadores

realicen su labor de manera uniforme, así como la siguiente información:

1. Descripción de las características físicas, químicas, microbiológicas,
parasitológicas, entre otras, de la fuente de agua que ingresa a la PTAP.

2. Descripción de cada una de las unidades de tratamiento que conforma la
PTAP (cantidad, capacidad, dimensiones y características principales de
diseño8). Considerar la medición de caudal9.

7 Variación de la numeración en el RCPSS a partir del 5.1.2019. Antes artículo 68°.
8 Considerar: Mezcla rápida.- Tipo de mezclador (vertederos triangulares o rectangulares, canal parshall, canales
con cambio de pendiente o rampa, difusores e inyectores), tiempo de retención y gradiente de velocidad;

Floculadores.- Tiempo de retención, gradiente de velocidad, tipo de pantallas y flujo; Decantadores.- Velocidad
óptima de sedimentación; Filtros.- Tipo de drenaje, características del material de soporte (espesor y tamaño),

características del lecho filtrante (espesor, tamaño, coeficiente de uniformidad, entre otros) y tasa de filtración.
9 Describir el tipo de sistema de medición de caudal (vertederos triangulares o rectangulares, canal parshall,
macromedidor, entre otros), indicando la metodología empleada para la medición de caudal en caso de contar con

vertederos o canal parshall.

 Expediente N° 090-2020-PAS

4

3. Descripción del funcionamiento de la PTAP (etapas de los procesos que se
llevan a cabo).

4. Actividades de Operación:
4.1 Operación en condiciones normales.

4.2 Operación en condiciones especiales10.

4.3 Operación en condiciones de emergencia11

5. Dosificación de sustancias químicas (tipo de dosificadores, en seco
(gravimétrico o volumétrico) o en solución (gravedad – orificio de carga
constante), preparación de sustancias químicas, concentración de las
soluciones preparadas, determinación de los rangos de dosis óptima,
correlación de turbiedad del agua cruda versus dosis óptima del insumo
utilizado y curva de calibración del dosificador de ser el caso).

6. Desinfección (manejo y almacenamiento, sistema de desinfección
utilizado, punto de aplicación, determinación de la dosis óptima obtenida
de los resultados en laboratorio a través de la demanda de cloro, medición
y control, tiempo de contacto y seguridad).

7. Control de Procesos12: descripción de la prueba de jarras, programa de
control de procesos (controles realizados en cada proceso de
tratamiento y ubicación de los puntos de monitoreo).

8. Sustancias químicas (almacenamiento y manejo).
9. Calibración de equipos (curva de descarga real de bombas dosificadoras

y de equipos dosificadores en general, calibración de los equipos de
medición de caudal y calibración de equipos de laboratorio).

10. Actividades de mantenimiento (determinar la frecuencia del
mantenimiento de equipos, que considere a equipos dosificadores,
cloradores, bombas, entre otros; infraestructuras, que comprenda
captación, desarenadores, estanques reguladores, floculadores,
decantadores, filtros, canaletas, sistemas de almacenamiento, material de
filtración, entre otros; procedimiento del mantenimiento preventivo y
correctivo).

Para acreditar el cumplimiento de la presente medida correctiva, EMSAPUNO

S.A. remitirá a la SUNASS copia del manual de operación y mantenimiento

requerido”.

10 El Centro Panamericano de Ingeniería Sanitaria y Ciencias del Ambiente -CEPIS/OPS (2005) señala que

“este tipo de

operación se produce como consecuencia de actividades de mantenimiento, daños menores, fallas de energía de

corta duración y otras causas que impliquen una salida de operación total o parcial de la planta, sin que se

presenten daños graves” (p.6). Se debe precisar cuáles son los límites de tratabilidad de cada PTAP, para

afrontar cambios bruscos en la calidad del agua cruda.
11 El Centro Panamericano de Ingeniería Sanitaria y Ciencias del Ambiente -CEPIS/OPS (2005) señala que este tipo de

operación ocurre por fuerza mayor y se presenta en forma imprevista a causa de fallas graves o desastres,

como falla de energía de

larga duración, fallas en estructuras y equipos esenciales, terremotos, incendios, inundaciones, cambios bruscos

de calidad del agua cruda, escapes de cloro o químicos peligrosos, entre otros (p.10,11 y12).
12 Es el conjunto de procedimientos empleados para determinar las características físicas y quimícas del agua en una
planta de

 tratamiento.

 RESOLUCIÓN DE DIRECCIÓN DE SANCIONES

 Expediente N° 090-2020-PAS

5

1.2 Mediante Oficio N° 11-2021-EMSAPUNO S.A./GG fecha 13.1.202113, la Empresa

Prestadora presentó a la DF sus descargos al PAS iniciado con la Resolución de
la Dirección de Fiscalización N° 243-2020-SUNASS-DF.

1.3 A través del Informe Final de Instrucción N° 503-2021-SUNASS-DF-F de fecha

14.6.2021, la DF, autoridad instructora, recomendó a la Dirección de Sanciones

(DS), lo siguiente:

• Sancionar a la Empresa Prestadora con una multa ascendente a

0.52 UIT, por haber incurrido en la comisión de la infracción tipificada
en el ítem I, numeral 48 del Anexo N° 4 del Reglamento General de

Supervisión y Sanción, “Por cada medida correctiva incumplida”, en
relación con las medidas correctivas Nos. 1 (ítems i, ii y v), 2 y 3

impuestas mediante la Resolución de la Dirección de Fiscalización Nº

003-2020-SUNASS-DF.

• Archivar el PAS iniciado a la Empresa Prestadora respecto de la

imputación referida a la infracción tipificada en el numeral 48 del ítem I
del Anexo N° 4 del RGSS, “Por cada medida correctiva incumplida”, en

relación con la medida correctiva N° 1 (ítems iii, iv, vi y vii), impuesta

mediante Resolución de la Dirección de Fiscalización N° 003-2020-
SUNASS-DF, al haber quedado desvirtuada la comisión de la infracción.

1.4 De acuerdo con el numeral 41.2 del artículo 41 del RGSS, con Oficio N° 108-

2021-SUNASS-DS14, la DS remitió a la Empresa Prestadora el Informe Final
de Instrucción N° 503-2021-SUNASS-DF-F y el Memorándum N° 326-2021-

SUNASS-DF, otorgándole un plazo de cinco días hábiles para que, de considerarlo

conveniente, se pronuncie sobre el mencionado informe antes de la emisión de la
respectiva resolución.

1.5 La Empresa Prestadora, mediante los Oficios N° 329-2021-EMSAPUNO

S.A./GG fecha 21.6.2021 y N° 389-2021-EMSAPUNO/GG de fecha 9.7.2021,

remitió su respuesta a la DS, respecto al Informe Final de Instrucción N° 503-
2021-SUNASS-DF-F.

1.6 Mediante Informe de Decisión N° 059-2021-SUNASS-DS, el cual forma

parte integrante de la presente resolución15, la DS evaluó el expediente PAS y
los medios probatorios presentados en la etapa de decisión, concluyendo lo siguiente:

a) Que corresponde archivar el PAS iniciado a la Empresa Prestadora respecto
del cumplimiento de la medida N° 1 (ítems iii, iv, vi y vii) y 2 (ítems i y iii)

13 Recibido por la Sunass el 13.1.2021.
14 Notificado a la Empresa Prestadora el 14.6.2021, mediante casilla electrónica.
15 Según el numeral 6.2 del artículo 6 del Texto Único Ordenado de la Ley del Procedimiento Administrativo General, Ley

Nº 27444:

 “Artículo 6.- Motivación del acto administrativo
 (…)

 6.2 Puede motivarse mediante la declaración de conformidad con los fundamentos y conclusiones de anteriores
dictámenes, decisiones o informes obrantes en el expediente, a condición de que se les identifique de modo certero,
y que por esta situación constituyan parte integrante del respectivo acto. Los informes, dictámenes o similares que

sirvan de fundamento a la decisión, deben ser notificados al administrado conjuntamente con el acto administrativo”.

 Expediente N° 090-2020-PAS

6

al haber quedado desvirtuada las imputaciones efectuadas mediante la

Resolución de la Dirección de Fiscalización N° 243-2020-SUNASS-DF.

b) Que la Empresa Prestadora resulta responsable por la comisión de la
infracción tipificada en el Ítem I, numeral 48 del Anexo N° 4 del RGSS, al

haber incumplido las medidas correctivas Nos. con relación a las medidas
correctivas Nos. 1 (ítems i, ii y v), 2 (ítem ii) y 3, impuestas mediante

la Resolución de la Dirección de Fiscalización Nº 003-2020-SUNASS-

DF.

II. Cuestiones a determinar

2.1 Si la Empresa Prestadora incurrió en la infracción tipificada en el numeral 48

del ítem I del Anexo N° 4 del RGSS.

2.2 De haber incurrido la Empresa Prestadora en la infracción antes señalada, la
sanción que corresponde imponerle.

III. Análisis

Competencia de la función sancionadora

3.1 De conformidad con el artículo 46 del ROF de la SUNASS, la DS es el órgano de
línea responsable de determinar e imponer las sanciones correspondientes a los

prestadores de los servicios de saneamiento en caso de incumplimiento de las
obligaciones legales, contractuales y de las disposiciones emitidas por la

SUNASS.

3.2 Por consiguiente, en ejercicio de las funciones detalladas en el artículo 4716 del

ROF de la SUNASS, la DS procederá a resolver el presente PAS.

Comisión de la infracción

3.3 En el presente PAS se ha imputado a la Empresa Prestadora haber incurrido

en la infracción tipificada en el numeral 48 del ítem I del Anexo N° 4 del RGSS
cuyo tenor es el siguiente: “Por cada medida correctiva incumplida”.

16 “Artículo 47.- Funciones de la Dirección de Sanciones

Son funciones de la Dirección de Sanciones las siguientes:

a) Resolver en primera instancia los procedimientos administrativos sancionadores.

b) Verificar el cumplimiento de pago de las resoluciones de sanción y, de ser el caso, solicitar su ejecución
coactiva.

c) Evaluar y aprobar las solicitudes de compromiso de cese de actos que constituyen infracción.

d) Resolver los recursos de reconsideración.
e) Imponer medidas correctivas y cautelares en el marco de un procedimiento administrativo sancionador.

f) Llevar el registro de sanciones impuestas por la SUNASS.
g) Mantener actualizado el sistema de información de la SUNASS, referido a las sanciones a los prestadores de

los servicios de saneamiento, en coordinación con la Oficina de Tecnologías de Información.
h) Elaborar y proponer directivas, lineamientos u otros documentos en materias de su competencia.
i) Emitir informes de opinión técnica en materia de su competencia.

j) Otras funciones que le asigne el Gerente General.”

 RESOLUCIÓN DE DIRECCIÓN DE SANCIONES

 Expediente N° 090-2020-PAS

7

3.4 Es importante destacar que cada medida correctiva comprende uno o varios
mandatos y un plazo máximo para implementarlos. Por tanto, el incumplimiento

del mandato o del plazo configura la comisión de la mencionada infracción.

3.5 Dado que el administrado tiene la obligación de cumplir las medidas correctivas

que la SUNASS le impone, recae en éste el deber de presentar los documentos
que demuestren su ejecución oportuna, no solo porque es un imperativo legal

sino porque además el administrado está en mejores condiciones para producir
la prueba.

3.6 En consecuencia, para que el administrado no sea declarado responsable de la

comisión de este tipo de infracción debe demostrar lo siguiente:

a) Que ejecutó las medidas correctivas oportunamente, o

b) Que está incurso en alguna de las causales de eximencia de
responsabilidad administrativa previstas en el artículo 30 del RGSS.

3.7 Mediante Informe Final de Instrucción N° 503-2021-SUNASS-DF-F, la DF,
autoridad instructora recomendó a la DS sancionar a la Empresa Prestadora

con una multa equivalente a 0.52 UIT, por haber incurrido en la comisión de la
infracción tipificada en el ítem I, numeral 48 del Anexo N° 4 del RGSS referida al

incumplimiento de las medidas correctivas Nos. 1 (ítems i17, ii18 y v19), 2 y 3

impuestas mediante la Resolución de la Dirección de Fiscalización Nº 003-2020-
SUNASS-DF.

3.8 Cabe indicar, que la Empresa Prestadora acreditó la implementación de la

medida correctiva N° 1 (ítems iii20, iv21, vi22 y vii23), dentro del plazo establecido
(del 15.1.2020 al 6.7.2020) en la Resolución de la Dirección de Fiscalización N°

003-2020-SUNASS-DF, por lo que corresponde el archivo del PAS en estos

extremos.

3.9 Ahora bien, en la etapa de decisión la Empresa Prestadora tiene la oportunidad
de contradecir los fundamentos señalados en la etapa instructora a través del

Informe Final de Instrucción N° 503-2021-SUNASS-DF-F, debido a ello, mediante

Oficio N° 389-2021-EMSAPUNO/GG de fecha 9.7.202124, presentó la copia del
cuaderno de ocurrencias de la PTAP, advirtiéndose lo siguiente:

• Respecto del item i) de la medida correctiva N° 2, la Empresa Prestadora
el 09.12.2020, es decir, con fecha posterior al plazo para el cumplimiento

17 Contar con la implementación de instrumentos de medición que permita controlar el caudal del agua que ingresa y
sale de la PTAP Módulo 1.
18 Contar con los registros del caudal de agua en el ingreso y salida de la PTAP Módulo1.
19 Elaborar la curva de calibración del equipo dosificador de coagulante (dial versus volumen/ tiempo de solución).
20 Contar con los registros del caudal de dosificación del coagulante aplicado en la PTAP Módulo 1
21 Contar con registros de dosis y concentración óptima del coagulante (que contenga los registros de turbiedad pH,
color, alcalinidad y parámetros críticos para cada ensayo) y elaborar la gráfica de correlación de turbiedad versus dosis

óptima
22Contar con los registros del caudal de dosificación (cantidad de cloro que se aplica al agua en el proceso de

desinfección) en la PTAP Módulo 1.
23 Contar con los registros de la dosis aplicada en el proceso de desinfección
24 Recibido por la Sunass el 12.72021, a través de la Mesa de Partes Virtual.

 Expediente N° 090-2020-PAS

8

de las medidas correctivas (15.1.2020 - 6.7.2020), pero con fecha anterior

a la notificación del PAS (28.12.2020) instaló los agitadores en los tanques
de preparación de la solución de policloruro de aluminio. En tal sentido,

corresponde eximirla de responsabilidad.

• Respecto del item ii) de la medida correctiva N° 2, la Empresa Prestadora
no ha evidenciado que cuenta con dos dosificadores (bombas) para el

policloruro de aluminio en la PTAP 1 que asegure la aplicación de una dosis
exacta y /o carga en unidad de tiempo, por lo que se determina que el ítem

(ii) no fue implementado, ni que esté exenta de responsabilidad por dicho

incumplimiento.

• En cuanto al item iii) de la medida correctiva N° 2, la Empresa Prestadora
el 09.12.2020, es decir, con fecha posterior al plazo para el cumplimiento

de las medidas correctivas (15.1.2020 - 6.7.2020), pero con fecha anterior
a la notificación del PAS (28.12.2020) efectuó el cambio y mantenimiento

de todo el sistema de cloración en la PTAP 1. En tal sentido, corresponde

eximirla de responsabilidad.

3.10 Respecto de los fundamentos señalados en la etapa instructora a través del
Informe Final de Instrucción N° 503-2021-SUNASS-DF-F que justifican la

imposición de sanción respecto de la medida correctiva N° 1 (ítems i25, ii26 y v27),
2 (ítem ii28) y 3, no ha cuestionado ni remitido información, que, a su entender

sustentaría el cumplimiento dentro del plazo otorgado en la Resolución de la

Dirección de Fiscalización N° 003-2020-SUNASS-DF.

3.11 De otro lado, conforme se aprecia del desarrollo del PAS, que la Empresa
Prestadora no ha actuado con la debida diligencia en el cumplimiento de sus

obligaciones ya que a pesar de tener pleno conocimiento del contenido y plazo

para cumplir las medidas correctivas Nos. 1 (ítems i29, ii30 y v31), 2 (ítem ii32) y
3 no lo hizo, y tampoco ha acreditado estar incursa en alguna de las causales de

eximencia de responsabilidad administrativa previstas en el artículo 30° del RGSS,
respecto de estas.

3.12 De acuerdo con lo expuesto y de conformidad con los fundamentos y la

conclusión del Informe de Decisión N° 059-2021-SUNASS-DS, la DS

determina lo siguiente:

25 Contar con la implementación de instrumentos de medición que permita controlar el caudal del agua que ingresa y

sale de la PTAP Módulo 1.
26 Contar con los registros del caudal de agua en el ingreso y salida de la PTAP Módulo1.
27 Elaborar la curva de calibración del equipo dosificador de coagulante (dial versus volumen/ tiempo de solución).
28 Contar con dos dosificadores (bombas) para el policloruro de aluminio en la PTAP 1 que asegure la aplicación de una
dosis exacta y /o carga en unidad de tiempo
29 Contar con la implementación de instrumentos de medición que permita controlar el caudal del agua que ingresa y
sale de la PTAP Módulo 1.
30 Contar con los registros del caudal de agua en el ingreso y salida de la PTAP Módulo1.
31 Elaborar la curva de calibración del equipo dosificador de coagulante (dial versus volumen/ tiempo de solución).
32 Contar con dos dosificadores (bombas) para el policloruro de aluminio en la PTAP 1 que asegure la aplicación de una

dosis exacta y /o carga en unidad de tiempo

 RESOLUCIÓN DE DIRECCIÓN DE SANCIONES

 Expediente N° 090-2020-PAS

9

a) Que corresponde archivar el PAS iniciado a la Empresa Prestadora

respecto a la medidas correctiva N° 1 (ítems iii33, iv34, vi35 y vii36) y 2
(ítems i37 y iii38), al haber quedado desvirtuada las imputaciones efectuadas

mediante la Resolución de la Dirección de Fiscalización N° 243-2020-
SUNASS-DF.

b) Que corresponde archivar el PAS iniciado a la Empresa Prestadora
respecto a la medidas correctiva N° 2 (ítems i39 y iii40), al haber quedado
acreditado su cumplimiento después del plazo otorgado en la Resolución
N° 003-2020-SUNASS-DF, pero antes de la notificación del inicio de

PAS, siendo ello una eximente de responsabilidad.

c) Que la Empresa Prestadora resulta responsable por la comisión de la

infracción tipificada en el Ítem I, numeral 48 del Anexo N° 4 del RGSS, al
haber incumplido las medidas correctivas Nos. 1 (ítems i41, ii42 y v43), 2

(ítem ii44) y 3 impuestas mediante la Resolución de la Dirección de

Fiscalización N° 003-2020-SUNASS-DF.

Sanción a imponer

3.13 Sobre la sanción a imponer a la Empresa Prestadora, debe señalarse que la
SUNASS, como parte de su función sancionadora, tiene competencia para

imponer sanciones a las empresas prestadoras por el incumplimiento de las

normas aplicables, de acuerdo con lo dispuesto en el literal d) del numeral 3.1
del artículo 3 de la Ley Marco de los Organismos Reguladores de la Inversión

Privada en los Servicios Públicos, Ley Nº 27332; y con el numeral 4 del artículo
79 de la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento45.

3.14 De otro lado, de acuerdo con los artículos 12 y 47 del ROF de la SUNASS46, esta
función es ejercida en primera instancia por la Dirección de Sanciones y en

33 Contar con los registros del caudal de dosificación del coagulante aplicado en la PTAP Módulo 1
34 Contar con registros de dosis y concentración óptima del coagulante (que contenga los registros de turbiedad pH,

color, alcalinidad y parámetros críticos para cada ensayo) y elaborar la gráfica de correlación de turbiedad versus dosis
óptima
35Contar con los registros del caudal de dosificación (cantidad de cloro que se aplica al agua en el proceso de
desinfección) en la PTAP Módulo 1.
36 Contar con los registros de la dosis aplicada en el proceso de desinfección
37 Contar con la instalación de agitadores en cada tanque de preparación de la solución de policloruro de aluminio con la
finalidad de lograr una mezcla homogénea.
38 Contar con dos cloradores en el sistema de desinfección para garantizar la continuidad de la dosificación de cloro en
la PTAP 1.
39 Contar con la instalación de agitadores en cada tanque de preparación de la solución de policloruro de aluminio con la

finalidad de lograr una mezcla homogénea.
40 Contar con dos cloradores en el sistema de desinfección para garantizar la continuidad de la dosificación de cloro en

la PTAP 1.
41 Contar con la implementación de instrumentos de medición que permita controlar el caudal del agua que ingresa y
sale de la PTAP Módulo 1.
42 Contar con los registros del caudal de agua en el ingreso y salida de la PTAP Módulo1.
43 Elaborar la curva de calibración del equipo dosificador de coagulante (dial versus volumen/ tiempo de solución).
44 Contar con dos dosificadores (bombas) para el policloruro de aluminio en la PTAP 1 que asegure la aplicación de una
dosis exacta y /o carga en unidad de tiempo
45 Aprobado por Decreto Legislativo N° 1280 publicado en la separata de normas legales del diario oficial “El Peruano”

el 29.12.2016.
46 Aprobado mediante Decreto Supremo N° 145-2019-PCM publicado en la separata de normas legales del diario oficial

“El Peruano” el 9.8.2019.

 Expediente N° 090-2020-PAS

10

segunda instancia por la Gerencia General; debiendo la autoridad administrativa

observar los principios referidos a la potestad sancionadora.

3.15 Al respecto, el numeral 1.4 del artículo IV del Título Preliminar del Texto Único
Ordenado de la Ley del Procedimiento Administrativo General (TUO de la LPAG)

dispone lo siguiente:

“Artículo IV.- Principios del procedimiento administrativo

1. El procedimiento administrativo se sustenta fundamentalmente en
los siguientes principios, sin perjuicio de la vigencia de otros principios
generales del Derecho Administrativo:
[…]
1.4. Principio de Razonabilidad.- Las decisiones de la autoridad

administrativa, cuando creen obligaciones, califiquen infracciones,

impongan sanciones, o establezcan restricciones a los administrados,

deben adaptarse dentro de los límites de la facultad atribuida y

manteniendo la debida proporción entre los medios a emplear y los

fines públicos que deba tutelar, a fin de que respondan a lo

estrictamente necesario para la satisfacción de su cometido”.

3.16 Asimismo, el numeral 3 del artículo 248 del TUO de la LPAG señala lo siguiente:

“Artículo 248º.- Principios de la potestad sancionadora

administrativa

La potestad sancionadora de todas las entidades está regida

adicionalmente por los siguientes principios especiales:

[…]

3. Razonabilidad.- Las autoridades deben prever que la comisión de

la conducta sancionable no resulte más ventajosa para el infractor que

cumplir las normas infringidas o asumir la sanción. Sin embargo, las

sanciones a ser aplicadas deberán ser proporcionales al incumplimiento

calificado como infracción, observando los siguientes criterios que se

señalan a efectos de su graduación:

a) El beneficio ilícito resultante por la comisión de la infracción;
b) La probabilidad de detección de la infracción;
c) La gravedad del daño al interés público y/o bien jurídico protegido;
d) El perjuicio económico causado;
e) La reincidencia, por la comisión de la misma infracción dentro del

plazo de un (1) año desde que quedó firme la resolución que
sancionó la primera infracción.

f) Las circunstancias de la comisión de la infracción; y
g) La existencia o no de intencionalidad en la conducta del infractor.”

 RESOLUCIÓN DE DIRECCIÓN DE SANCIONES

 Expediente N° 090-2020-PAS

11

3.17 Para la determinación de la multa se considerará que la Empresa Prestadora

incurrió en la infracción tipificada en el numeral 48 del ítem I del Anexo N° 4 del
RGSS (“Por cada medida correctiva incumplida”), la cual conlleva la imposición

de una multa Ad-Hoc independiente por el incumplimiento de cada medida
correctiva.

Cabe indicar que esta multa implica la identificación del beneficio ilícito, la
probabilidad de detección y los criterios agravantes y atenuantes previstos en el

artículo 35 y el numeral 4.2 del nexo N° 4 “Tabla de Infracciones, Sanciones,
Escala de Multas y de Factores Agravantes y Atenuantes” del RGSS, según la

siguiente fórmula:

Donde:
 M: Multa

B: Es el beneficio ilícito, que incluye los conceptos de ingreso ilícito, costo evitado y
costo postergado.

P: Es la probabilidad de detección y sanción, cuyo nivel de probabilidad puede ser muy
alta (P=1), alta (P=0.75), media (P=0.5), baja (P=0.25) o muy baja (P=0.1).

F: Es el factor de atenuantes y agravantes, cuyos componentes se presentan en Anexo
N° 4 del RGSS.

3.18 De otro lado, también debe determinarse qué tipo de empresa infractora es la

Empresa Prestadora a fin de establecer el monto máximo de la multa a aplicar,
teniendo en cuenta los artículos 33 y 33-A del RGSS47.

3.19 De acuerdo a los criterios anteriormente expuestos, la DS a través del Informe

de Decisión N° 059-2021-SUNASS-DS, luego de aplicar la metodología de

cálculo por el incumplimiento de la infracción tipificada en el numeral 48 del Ítem
I del Anexo 4 del RGSS, referida al incumplimiento de las medidas correctivas

Nos. 1 (ítems i48, ii49 y v50), 2 (ítem ii51) y 3 impuestas mediante la Resolución
de la Dirección de Fiscalización N° 003-2020-SUNASS-DF, obtuvo las siguientes

multas:

Infracción
Por cada medida

correctiva incumplida
Multa (UIT)

Numeral 48 1 (ítems i, ii y v) 0.25

Numeral 48 2 (item ii) 0.08

Numeral 48 3 (items i y ii) 0.02

47 Disposiciones vigentes a la fecha en que la Empresa Prestadora cometió la infracción materia de sanción.
48 Contar con la implementación de instrumentos de medición que permita controlar el caudal del agua que ingresa y
sale de la PTAP Módulo 1.
49 Contar con los registros del caudal de agua en el ingreso y salida de la PTAP Módulo1.
50 Elaborar la curva de calibración del equipo dosificador de coagulante (dial versus volumen/ tiempo de solución).
51 Contar con dos dosificadores (bombas) para el policloruro de aluminio en la PTAP 1 que asegure la aplicación de una

dosis exacta y /o carga en unidad de tiempo

B

P
M = * F

 Expediente N° 090-2020-PAS

12

3.20 En consecuencia, considerando el concurso real de infracciones previsto en el
artículo 31 del RGSS52, la DS en el Informe de Decisión N° 059-2021-

SUNASS-DS determinó que el valor de la multa que correspondería imponer a
la Empresa Prestadora sería de 0.35 UIT.

Amonestación Escrita

3.21 Mediante Decreto Supremo Nº 044-2020-PCM53 se declaró el Estado de
Emergencia Nacional por las graves circunstancias que afectan la vida de las

personas a consecuencia de la COVID-19. El referido Decreto Supremo fue
derogado por el Decreto Supremo N° 184-2020-PCM54, y ampliado sucesivamente

a través de los Decretos Supremos Nos. 201-2020-PCM55, 008-2021-PCM56, 036-

2021-PCM57, 058-2021-PCM58, 076-2021-PCM59, 105-2021-PCM60 y 123-2021-
PCM61.

3.22 Asimismo, con la finalidad de sistematizar las disposiciones vigentes para lograr

claridad, organicidad, unidad y coherencia, dentro del marco de la emergencia a
consecuencia de la COVID-19, la Primera Disposición Complementaria Final del

Decreto Supremo N° 184-2020-PCM señala que “Las disposiciones normativas

relacionadas a los decretos supremos derogados por la única disposición
complementaria derogatoria de la presente norma, mantienen su vigencia, en lo

que corresponda, sustituyéndose la referencia a dichas disposiciones por el
presente decreto supremo”.

3.23 A través del Decreto Supremo N° 008-2020-SA62, se declaró en Emergencia
Sanitaria a nivel nacional, por el plazo de noventa días calendario, por la

existencia del COVID 19; cuyo plazo fue ampliado a noventa días calendario
adicionales a través del Decreto Supremo N° 020-2020-SA63, Decreto Supremo

52 Cuando en el marco de un PAS, concurran varias conductas que den lugar a infracciones independientes, detectadas

en una misma acción de supervisión, se aplicará la suma del monto de las multas propuestas para cada una de las
infracciones, hasta el máximo del doble de la multa de aquella infracción que represente el mayor monto expresado

en UITs.
53 Publicado en el diario oficial El Peruano el 15.03.2020.
54 Publicado en el diario oficial El Peruano el 30.11.2020. Declara el Estado de Emergencia Nacional por las graves

circunstancias que afectan la vida de las personas a consecuencia de la COVID-19 y establece las medidas que debe
seguir la ciudadanía en la nueva convivencia social

55 Publicado en el diario oficial El Peruano el 21.12.2020.
56 Publicado en el diario oficial El Peruano el 27.01.2021.
57 Publicado en el diario oficial El Peruano el 27.02.2021.
58 Publicado en el diario oficial El Peruano el 27.03.2021.
59 Publicado en el diario oficial El Peruano el 17.04.2021.
60 Publicado en el diario oficial El Peruano el 27.05.2021.
61 Publicado en el diario oficial El Peruano el 18.06.2021.
62 Publicado en el diario oficial El Peruano el 11.03.2020.
63 Publicado en el diario oficial El Peruano el 4.06.2020, cuyo artículo 1 señala: “Prorróguese a partir del 10 de junio de

2020 hasta por un plazo de noventa (90) días calendario, la emergencia sanitaria declarada por Decreto Supremo N°

008-2020- SA (…)”.

 RESOLUCIÓN DE DIRECCIÓN DE SANCIONES

 Expediente N° 090-2020-PAS

13

N° 027-2020-SA64, Decreto Supremo N° 031-2020-SA65 y posteriormente por el

Decreto Supremo N° 009-2021-SA66.

3.24 Posteriormente el Gobierno central emitió el Decreto de Urgencia N° 029-202067,
cuyo artículo 28 declaró la suspensión por treinta (30) días hábiles contados a

partir del día siguiente de publicado el presente Decreto de Urgencia, del cómputo

de los plazos de inicio y de tramitación de los procedimientos administrativos y
procedimientos de cualquier índole, incluso los regulados por leyes y

disposiciones especiales, que se encuentren sujetos a plazo, que se tramiten en
entidades del Sector Público, y que no estén comprendidos en los alcances de la

Segunda Disposición Complementaria Final del Decreto de Urgencia Nº 026-
202068; incluyendo los que encuentran en trámite a la entrada en vigencia del

presente Decreto de Urgencia.

3.25 Dicha suspensión fue prorrogada a través del Decreto de Urgencia N° 053-202069,

seguido del Decreto Supremo N° 087-202070, hasta el 10 de junio de 2020.

3.26 Asimismo, con el fin de garantizar la continuidad de la prestación de los servicios

de saneamiento y la sostenibilidad financiera de las Empresas Prestadoras, el
Gobierno Central, a través del Decreto de Urgencia N° 036-202071, estableció una

serie medidas complementarias para reducir el impacto de las medidas de
aislamiento e inmovilización social obligatoria, en la economía nacional y en los

hogares vulnerables, frente a las consecuencias del COVID-19.

3.27 Siendo ello así, en el Título III de la norma citada precedentemente, se permite

a las Empresas Prestadoras ampliar el plazo para regularizar las
contrataciones directas que ejecuten durante la Emergencia Nacional, financiar

los costos de operación y mantenimiento de los servicios de saneamiento con
recursos provenientes del Fondo de Inversiones y las Reservas por Mecanismos

de Retribución por Servicios Ecosistémicos, Gestión del Riesgo de Desastres y

Adaptación al Cambio Climático, establecidas en cada Resolución de Consejo
Directivo de la SUNASS que establece la Formula Tarifaria, Estructura Tarifaria y

Metas de Gestión aplicables a cada empresa prestadora para cada periodo
regulatorio determinado, fraccionar el pago de los recibos de los servicios de

saneamiento, y distribuir gratuitamente el agua para consumo humano.

64 Publicado en el diario oficial El Peruano el 28.08.2020, cuyo artículo 1 señala: “Prorróguese a partir del 8 de setiembre

de 2020 por un plazo de noventa (90) días calendario, la emergencia sanitaria declarada por Decreto Supremo Nº

008- 2020-SA (…)”.
65 Publicado en el diario oficial El Peruano el 27.11.2020, cuyo artículo 1 señala: “Prorróguese a partir del 7 de diciembre

de 2020 por un plazo de noventa (90) días calendario, la emergencia sanitaria declarada por Decreto Supremo Nº
008-2020-SA (…)”.

66Publicado en el diario oficial El Peruano el 19.2.2021, cuyo artículo 1 señala: “Prorróguese a partir del 7 de marzo de

2021 por un plazo de ciento ochenta (180) días calendario, la emergencia sanitaria declarada por Decreto Supremo
Nº 008-2020-SA (…)”.

67 Publicado en el diario oficial El Peruano el 20.03.2020.
68 Publicado en el diario oficial El Peruano el 15.03.2020, cuyo texto señala lo siguiente: “De manera excepcional,

declárese la suspensión por treinta (30) días hábiles contados a partir del día siguiente de la publicación del presente

Decreto de Urgencia, del cómputo de los plazos de tramitación de los procedimientos administrativos sujetos a silencio
positivo y negativo que se encuentren en trámite a la entrada en vigencia de la presente norma, con excepción de

aquellos que cuenten con un pronunciamiento de la autoridad pendiente de notificación a los administrados. El plazo
antes señalado puede ser prorrogado mediante Decreto Supremo refrendado por el Presidente del Consejo de

Ministros”.
69 Publicado en el diario oficial El Peruano el 5.05.2020.
70 Publicado en el diario oficial El Peruano el 20.05.2020.
71 Publicado en el diario oficial El Peruano el 10.4.2020.

 Expediente N° 090-2020-PAS

14

3.28 Lo anterior se refleja en los niveles de recaudación de las Empresas Prestadoras,
generándose un desbalance en los flujos de caja (fraccionamiento en la

facturación de los usuarios domésticos y sociales), que se compensa con el uso
del Fondo de Inversión y/o Fondos de Reservas, conforme lo estipula el Decreto

de Urgencia 036-202072.

3.29 Es preciso, señalar que el numeral 32 del RGSS dispone que las sanciones que

impondrá la SUNASS por las infracciones tipificadas en el RGSS son de dos tipos:
amonestación escrita y multa.

3.30 Así, teniendo en consideración el contexto de la crisis sanitaria, y con la finalidad

de que las Empresas Prestadoras puedan orientar sus recursos y esfuerzos

al aseguramiento de la prestación de los servicios de saneamiento en
beneficio de los usuarios, el Consejo Directivo de la SUNASS emitió la

Resolución N° 018-2020-SUNASS-CD, que aprobó las disposiciones
extraordinarias transitorias relacionadas con los servicios de saneamiento

derivadas del Estado de Emergencia Nacional, cuyo artículo 12 estipula lo
siguiente:

Artículo 12.- Facultad temporal del Órgano Resolutivo de la
SUNASS

12.1. El órgano resolutivo tiene la facultad de disponer que se
imponga amonestación escrita cuando se evidencia que, como
consecuencia del Estado de Emergencia Nacional, el administrado
presenta una reducción en su recaudación de al menos el 20%,
respecto a su facturación, en el mes inmediato anterior al de la
emisión del Informe de Decisión que se notificará con la resolución o
únicamente de la resolución, según corresponda.
12.2. La reducción en la recaudación deberá ser sustentada mediante
declaración jurada presentada por el Gerente General de la empresa
prestadora.
12.3. No corresponde aplicar lo dispuesto en el último párrafo del
artículo 34 del Reglamento General de Supervisión y Sanción, cuando
el administrado se encuentre en el supuesto descrito en el numeral
12.1.

3.31 Asimismo, a través de la única Disposición Complementaria Transitoria, se precisó

que las disposiciones contenidas en el artículo 12 serán aplicables desde la
reanudación del cómputo de los plazos de tramitación de los procedimientos

administrativos que fueron suspendidos mediante el artículo 28 del Decreto de

Urgencia Nº 029-2020 y sus prórrogas, y hasta la culminación del plazo
establecido en el acápite 5.1.2 del numeral 5.1. del artículo 5 del Decreto de

Urgencia N° 036-2020 y sus ampliaciones73.

72 Publicado en el diario oficial El Peruano el 10.4.2020.
73 El plazo inicial fue ampliado a través del Decreto de Urgencia N° 111-2020, publicado en el diario oficial El Peruano el

10.9.2020, cuyo artículo 2 dispone “Ampliar la vigencia de las medidas establecidas en los incisos 5.1.1. y 5.1.2. del

numeral 5.1 del artículo 5 del Decreto de Urgencia N° 036-2020, hasta por el plazo de tres (03) meses posteriores a

 RESOLUCIÓN DE DIRECCIÓN DE SANCIONES

 Expediente N° 090-2020-PAS

15

3.32 De lo anterior, se desprende que la coyuntura económica actual justifica que la
SUNASS haga un llamado de atención a la Empresa Prestadora infractora,

toda vez que el hecho de que exista un procedimiento en el cual se verifique su
responsabilidad, constituye en sí una afectación y podrá ser considerado

reincidente para un futuro caso.

3.33 Al respecto, a través del Oficio N° 376-2021-EMSAPUNO/GG de fecha 5.7.2021,

la Empresa Prestadora presentó a la DS de la SUNASS, la Declaración Jurada
debidamente suscrita por su Gerente General, la información referente a su

recaudación obtenida respecto a su facturación del mes de junio de 2021,
advirtiendo que esta se ha reducido en un 20 %74 como consecuencia del Estado

de Emergencia Nacional.

3.34 Por lo anterior, teniendo en consideración que la finalidad de la SUNASS es

preventiva, correctiva y no únicamente pun¡tiva, así como la facultad establecida
en el artículo 12 de la Resolución N° 018-2020-SUNASS-CD, citado

precedentemente, esta Dirección considera procedente apartarse de la sanción

pecuniaria propuesta por la autoridad instructora y sancionar a la Empresa
Prestadora con la imposición de una amonestación escrita.

De conformidad con lo establecido en la Ley Marco de

los Organismos Reguladores de la Inversión Privada en Servicios Públicos, Ley Nº

27332; la Ley Marco de la Gestión y Prestación de los Servicios de Saneamiento75;
el Reglamento de Organización y Funciones de la SUNASS; el Reglamento

General de Supervisión y Sanción; las Disposiciones Extraordinarias Transitorias
relacionadas con los servicios de saneamiento derivadas del Estado de

Emergencia Nacional y lo recomendado en el Informe Decisión N° 059-
2021-SUNASS-DS.

SE RESUELVE:

Artículo 1º.- DISPONER el archivo del
procedimiento administrativo sancionador iniciado a EMSAPUNO S.A. mediante

la Resolución de la Dirección de Fiscalización Nº 243-2020-SUNASS-DF, por la

presunta comisión de la infracción tipificada en el numeral 48 del ítem I del Anexo
N° 4 del RGSS respecto de las medidas correctivas Nos. 1 (ítems iii, iv, vi y vii) y

2 (ítems i y iii) de acuerdo a lo detallado en los literales a) y b) del numeral 3.12
de la presente resolución.

Artículo 2º.- DECLARAR a EMSAPUNO S.A.

responsable por la comisión de la infracción tipificada en el numeral 48 del ítem

I del Anexo N° 4 del Reglamento General de Supervisión y Sanción, respecto de
las medidas correctivas Nos. 1 (ítems i, ii y v), 2 (ítem ii) y 3, impuestas

la culminación del Estado de Emergencia Nacional (…)”. Al respecto, de conformidad con la Primera Disposición

Complementaria Final del Decreto Supremo N° 184-2020-PCM los citados numerales, tienen vigencia hasta por el
plazo de tres (03) meses posteriores a la culminación del Estado de Emergencia Nacional declarado por el Decreto

Supremo N° 184-2020-PCM.
74 Según la Declaración Jurada presentada por la Empresa Prestadora.
75 Aprobada mediante Decreto Legislativo N° 1280, publicada en la en la separata de normas legales del

diario oficial El Peruano el 29.12.2016.

 Expediente N° 090-2020-PAS

16

mediante la Resolución de la Dirección de Fiscalización N° 003-2020-SUNASS-DF,

de acuerdo a lo detallado en el literal c) del numeral 3.12 de la presente
resolución.

Artículo 3º.- SANCIONAR a EMSAPUNO S.A.

con una amonestación escrita por la comisión de la infracción tipificada en el
numeral 48 del Ítem I del Anexo N° 4 del Reglamento General de Supervisión y

Sanción, respecto de las medidas correctivas Nos. 1 (ítems i, ii y v), 2 (ítem ii)

y 3 impuestas mediante la Resolución de la Dirección de Fiscalización N° 003-
2020-SUNASS-DF.

Artículo 4º.- DISPONER que la presente

resolución y el Informe de Decisión N° 059-2021-SUNASS-DS, sean

notificados a EMSAPUNO S.A.

Regístrese y notifíquese.

 FIRMADO DIGITALMENTE

 Mabel MORILLO VIERA

 Directora (e)

 Dirección de Sanciones

Página 1 de 19 Expediente N° 090-2020-PAS

INFORME DE DECISIÓN N° 059-2021-SUNASS-DS

A : Mabel MORILLO VIERA
 Directora (e) de la Dirección de Sanciones

Asunto : Informe de Decisión en el marco del Procedimiento Administrativo Sancionador

iniciado a EMSAPUNO S.A. mediante Resolución de la Dirección de
Fiscalización N° 243-2020-SUNASS-DF.

 Fecha : Lima, 13 de julio de 2021.

1. OBJETIVO

Evaluar el expediente PAS, el Informe Final de Instrucción N° 503-2021-SUNASS-DF-F y los
descargos remitidos por EMSAPUNO S.A. (Empresa Prestadora) en la presente etapa de decisión,
en el marco del Procedimiento Administrativo Sancionador (PAS) iniciado mediante la Resolución
de la Dirección de Fiscalización N° 243-2020-SUNASS-DF, referida a “Por cada medida correctiva
incumplida”, por la presunta comisión de la infracción tipificada en el numeral 48 del ítem I del Anexo
N° 4 del Reglamento General de Supervisión y Sanción (RGSS)1, referida al incumplimiento de tres
medidas correctivas impuestas mediante la Resolución de la Dirección de Fiscalización N° 003-
2020-SUNASS-DF.

2. ANTECEDENTES

2.1 Mediante la Resolución de la Dirección de Fiscalización N° 003-2020-SUNASS-DF 10.1.20202, la

Dirección de Fiscalización (DF) impuso a la Empresa Prestadora tres (3) medidas correctivas,
otorgándole un plazo máximo de ciento veinte (120) días hábiles para su implementación, el cual
venció el 7.7.2020.

2.2 A través del informe N° 1139-2020-SUNASS-DF-F de fecha 14.12.2020, la DF recomendó iniciar un
PAS a la Empresa Prestadora por la presunta comisión de la infracción referida a “Por cada medida
correctiva incumplida” tipificada en el numeral 48 del ítem I del Anexo N° 4 del Reglamento General
de Supervisión y Sanción, al no haber implementado las tres (3) medidas correctivas impuestas
mediante la Resolución de la Dirección de Fiscalización N° 003-2020-SUNASS-DF.

2.3 Mediante Resolución de la Dirección de Fiscalización N° 243-2020-SUNASS-DF de fecha
22.12.20203, la DF dispuso iniciarle un PAS a la Empresa Prestadora, otorgándole un plazo de diez
(10) días hábiles contado a partir del día siguiente de notificada dicha resolución para la presentación
de sus descargos, plazo que culminó el 13.1.2021.

2.4 Mediante Oficio N° 11-2021-EMSAPUNO S.A./GG fecha 13.1.20214, la Empresa Prestadora
presentó a la DF sus descargos al PAS iniciado con la Resolución de la Dirección de Fiscalización
N° 243-2020-SUNASS-DF.

2.5 A través del Informe Final de Instrucción N° 503-2021-SUNASS-DF-F de fecha 14.6.2021, la DF

recomendó a la Dirección de Sanciones (DS), lo siguiente:

2.5.1 Sancionar a la Empresa Prestadora con una multa ascendente a 0.52 UIT, por haber incurrido
en la comisión de la infracción tipificada en el ítem I, numeral 48 del Anexo N° 4 del Reglamento
General de Supervisión y Sanción, “Por cada medida correctiva incumplida”, en relación con las
medidas correctivas Nos. 1 (ítems i, ii y v), 2 y 3 impuestas mediante la Resolución de la
Dirección de Fiscalización Nº 003-2020-SUNASS-DF.

1 Aprobado por Resolución de Consejo Directivo N° 003-2007-SUNASS-CD y sus modificatorias.
2 Mediante cédula de notificación N°002. Recibida por la Empresa Prestadora el 14.1.2020.
3 Recibida por la Empresa Prestadora el 28.12.2020.
4 Recibido por la Sunass el 13.1.2021.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 2 de 19 Expediente N° 090-2020-PAS

2.5.2 Archivar el PAS iniciado a la Empresa Prestadora respecto de la imputación referida a la infracción
tipificada en el numeral 48 del ítem I del Anexo N° 4 del RGSS, “Por cada medida correctiva
incumplida”, en relación con la medida correctiva N° 1 (ítems iii, iv, vi y vii), impuesta mediante
Resolución de la Dirección de Fiscalización N° 003-2020-SUNASS-DF, al haber quedado
desvirtuada la comisión de la infracción.

2.6 Con el Oficio N° 108-2021-SUNASS-DS de fecha 14.6.20215, de conformidad con el numeral 41.2
del artículo 41 del RGSS, la DS remitió a la Empresa Prestadora el Informe Final de Instrucción N°
503-2021-SUNASS-DF-F y el Memorándum N° 326-2021-SUNASS-DF, otorgándole un plazo de
cinco días hábiles para que, de considerarlo conveniente, se pronuncie sobre el mencionado informe
antes de la emisión de la respectiva resolución.

2.7 La Empresa Prestadora, mediante Oficio N° 329-2021-EMSAPUNO S.A./GG fecha 21.6.20216,
remitió su respuesta a la DS, respecto al Informe Final de Instrucción N° 503-2021-SUNASS-DF-F.

2.8 A través del Oficio N° 123-2021-SUNASS-DS de fecha 1.7.20217, la DS solicitó a la Empresa
Prestadora el porcentaje de su recaudación del mes de junio de 2021 respecto a la facturación del
referido periodo.

2.9 Con el Oficio N° 376-2021-EMSAPUNO/GG de fecha 5.7.20218, la Empresa Prestadora remitió a la
DS, con carácter de Declaración Jurada, la información solicitada mediante el Oficio N° 123-2021-
SUNASS-DS.

2.10 Mediante el Oficio N° 389-2021-EMSAPUNO/GG de fecha 9.7.20219, la Empresa Prestadora remitió
a la DS información complementaria respecto al Informe Final de Instrucción N° 503-2021-SUNASS-
DF-F, específicamente respecto a la medida correctiva N° 2.

3. BASE LEGAL

3.1 Reglamento General de Supervisión y Sanción, aprobado mediante Resolución de Consejo Directivo
N° 003-2007-SUNASS-CD y modificatorias.

3.2 Reglamento de Calidad de la Prestación de los Servicios de Saneamiento, aprobado mediante
Resolución de Consejo Directivo N° 011-2007-SUNASS-CD y sus modificatorias (RCPSS).

3.3 Resolución de Consejo Directivo N° 018-2020-SUNASS-CD10, que aprobó las disposiciones
extraordinarias transitorias relacionadas con los servicios de saneamiento derivadas del Estado de
Emergencia Nacional.

4. ANÁLISIS

4.1 Del cumplimiento del plazo para la presentación de descargos al Informe Final de Instrucción
N° 503-2021-SUNASS-DF-F

La Empresa Prestadora presentó descargos al Informe Final de Instrucción N° 503-2021-SUNASS-
DF-F, dentro del plazo otorgado, como se muestra en el siguiente cuadro:

Cuadro N° 1. Verificación del cumplimiento del plazo para la presentación de respuesta al
Informe Final de Instrucción N° 503-2021-SUNASS-DF-F

Notificación11
Plazo

(días hábiles)
Vencimiento

Fecha de presentación de
descargos

14.6.2021 5 21.6.2021 21.6.2021

5 Notificado a la Empresa Prestadora el 14.6.2021, mediante casilla electrónica.
6 Recibido por la Sunass el 21.6.2021, a través de la Mesa de Partes Virtual.
7 Notificado a la Empresa Prestadora el 1.7.2021, mediante casilla electrónica.
8 Recibido por la Sunass el 7.7.2021, a través de la Mesa de Partes Virtual.
9 Recibido por la Sunass el 12.72021, a través de la Mesa de Partes Virtual.
10 De fecha 15.6.2020, publicado en el diario oficial El Peruano el 16.6.2020.
11 Fecha en que la Empresa Prestadora recibió el Informe Final de Instrucción N° 503-2021-SUNASS-DF-F.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 3 de 19 Expediente N° 090-2020-PAS

4.2 Análisis en la etapa de Decisión

4.2.1 Respecto al incumplimiento de la Medida Correctiva N° 1

“Incumplimiento: No realizar ni contar con registros del control de los procesos de tratamiento

de agua.
Base normativa: Literales b), c) y e) del numeral 55.1 del artículo 5512, literales c), d), e) y f) del

artículo 6513 y literal h) del artículo 5914 del Reglamento de Calidad de la
Prestación de los Servicios de Saneamiento15.

EMSAPUNO S.A. deberá:

(i) Contar con la implementación de instrumentos de medición que permita controlar el caudal

del agua que ingresa y sale de la PTAP Módulo 1.
(ii) Contar con los registros del caudal de agua en el ingreso y salida de la PTAP Módulo1.
(iii) Contar con los registros del caudal de dosificación del coagulante aplicado en la PTAP

Módulo 1.
(iv) Contar con registros de dosis y concentración óptima del coagulante (que contenga los

registros de turbiedad pH, color, alcalinidad y parámetros críticos para cada ensayo) y
elaborar la gráfica de correlación de turbiedad versus dosis óptima.

(v) Elaborar la curva de calibración del equipo dosificador de coagulante (dial versus volumen/
tiempo de solución).

(vi) Contar con los registros del caudal de dosificación (cantidad de cloro que se aplica al agua
en el proceso de desinfección) en la PTAP Módulo 1.

(vii) Contar con los registros de la dosis aplicada en el proceso de desinfección.

Para verificar el cumplimiento de la medida correctiva, EMSAPUNO S.A. remitirá a la
SUNASS lo siguiente:

a) Documentos que acrediten la adquisición e instalación respecto al cumplimiento del ítem (i)

tales como: ordenes de trabajo o servicio, registros fotográficos de la instalación que incluya
la fecha, informes o actas de conformidad, orden de pedido, facturas, entre otros.

b) Registro de control donde se observe el caudal de ingreso y salida de la PTAP Módulo N° 1,
así como los documentos (registros que incluya la fecha y hora) que lo sustenten, según lo
requerido en el ítem (ii).

c) Registro de control donde se observe el caudal de dosificación del coagulante empleado en la
PTAP Módulo N° 1, así como los documentos (registros que incluya la fecha y hora) que lo
sustenten, según lo requerido en el ítem (iii).

d) Un informe técnico que sustente los registros obtenidos de las pruebas de jarras realizadas

para el (los) coagulante(s) empleado(s) en la PTAP Módulo 1, para el rango de turbiedad que

opera la PTAP mencionada, así como la gráfica de la correlación turbiedad versus dosis óptima

del coagulante, según los resultados obtenidos de las pruebas realizadas para la PTAP, según

lo requerido en los ítems (iv) y (v). Para las pruebas de jarras la Empresa Prestadora puede

tener como referencia el Manual del CEPIS – Manual I – Capítulo 11: Criterios para la selección

de los procesos y de los parámetros óptimos – página 240 (dirección:

http://www.Ingenieriasanitaria.com.), debiendo establecer las revoluciones por minuto y tiempo

empleados en mezcla rápida, lenta y sedimentación; características del agua cruda y de la

muestra que dé la dosis óptima (pH, alcalinidad, turbiedad, aluminio residual, entre otros); los

parámetros del coagulante empleado (nombre del coagulante, su concentración, entre otros).

e) Documentos que sustenten la elaboración de la Curva de calibración de los equipos
dosificadores de coagulante de la PTAP Módulo 1, tales como: registros de control donde se
observe los valores del dial del equipo y volumen/tiempo de la solución. Asimismo, tabla con
la relación entre el dial del equipo y volumen/tiempo de la solución, registros fotográficos que
muestre la fecha y hora. Según lo requerido en el ítem (v).

12 Variación de la numeración en el RCPSS a partir del 5.1.2019. Antes artículo 55°.
13 Variación de la numeración en el RCPSS a partir del 5.1.2019. Antes artículo 65°.
14 Variación de la numeración en el RCPSS a partir del 5.1.2019. Antes artículo 57°.
15 Aprobado con Resolución de Concejo Directivo N° 011-2007-SUNASS-CD y modificatorias

http://www.ingenieriasanitaria.com/

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 4 de 19 Expediente N° 090-2020-PAS

f) Registros del caudal de dosificación y la dosis óptima de cloro referidas a los ítems (vi) y (vii),
tales como: registros del control que muestren la fecha, hora y frecuencia”.

Descargos presentados por la Empresa Prestadora en la Etapa de Decisión

Mediante Oficio N° 329-2021-EMSAPUNO S.A./GG de fecha 21.6.202116, la Empresa Prestadora
presentó su pronunciamiento respecto al Informe Final de Instrucción N° 503-2021-SUNASS-DF-
F; sin embargo, no se pronunció sobre la medida correctiva N° 1, ni presentó documentación
adicional a la presentada en la etapa de instrucción.

Evaluación en la etapa de decisión

Respecto al ítem i:

La Empresa Prestadora, en la etapa de decisión, no presentó descargos que acrediten el
cumplimiento del ítem ii de la medida correctiva N°1; no obstante, se revisó el expediente N° 090-
2020-PAS, encontrando conforme el análisis efectuado en la etapa de instrucción.

Al respecto, de la revisión del Informe N° 139-2020-EMSAPUNO S.A-GO/SGP del 6.7.2020,
presentado por la Empresa prestadora en la etapa de instrucción, se establece que no cuenta con
instrumentos de medición del caudal del agua que ingresa y sale de la PTAP Módulo 1. Toda vez
que, se advierte que la medición del caudal al ingreso y a la salida de la PTAP Aziruni Módulo 1 lo
realiza por estimación.

Por lo tanto, la Empresa Prestadora resulta responsable de la infracción tipificada en el numeral
48 del ítem I del Anexo N° 4 del RGSS, referida a “Por cada medida correctiva incumplida”, relativa
al no cumplimiento del extremo correspondiente al ítem i de la medida correctiva N° 1 (al no contar
con la implementación de instrumentos de medición que permita controlar el caudal del agua
que ingresa y sale de la PTAP Módulo 1), impuesta mediante la Resolución de la Dirección de
Fiscalización N° 003-2020-SUNASS-DF, correspondiendo determinar la sanción a aplicarle.

Respecto al ítem ii:

La Empresa Prestadora, en la etapa de decisión, no presentó descargos que acrediten el
cumplimiento del ítem ii de la medida correctiva N°1; no obstante, se revisó el expediente N° 090-
2020-PAS, encontrando conforme el análisis efectuado en la etapa de instrucción.

Al respecto, de la revisión del Informe N° 139-2020-EMSAPUNO S.A-GO/SGP del 6.7.2020,
presentado en la etapa de instrucción, se establece que la Empresa Prestadora no cuenta con
registros del caudal de agua en el ingreso y salida de la PTAP Módulo1. Toda vez que, se advierte
que los caudales del agua captada y tratada son iguales, lo cual evidencia que no lleva un control
de dichos caudales.

En dicho contexto, la Empresa Prestadora resulta responsable de la infracción tipificada en el
numeral 48 del ítem I del Anexo N° 4 del RGSS, referida a “Por cada medida correctiva incumplida”,
relativa al no cumplimiento del extremo correspondiente al ítem ii de la medida correctiva N° 1 (al
no contar con los registros del caudal de agua en el ingreso y salida de la PTAP Módulo1), impuesta
mediante la Resolución de la Dirección de Fiscalización N° 003-2020-SUNASS-DF,
correspondiendo determinar la sanción a aplicarle.

Respecto al ítem iii:

La Empresa Prestadora, en la etapa de decisión, no presentó descargos que acrediten el
cumplimiento del ítem iii de la medida correctiva N°1; no obstante, se revisó el expediente N° 090-
2020-PAS, encontrando conforme el análisis efectuado en la etapa de instrucción.

Al respecto, de la revisión de la información remitida por la Empresa Prestadora, en la etapa de

instrucción, se advierte que cuenta con los registros del caudal de dosificación del coagulante

aplicado en la PTAP Módulo 1, y que dicha información se generó antes del 1.6.2020; esto, dentro

del plazo otorgado para el cumplimiento de la medida correctiva.

16 Recibido por la Sunass el 21.6.2021, a través de la Mesa de Partes Virtual.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 5 de 19 Expediente N° 090-2020-PAS

Por lo tanto, la Empresa Prestadora ha acreditado haber cumplido con la implementación del ítem
iii de la medida correctiva N°1 dentro del plazo otorgado para su cumplimiento en la Resolución de
la Dirección de Fiscalización N° 003-2020-SUNASS-DF, al verificar que cuenta con los registros
del caudal de dosificación del coagulante aplicado en la PTAP Módulo 1, con lo que queda
desvirtuada la comisión de la infracción imputada, por lo que es procedente el archivo del PAS
en este extremo.

Respecto al ítem iv:

La Empresa Prestadora, en la etapa de decisión, no presentó descargos que acrediten el
cumplimiento del ítem iv de la medida correctiva N°1; no obstante, se revisó el expediente N° 090-
2020-PAS, encontrando conforme el análisis efectuado en la etapa de instrucción.

Al respecto, de la revisión del informe 112-2020-EMSAPUNO-SGPA del 3.7.2020, presentado en
la etapa de instrucción, se establece que la Empresa Prestadora cuenta con registros de dosis y
concentración óptima del coagulante que incluyen, los parámetros turbiedad, pH, color y
alcalinidad; parámetros críticos para cada ensayo y gráficas de correlación de turbiedad versus
dosis óptima en la PTAP Módulo 1, para el periodo de enero y junio del 2020; esto es, dentro del
plazo.

Por lo anterior, se concluye que la Empresa Prestadora ha acreditado haber cumplido con la
implementación del ítem iv de la medida correctiva N°1 , verificar que cuenta con los registros de
dosis y concentración óptima del coagulante que incluyen, los parámetros turbiedad, pH, color y
alcalinidad; parámetros críticos para cada ensayo y gráficas de correlación de turbiedad versus
dosis óptima, dentro del plazo otorgado para su cumplimiento en la Resolución de la Dirección de
Fiscalización N° 003-2020-SUNASS-DF, de imposición de las medidas correctivas, quedando
desvirtuada la comisión de la infracción imputada, por lo que es procedente el archivo del PAS
en este extremo.

Respecto al ítem v:

La Empresa Prestadora, en la etapa de decisión, no presentó descargos que acrediten el
cumplimiento del ítem v de la medida correctiva N°1; no obstante, se revisó el expediente N° 090-
2020-PAS, encontrando conforme el análisis efectuado en la etapa de instrucción.

Al respecto, de la revisión del Informe N° 112-2020-EMSAPUNO-SGPA del 3.7.2020, presentado
en la etapa de instrucción, se advierte que no incluye la curva de calibración del equipo dosificador
del coagulante (día/versus volumen/ tiempo de solución). Por lo tanto, no evidencia el cumplimiento
de este extremo de la medida correctiva.

En dicho contexto, la Empresa Prestadora resulta responsable de la infracción tipificada en el

numeral 48 del ítem I del Anexo N° 4 del RGSS, referida a “Por cada medida correctiva incumplida”,

relativa al no cumplimiento del extremo correspondiente al ítem v de la medida correctiva N° 1 (al

no elaborar la curva de calibración del equipo dosificador de coagulante (día/versus volumen/

tiempo de solución), impuesta mediante la Resolución de la Dirección de Fiscalización N° 003-

2020-SUNASS-DF, ni está exenta de responsabilidad correspondiendo determinar la sanción a

aplicarle.

Respecto al ítem vi:

La Empresa Prestadora, en la etapa de decisión, no presentó descargos que acrediten el
cumplimiento del ítem vi de la medida correctiva N°1; no obstante, se revisó el expediente N° 090-
2020-PAS, encontrando conforme el análisis efectuado en la etapa de instrucción.

Al respecto, de la revisión del informe N° 183-2020-EMSAPUNO/GG de fecha 6.7.2020,

presentado por la Empresa Prestadora en la etapa de instrucción, se advierte que incluye el

formato RFP 28-32 denominado “Registro de dosis óptima de cloro en planta Aziruni módulo 1”,

con valores de demanda de cloro, dosis de cloro aplicada en la PTAP, dosis óptima de cloro y cloro

residual libre en “red más lejano”, del 28.1.2020, 15.2.2020, 12.3.2020, 15.4.2020, 20.5.2020 y

18.6.2020. Esto es, dentro del plazo otorgado en la resolución de imposición de medidas

correctivas (15.1.2020 y 6.7.2020), quedando desvirtuada la comisión de la infracción imputada.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 6 de 19 Expediente N° 090-2020-PAS

Por lo anterior, se concluye que la Empresa Prestadora ha acreditado haber cumplido con la
implementación del ítem vi de la medida correctiva N°1, al verificar que cuenta con los registros
del caudal de dosificación (cantidad de cloro que se aplica al agua en el proceso de desinfección)
en la PTAP Módulo 1, por lo que es procedente el archivo del PAS en este extremo.

Respecto al ítem vii:

La Empresa Prestadora no presentó, en la etapa de decisión, descargos que acrediten el
cumplimiento del ítem vii de la medida correctiva N°1; no obstante, se revisó el expediente N° 090-
2020-PAS, encontrando conforme el análisis efectuado en la etapa de instrucción.

Al respecto, de la revisión de la documentación remitida por la Empresa Prestadora, en la etapa
de instrucción, se advierte que cuenta con los registros de la dosis aplicada en el proceso de
desinfección del periodo de entre enero a junio del 2020; esto es, dentro del plazo otorgado en la
resolución de imposición de medidas correctivas (15.1.2020 y 6.7.2020), quedando desvirtuada la
comisión de la infracción.

Por lo anterior, se concluye que la Empresa Prestadora ha acreditado haber cumplido con la
implementación del ítem vii de la medida correctiva N°1, al verificar que cuenta con los registros
de la dosis aplicada en el proceso de desinfección, al haber quedado desvirtuada la comisión de
la infracción imputada, por lo que es procedente el archivo del PAS en este extremo.

4.2.2 Respecto al incumplimiento de la Medida Correctiva N° 2

“Incumplimiento: No cumplir con las condiciones básicas y requisitos de operación y
mantenimiento de la infraestructura sanitaria.

Base normativa: Literal a) y d) del artículo 7017 y literal d) del artículo 64 del Reglamento de
Calidad de la Prestación de los Servicios de Saneamiento.

EMSAPUNO S.A. deberá:

(i) Contar con la instalación de agitadores en cada tanque de preparación de la solución de
policloruro de aluminio con la finalidad de lograr una mezcla homogénea.

(ii) Contar con dos dosificadores (bombas) para el policloruro de aluminio en la PTAP 1 que
asegure la aplicación de una dosis exacta y /o carga en unidad de tiempo.

(iii) Contar con dos cloradores en el sistema de desinfección para garantizar la continuidad de la
dosificación de cloro en la PTAP 1.

Para verificar el cumplimiento de la medida correctiva, EMSAPUNO S.A. remitirá a la Sunass para
los ítems (i), (ii) y (iii), registros fotográficos (con fecha y detalle de la actividad realizada), actas o
documentos de conformidad con sus respectivas ordenes de servicio, facturas, entre otros”.

Descargos presentados por la Empresa Prestadora en la Etapa de Decisión

Mediante Oficio N° 329-2021-EMSAPUNO S.A./GG de fecha 21.6.202118, la Empresa Prestadora
presentó su pronunciamiento respecto al Informe Final de Instrucción N° 503-2021-SUNASS-DF-
F, manifestando lo siguiente:

“(…)
El pronunciamiento acerca del Informe Final de Instrucción n. º 503-2021-SUNASS-DF-F del 14
de junio de 2021 respecto a la medida correctiva nº 2.

En tal sentido, los presuntos incumplimientos de la medida correctiva 2: "i) Contar con la
instalación de agitadores en cada tanque de preparación de la solución de policloruro de
aluminio con la finalidad de lograr una mezcla homogénea, ii) Contar con dos dosificadores
(bombas) para el policloruro de aluminio en la PTAP 1 que asegure la aplicación de una dosis
exacta y/o carga en unidad de tiempo y iii) Contar con dos e/oradores en el sistema de
desinfección para garantizar la continuidad de la dosificación de cloro en la PTAP 1", han sido

17 Variación de la numeración en el RCPSS a partir del 5.1.2019. Antes artículo 68°.
18 Recibido por la Sunass el 21.6.2021, a través de la Mesa de Partes Virtual.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 7 de 19 Expediente N° 090-2020-PAS

corregidos en el plazo de 120 que se otorgó con la Resolución de Fiscalización n.º 003-2020-
SUNASS-DF.

Al respecto, dicha corrección fue puesta de conocimiento de la Dirección de Fiscalización con el
Oficio n.º 183-2020- EMSAPUNO/GG del 6 de julio de 2020 se puso de conocimiento que se
cumplió con levantar dichas observaciones, prueba de ello es que dicho oficio fue recibido con
un total de 205 folios. Por lo cual, no es cierto que no se haya cumplido con implementar la
medida correctiva 2, todo lo contrario, sí se cumplió y, ante la pérdida de este documento por
vuestra Dirección, con el Oficio n.º 011-2021-EMSAPUNO/GG del 13 de enero de 2021 se volvió
a poner en conocimiento el cumplimiento de dicha medida.

Asimismo, mediante el Oficio 389-2021-EMSAPUNO/GG de fecha 9.7.202119, presentó la copia del
cuaderno de ocurrencias de la PTAP y registros fotográficos de bombas.

La Empresa prestadora adjuntó la siguiente documentación:

- Copia del Oficio N° 183-2020-EMSAPUNO/GG de fecha 6.7.2020.
- Copia del cargo de presentación de información de medidas correctivas (7.7.2020)
- Copia del Informe N° 188-2021-EMSAPUNO/GO-SPA de fecha 18.6.2021.
- Copia del cuaderno de ocurrencias de la PTAP.
- Registros fotográficos de motores.

Evaluación en la etapa de decisión

Respecto al ítem i:

En el Informe N° 188-2021-EMSAPUNO/GO-SPA, la Empresa Prestadora señala que los

descargos correspondientes al ítem (i) de la medida correctiva N° 2 se encuentran en el Informe

N° 005-2021-EMSAPUNO/GO-SPA de fecha 12.1.2021; esto es, posterior a la fecha de

notificación de inicio del PAS (28.12.2020). Cabe señalar que, de la revisión del Informe N° 005-

2021-EMSAPUNO/GO-SPA se advierte que los registros fotográficos evidencian que la Empresa

Prestadora cuenta con agitadores en cada tanque de preparación de la solución de policloruro de

aluminio, según lo ordenado en la medida correctiva.

Asimismo, de la revisión de las copias del cuaderno de ocurrencias de la PTAP 1, se advierte que
con fecha 9.12.2020 la Empresa Prestadora efectuó la instalación de los agitadores en los tanques
de preparación de la solución de policloruro de aluminio. Esto es, con fecha posterior al plazo para
el cumplimiento de las medidas correctivas (15.1.2020 - 6.7.2020), pero con fecha anterior a la
notificación del PAS (28.12.2020). En tal sentido, corresponde eximirla de responsabilidad,
según lo establecido en el literal f del Artículo 30 del RGSS.

Respecto al ítem ii:

Mediante Oficio N° 329-2021-EMSAPUNO S.A./GG de fecha 21.6.2021 e Informe N° 188-2021-
EMSAPUNO/GO-SPA de fecha 18.6.2021, la Empresa Prestadora presentó su pronunciamiento y
descargos respecto al Informe Final de Instrucción N° 503-2021-SUNASS-DF-F, indicando que
los incumplimientos imputados han sido corregidos en el plazo de 120 que se otorgó con la
Resolución de Fiscalización N° 003-2020-SUNASS-DF y que dicha corrección fue puesta de
conocimiento de la Dirección de Fiscalización con el Oficio Nº 183-2020- EMSAPUNO/GG.

Asimismo, de la revisión de las copias del cuaderno de ocurrencias de la PTAP, se advierte que
con fecha 10.12.2020 la Empresa Prestadora efectuó la instalación de dos motores de 1/4 HP para
el sistema de dosificación de policloruro de aluminio, sin especificar si se trata de la PTAP 1.
Asimismo, los registros fotográficos remitidos no evidencian la instalación de dosificadores para el
policloruro de aluminio en la PTAP 1.

Por otro lado, cabe señalar que, mediante la documentación remitida en la etapa de instrucción, la
Empresa Prestadora señaló que las bombas dosificadoras se encuentran en proceso de
adquisición.

19 Recibido por la Sunass el 12.7.2021, a través de la Mesa de Partes Virtual.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 8 de 19 Expediente N° 090-2020-PAS

Al respecto, la Empresa Prestadora no ha evidenciado que cuenta con dos dosificadores (bombas)
para el policloruro de aluminio en la PTAP 1 que asegure la aplicación de una dosis exacta y /o
carga en unidad de tiempo, por lo que se determina que el ítem (ii) no fue implementado, ni que
esté exenta de responsabilidad por dicho incumplimiento.

Por lo tanto, la Empresa Prestadora resulta responsable de la infracción tipificada en el numeral
48 del ítem I del Anexo N° 4 del RGSS, referida a “Por cada medida correctiva incumplida”, relativa
al no cumplimiento del extremo correspondiente al ítem ii de la medida correctiva N° 2, impuesta
mediante la Resolución de la Dirección de Fiscalización N° 003-2020-SUNASS-DF,
correspondiendo determinar la sanción a aplicarle.

Respecto al ítem iii:

Mediante Oficio N° 329-2021-EMSAPUNO S.A./GG de fecha 21.6.2021 e Informe N° 188-2021-
EMSAPUNO/GO-SPA de fecha 18.6.2021, la Empresa Prestadora presentó su pronunciamiento y
descargos respecto al Informe Final de Instrucción N° 503-2021-SUNASS-DF-F.

Al respecto, en el Informe N° 188-2021-EMSAPUNO/GO-SPA, la Empresa Prestadora señala que
los descargos correspondientes al ítem (iii) de la medida correctiva N° 2 se encuentran en el
Informe N° 005-2021-EMSAPUNO/GO-SPA de fecha 12.1.2021.

En dicho contexto, y revisado el Informe N° 005-2021-EMSAPUNO/GO-SPA, se advierte que la
Empresa Prestadora cuenta con dos cloradores en el sistema de desinfección que garantiza la
continuidad de la dosificación de cloro en la PTAP 1, lo cual ha sido verificado con los registros
fotográficos adjuntos al citado informe.

Asimismo, de la revisión de las copias del cuaderno de ocurrencias de la PTAP 1, se advierte que
con fecha 9.12.2020 la Empresa Prestadora efectuó el cambio y mantenimiento de todo el sistema
de cloración en la PTAP 1. Esto es, con fecha posterior al plazo para el cumplimiento de las
medidas correctivas (15.1.2020 - 6.7.2020), pero con fecha anterior a la notificación del PAS
(28.12.2020). En tal sentido, corresponde eximirla de responsabilidad, según lo establecido en
el literal f del Artículo 30 del RGSS.

Por lo tanto, la Empresa Prestadora resulta responsable de la infracción tipificada en el numeral
48 del ítem I del Anexo N° 4 del RGSS, referida a “Por cada medida correctiva incumplida”, relativa
al no cumplimiento del extremo correspondiente al ítem ii de la medida correctiva N° 2, impuesta
mediante la Resolución de la Dirección de Fiscalización N° 003-2020-SUNASS-DF,
correspondiendo determinar la sanción a aplicarle.

Asimismo, la Empresa Prestadora ha acreditado el cumplimiento de los ítems i y iii de la medida
correctiva N° 2, con posterioridad al plazo otorgado para la implementación de las medidas
correctivas (15.1.2020 - 6.7.2020), pero con anterioridad a la notificación del PAS (28.12.2020),
por lo que corresponde eximirla de responsabilidad, según lo establecido en el literal f del
Artículo 30 del RGSS.

4.2.3 Respecto al incumplimiento de la Medida Correctiva N° 3

“Incumplimiento: No contar con el manual de operación y mantenimiento actualizado de la
PTAP Antigua Aziruni.

Base normativa: Literal c) del artículo 59 del Reglamento de Calidad de la Prestación de
Servicios de Saneamiento.

EMSAPUNO S.A. debe contar con los manuales de operación y mantenimientos actualizados de
la PTAP Antigua Aziruni (N° 1), cuya copia estará permanentemente accesible al personal de
operaciones y personal de calidad y ser de conocimiento de los supervisores de operación de
planta. Dichos manuales deben contener como mínimo las acciones de operación en condiciones
normales, especiales y de emergencia, a fin de que los operadores realicen su labor de manera
uniforme, así como la siguiente información:

1. Descripción de las características físicas, químicas, microbiológicas, parasitológicas, entre
otras, de la fuente de agua que ingresa a la PTAP.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 9 de 19 Expediente N° 090-2020-PAS

2. Descripción de cada una de las unidades de tratamiento que conforma la PTAP (cantidad,
capacidad, dimensiones y características principales de diseño20). Considerar la medición de
caudal21.

3. Descripción del funcionamiento de la PTAP (etapas de los procesos que se llevan a cabo).
4. Actividades de Operación:

4.1 Operación en condiciones normales.
4.2 Operación en condiciones especiales22.
4.3 Operación en condiciones de emergencia23

5. Dosificación de sustancias químicas (tipo de dosificadores, en seco (gravimétrico o
volumétrico) o en solución (gravedad – orificio de carga constante), preparación de sustancias
químicas, concentración de las soluciones preparadas, determinación de los rangos de dosis
óptima, correlación de turbiedad del agua cruda versus dosis óptima del insumo utilizado y
curva de calibración del dosificador de ser el caso).

6. Desinfección (manejo y almacenamiento, sistema de desinfección utilizado, punto de
aplicación, determinación de la dosis óptima obtenida de los resultados en laboratorio a través
de la demanda de cloro, medición y control, tiempo de contacto y seguridad).

7. Control de Procesos24: descripción de la prueba de jarras, programa de control de procesos
(controles realizados en cada proceso de tratamiento y ubicación de los puntos de
monitoreo).

8. Sustancias químicas (almacenamiento y manejo).
9. Calibración de equipos (curva de descarga real de bombas dosificadoras y de equipos

dosificadores en general, calibración de los equipos de medición de caudal y calibración de
equipos de laboratorio).

10. Actividades de mantenimiento (determinar la frecuencia del mantenimiento de equipos, que
considere a equipos dosificadores, cloradores, bombas, entre otros; infraestructuras, que
comprenda captación, desarenadores, estanques reguladores, floculadores, decantadores,
filtros, canaletas, sistemas de almacenamiento, material de filtración, entre otros; procedimiento
del mantenimiento preventivo y correctivo).

Para acreditar el cumplimiento de la presente medida correctiva, EMSAPUNO S.A. remitirá a la
SUNASS copia del manual de operación y mantenimiento requerido”.

Descargos presentados por la Empresa Prestadora en la Etapa de Decisión

Mediante Oficio N° 329-2021-EMSAPUNO S.A./GG de fecha 21.6.202125, la Empresa Prestadora
presentó su pronunciamiento respecto al Informe Final de Instrucción N° 503-2021-SUNASS-DF-
F; sin embargo, no se pronunció sobre la medida correctiva N° 3, ni presentó documentación
adicional a la presentada en la etapa de instrucción.

Evaluación en la etapa de decisión

La Empresa Prestadora no presentó, en la etapa de decisión, descargos que acrediten el
cumplimiento de la medida correctiva N°3; no obstante, se revisó el expediente N° 090-2020-PAS,
encontrando conforme el análisis efectuado en la etapa de instrucción.

20 Considerar: Mezcla rápida.- Tipo de mezclador (vertederos triangulares o rectangulares, canal parshall, canales con cambio

de pendiente o rampa, difusores e inyectores), tiempo de retención y gradiente de velocidad; Floculadores.- Tiempo de
retención, gradiente de velocidad, tipo de pantallas y flujo; Decantadores.- Velocidad óptima de sedimentación; Filtros.- Tipo de
drenaje, características del material de soporte (espesor y tamaño), características del lecho filtrante (espesor, tamaño,
coeficiente de uniformidad, entre otros) y tasa de filtración.

21 Describir el tipo de sistema de medición de caudal (vertederos triangulares o rectangulares, canal parshall, macromedidor,
entre otros), indicando la metodología empleada para la medición de caudal en caso de contar con vertederos o canal parshall.

22 El Centro Panamericano de Ingeniería Sanitaria y Ciencias del Ambiente -CEPIS/OPS (2005) señala que “este tipo de
operación se produce como consecuencia de actividades de mantenimiento, daños menores, fallas de energía de corta duración
y otras causas que impliquen una salida de operación total o parcial de la planta, sin que se presenten daños graves” (p.6). Se
debe precisar cuáles son los límites de tratabilidad de cada PTAP, para afrontar cambios bruscos en la calidad del agua cruda.

23 El Centro Panamericano de Ingeniería Sanitaria y Ciencias del Ambiente -CEPIS/OPS (2005) señala que este tipo de operación
ocurre por fuerza mayor y se presenta en forma imprevista a causa de fallas graves o desastres, como falla de energía de
larga duración, fallas en estructuras y equipos esenciales, terremotos, incendios, inundaciones, cambios bruscos de calidad del
agua cruda, escapes de cloro o químicos peligrosos, entre otros (p.10,11 y12).

24 Es el conjunto de procedimientos empleados para determinar las características físicas y quimícas del agua en una planta de
tratamiento.

25 Recibido por la Sunass el 21.6.2021, a través de la Mesa de Partes Virtual.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 10 de 19 Expediente N° 090-2020-PAS

De la revisión de la información remitida por la Empresa Prestadora, se advierte que el documento
presentado como manual de operación y mantenimiento de la PTAP Aziruni- módulo I, no contiene
las acciones de operación en condiciones especiales y de emergencia, ni la información que se
detalla a continuación y que le fuera requerida en la medida correctiva:

1) Caudales y tipo de equipo de m edición, correspondiente a características de la planta.
2) Tipo de dosificadores, preparación de sustancias químicas, concentración de las soluciones

preparadas y Curva de calibración del dosificador (de ser el caso), correspondientes a
dosificación de sustancias químicas.

3) Manejo y almacenamiento del desinfectante, punto de aplicación del desinfectante,
Determinación de la dosis óptima y tiempo de contacto, correspondiente a desinfección.

4) Controles realizados en cada proceso y ubicación de los puntos de monitoreo,
correspondientes a control de calidad.

5) Almacenamiento de sustancias químicas y manejo de sustancias químicas, correspondiente a
sustancias químicas.

6) Curva de descarga real de bombas dosificadoras y de equipos dosificadores y calibración de
los equipos de medición de caudal, correspondiente a calibración de equipos.

7) Frecuencia de mantenimiento de equipos, frecuencia de mantenimiento de material de
filtración y procedimiento del mantenimiento preventivo y correctivo

Al respecto, se concluye, que el documento presentado por la Empresa Prestadora como manual de
operación y mantenimiento de la PTAP Aziruni-módulo I no cumple con lo dispuesto en la medida
correctiva N° 3.

Por lo tanto, la Empresa Prestadora resulta responsable de la infracción tipificada en el numeral
48 del ítem I del Anexo N° 4 del RGSS, referida a “Por cada medida correctiva incumplida”, relativa
al no cumplimiento de la medida correctiva N° 3, al no contar con los manuales de operación y
mantenimientos actualizados de la PTAP Antigua Aziruni (N° 1), impuesta mediante la Resolución
de la Dirección de Fiscalización N° 003-2020-SUNASS-DF, correspondiendo determinar la sanción
a aplicarle.

5. DETERMINACIÓN DE LA SANCIÓN A APLICAR A LA EMPRESA PRESTADORA

5.1 El Informe Final de Instrucción N° 503-2021-SUNASS-DF-F recomendó a la DS sancionar a la
Empresa Prestadora con una multa ascendente a 0.52 UIT , por haber incurrido en la comisión de
la infracción tipificada en el numeral 48 del ítem I del Anexo N° 4 del RGSS, “Por cada medida
correctiva incumplida”, con relación a las medidas correctivas Nos. 1 (ítems i26, ii27 y v28), 2 (referida
a no cumplir con las condiciones básicas y requisitos de operación y mantenimiento de la
infraestructura sanitaria) y 3 (referida a no contar con el manual de operación y mantenimiento
actualizado de la PTAP Antigua Aziruni), impuestas mediante la Resolución de la Dirección de
Fiscalización Nº 003-2020-SUNASS-DF.

Asimismo, el Informe Final de Instrucción N° 503-2021-SUNASS-DF-F recomendó a la DS archivar
el PAS iniciado a la Empresa Prestadora, respecto de la imputación referida a la infracción tipificada
en el numeral 48 del ítem I del Anexo N° 4 del RGSS, “Por cada medida correctiva incumplida”, con
relación a la medida correctiva N°1 (ítems iii29, iv30, vi31 y vii32), impuesta mediante Resolución de la
Dirección de Fiscalización N° 003-2020-SUNASS-DF, al haber quedado desvirtuada la comisión de
la infracción.

26 Referido a contar con la implementación de instrumentos de medición que permita controlar el caudal del agua que ingresa

y sale de la PTAP Módulo 1.
27 Referido a contar con los registros del caudal de agua en el ingreso y salida de la PTAP Módulo1.
28 Referido a elaborar la curva de calibración del equipo dosificador de coagulante (dial versus volumen/ tiempo de solución).
29 Referido a contar con los registros del caudal de dosificación del coagulante aplicado en la PTAP Módulo 1.
30 Referido a contar con registros de dosis y concentración óptima del coagulante (que contenga los registros de turbiedad pH,
 color, alcalinidad y parámetros críticos para cada ensayo) y elaborar la gráfica de correlación de turbiedad versus dosis óptima.
31 Referido a contar con los registros del caudal de dosificación (cantidad de cloro que se aplica al agua en el proceso de
 desinfección) en la PTAP Módulo 1.
32 Referido a contar con los registros de la dosis aplicada en el proceso de desinfección.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 11 de 19 Expediente N° 090-2020-PAS

5.2 La Resolución de la Dirección de Fiscalización N° 03-2020-SUNASS-DF, otorgó el plazo de 120
días hábiles para el cumplimiento de las medidas correctivas impuestas, comprendido entre el
15.1.2020 y el 6.7.2020. Por tanto, la comisión de las infracciones imputadas se configuró una vez
finalizado el referido plazo; es decir, el 7.7.2020.

El ítem I del Anexo N° 4 del RGSS, tipifica la conducta de la Empresa Prestadora vinculada al
incumplimiento de las medidas correctivas, como infracción pasible de sanción y corresponde a:

48 Por cada medida correctiva incumplida

Asimismo, según el concurso de infracciones establecido en el Artículo 31 del RGSS, cuando en el
marco de un PAS, concurran varias conductas que den lugar a infracciones independientes,
detectadas en una misma acción de supervisión, se aplicará la suma del monto de las multas
propuestas para cada una de las infracciones, hasta el máximo del doble de la multa de aquella
infracción que represente el mayor monto expresado en UITs.

En consecuencia, en la medida que la Empresa Prestadora ha cometido la infracción tipificada en
el ítem I, numeral 48 del Anexo N° 4 del RGSS, corresponde calcular la multa por cada medida
correctiva incumplida y aplicar hasta un máximo del doble de la multa más alta.

Cabe precisar que, conforme lo establece el mismo anexo, esta infracción está clasificada como
multa ad-hoc, para lo cual se deberá identificar el beneficio ilícito (B) que obtuvo la Empresa
Prestadora como consecuencia de incumplir la medida correctiva impuesta, así como la probabilidad
de su detección (P). Esto es, la multa (M) será calculada considerando la siguiente fórmula:

𝑴 =
𝑩

𝑷
∗ 𝑭

Donde:

B: Es el beneficio ilícito, que incluye los conceptos de ingreso ilícito, costo evitado
y costo postergado.

P: Es la probabilidad de detección y sanción, cuyo nivel de probabilidad puede ser
muy alta (P=1), alta (P=0.75), media (P=0.5), baja (P=0.25) o muy baja (P=0.10)

F: Es el factor de atenuantes y agravantes, cuyos componentes se presentan en
la Tabla N° 4.2 del Anexo N° 4.

Respecto del nivel de probabilidad de detección y sanción, de acuerdo a la tabla N° 4.1 del Anexo
N° 4 del RGSS, esta es “Muy alta”, toda vez que la infracción está asociada al incumplimiento de
medidas correctivas, por lo que corresponde aplicar un P=1.

Con relación al beneficio ilícito, debemos señalar que al incumplir las medidas correctivas Nos. 1
(ítem i), 2 y 3, la Empresa Prestadora ha obtenido una reducción en sus costos bajo la forma de
costo postergado, pues los costos por el cumplimiento de dicha medida correctiva, a pesar de no
haberlos incurrido en un momento determinado para cumplir la norma oportunamente, los tendrá
que asumir posteriormente.

De otro lado, las medidas correctivas la medida correctiva N° 1 (ítems ii y v), corresponde a
actividades que deben formar parte de los programas anuales. En consecuencia, al no haber sido
realizadas dichas actividades en las fechas previstas corresponde a un costo evitado, ya que la
Empresa Prestadora no incurrirá en dichos costos posteriormente.

Por otro lado, según el numeral 3.1 de la Resolución de la Dirección de Fiscalización N° 243-2020-
SUNASS-DF, la Empresa Prestadora es del Tipo 233. Consecuentemente, según lo dispuesto en el
artículo 33 del RGSS, puede ser sancionada con una amonestación escrita o con una multa tope de

33 Toda vez que el número de conexiones totales de agua potable al término de los seis meses anteriores a la detección del

incumplimiento (Informe N° 1139-2020-SUNASS-DF-F del 14.12.2020) es de 44,167 (de 15,001 a 150,000).

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 12 de 19 Expediente N° 090-2020-PAS

100 UIT y no deberá exceder el 20% del ingreso tarifario mensual promedio de la Empresa
Prestadora de los últimos seis (6) meses34, la cual equivale a 41.69 UIT. Por lo tanto, la multa tope
es de 41.69 UIT.

Finalmente, Para la determinación de la multa se tomarán en consideración los criterios establecidos
en el artículo 35 del RGSS, como se describe a continuación:

1. Daño causado. - la Empresa Prestadora no ha implementado las medidas correctivas Nos. 1
(ítems i, ii y v), 2 (ítem ii) y 3 establecidas por la Sunass; por lo tanto, no acreditó estar
garantizando las actividades de control de procesos de tratamiento de agua, afectando la
eficiencia y calidad de la prestación del servicio de agua potable. En cuanto a los usuarios, la
afectación varía con la medida correctiva y alcanza hasta al 59.26 % de las conexiones activas
de la Empresa Prestadora35.

2. Reincidencia. - no existe reincidencia por la misma infracción por parte de la Empresa
Prestadora dentro del último año (7.7.2019 al 7.7.2020).

3. Incumplimiento de compromiso de cese de actos que constituyen infracción. – no existe
compromiso de cese de actos por parte de la Empresa Prestadora.

4. La continuidad del incumplimiento. – existe continuidad respecto del incumplimiento las medidas
correctivas Nos. 1 (ítem i), 2 (ítem ii) y 3.

5. Haber realizado las acciones necesarias para mitigar el daño que pueda causarse como
consecuencia de la comisión de la infracción. – la Empresa Prestadora la Empresa Prestadora
no acreditó la ejecución de acciones a efecto de mitigar el daño causado por su conducta
infractora.

6. La intencionalidad de la Empresa Prestadora. - no se denota intencionalidad por parte de la
Empresa Prestadora al incumplir las medidas correctivas.

7. La conducta de la Empresa Prestadora durante el procedimiento. – en la etapa de decisión, la
Empresa Prestadora remitió su pronunciamiento al Informe Final de Instrucción N° 503-2021-
SUNASS-DF-F el 21.6.2021, es decir, dentro del plazo otorgado, que venció el 21.6.2021;
además, no se ha evidenciado que haya obstaculizado la labor de la Sunass.

De acuerdo con el análisis efectuado, la suma de las sanciones por cada medida correctiva asciende
a 0.48 UIT (ver detalle del cálculo en el Anexo N° 1), según lo indicado en el numeral 4.2 del
presente informe.

Concurso de infracciones

Aplicando el criterio de concurso de infracciones, se advierte que la multa más alta es aquella
prevista para el incumplimiento relacionado a la medida correctiva N° 1 (0.25 UIT), la cual al
duplicarse da como resultado 0.50 UIT (0.25 x 2). En consecuencia, dado que la suma de las multas
de cada medida correctiva (0.48 UIT) es menor a este resultado, correspondería aplicar a la
Empresa Prestadora la multa ascendente a 0.35 UIT.

Cabe señalar, que la diferencia en el monto de la multa calculada en la etapa de decisión (0.35 UIT)
con la recomendada por la DF (0.52 UIT) se debe a que en la etapa de decisión la Empresa
Prestadora acreditó el cumplimiento de los ítems i y iii de la medida correctiva N° 2, así como por un
error material de cálculo con referencia al ítem v de la medida correctiva N° 1. (Página 16 del Informe
Final de Instrucción N° 503-2021- SUNASS-DF-F).

5.3 Al respecto, corresponde evaluar si es procedente la aplicación de lo establecido en el artículo 12
de la Resolución de Consejo Directivo N° 018-2020-SUNASS-CD36, que aprobó las disposiciones
extraordinarias transitorias relacionadas con los servicios de saneamiento derivadas del Estado de
Emergencia Nacional, el cual indica:

34 Considerando los ingresos tarifarios mensuales promedio de junio a noviembre del 2020 (S/ 917180.00).
35 Determinado por el área instructora.
36 De fecha 15.6.2020, publicado en el diario oficial El Peruano el 16.6.2020.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 13 de 19 Expediente N° 090-2020-PAS

“Artículo 12.- Facultad del Órgano Resolutivo37

12.1. El órgano resolutivo tiene la facultad de disponer que se imponga amonestación escrita
cuando se evidencia que, como consecuencia del Estado de Emergencia Nacional, el
administrado presenta una reducción en su recaudación de al menos el 20%, respecto a su
facturación, en el mes inmediato anterior al de la emisión del Informe de Decisión que se
notificará con la resolución o únicamente de la resolución, según corresponda.

12.2. La reducción en la recaudación deberá ser sustentada mediante declaración jurada
presentada por el Gerente General de la empresa prestadora.
12.3. No corresponde aplicar lo dispuesto en el último párrafo del artículo 34 del Reglamento
General de Supervisión y Sanción, cuando el administrado se encuentre en el supuesto descrito
en el numeral 12.1.”

5.4 Al respecto, corresponde evaluar si es procedente la aplicación de lo establecido en el artículo 12 de
la Resolución de Consejo Directivo N° 018-2020-SUNASS-CD38, que aprobó las disposiciones
extraordinarias transitorias relacionadas con los servicios de saneamiento derivadas del Estado de
Emergencia Nacional, el cual indica:

“Artículo 12.- Facultad del Órgano Resolutivo39

12.1. El órgano resolutivo tiene la facultad de disponer que se imponga amonestación escrita
cuando se evidencia que, como consecuencia del Estado de Emergencia Nacional, el
administrado presenta una reducción en su recaudación de al menos el 20%, respecto a su
facturación, en el mes inmediato anterior al de la emisión del Informe de Decisión que se
notificará con la resolución o únicamente de la resolución, según corresponda.

12.2. La reducción en la recaudación deberá ser sustentada mediante declaración jurada
presentada por el Gerente General de la empresa prestadora.

12.3. No corresponde aplicar lo dispuesto en el último párrafo del artículo 34 del Reglamento
General de Supervisión y Sanción, cuando el administrado se encuentre en el supuesto descrito
en el numeral 12.1.”

Asimismo, a través del numeral 3 de la única Disposición Complementaria Transitoria, se precisó
que:

“3.- Las disposiciones contenidas en el artículo 12 de la presente norma serán aplicables desde
la reanudación del cómputo de los plazos de tramitación de los procedimientos administrativos
que fueron suspendidos mediante el artículo 28 del Decreto de Urgencia Nº 029-2020 y sus
prórrogas, y hasta la culminación del plazo establecido en el acápite 5.1.2 del numeral 5.1 del
artículo 5 del Decreto de Urgencia N° 036-2020 y sus ampliaciones, en caso corresponda”.

Al respecto, a través del Oficio N° 376-2021-EMSAPUNO/GG de fecha 5.7.2021 (ver documento en
el Anexo N° 2), la Empresa Prestadora presentó a la Dirección de Sanciones de la SUNASS, con
carácter de Declaración Jurada, la información referente a la recaudación obtenida respecto a su
facturación, correspondiente al mes de junio de 2021, advirtiendo que esta se ha reducido en un
20% como consecuencia del Estado de Emergencia Nacional.

Asimismo, se precisa que la presente evaluación se encuentra dentro de la temporalidad establecida
en el numeral 3 de la única disposición complementaria transitoria de la Resolución de Consejo
Directivo N° 018-2020-SUNASS-CD; esto es: desde la reanudación del cómputo de los plazos de
tramitación de los procedimientos administrativos que fueron suspendidos mediante el artículo 28

37 Cabe señalar que a partir de la aprobación del nuevo ROF de la SUNASS (19.8.2019), esta facultad es asignada a la Dirección

de Sanciones, la cual tiene entre sus funciones el “Resolver en primera instancia los procedimientos administrativos
sancionadores”.

38 De fecha 15.6.2020, publicado en el diario oficial El Peruano el 16.6.2020.
39 Cabe señalar que a partir de la aprobación del nuevo ROF de la SUNASS (19.8.2019), esta facultad es asignada a la Dirección

de Sanciones, la cual tiene entre sus funciones el “Resolver en primera instancia los procedimientos administrativos
sancionadores”.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 14 de 19 Expediente N° 090-2020-PAS

del Decreto de Urgencia Nº 029-2020 y hasta la culminación del plazo establecido en el acápite
5.1.2 del numeral 5.1 del artículo 5 del Decreto de Urgencia N° 036-2020, el cual fue prorrogado
a través del Decreto de Urgencia 111-202040.

Por lo anterior, a efectos de no perjudicar la sostenibilidad económica-financiera de la Empresa
Prestadora, se recomienda sancionar a la Empresa Prestadora con amonestación escrita por haber
incurrido en la infracción tipificada en el numeral 48 del ítem I del Anexo N° 4 del RGSS, según lo
indicado en el numeral 4.2 del presente informe.

6. CONCLUSIONES

6.1 La empresa Prestadora acreditó el cumplimiento de las medidas correctivas:

6.1.1 N° 1 (ítems iii, iv, vi y vii), dentro del plazo otorgado para su cumplimiento en la Resolución de la

Dirección de Fiscalización N° 003-2020-SUNASS-DF, por lo que corresponde archivar el PAS en
estos extremos, al haber quedado desvirtuada la comisión de la infracción imputada mediante la
Resolución de la Dirección de Fiscalización N° 243-2020-SUNASS-DF.

6.1.2 N° 2 (ítems i y iii), después del plazo otorgado para su cumplimiento en la Resolución de la
Dirección de Fiscalización N° 003-2020-SUNASS-DF, pero antes de la notificación del inicio de
PAS, por lo que corresponde archivar el PAS en estos extremos, al haberse eximido de
responsabilidad.

6.2 Se ha acreditado que la Empresa Prestadora es responsable de la comisión de la infracción tipificada

en el ítem I, numeral 48 del Anexo N° 4 del Reglamento General de Supervisión y Sanción, “Por cada
medida correctiva incumplida”, con relación a las medidas correctivas Nos. 1 (ítems i, ii y v), 2 (ítem ii)
y 3, impuestas mediante la Resolución de la Dirección de Fiscalización Nº 003-2020-SUNASS-DF.

6.3 Teniendo en cuenta el Estado de Emergencia Sanitaria en la que se encuentra el país debido a la
pandemia del coronavirus (COVID-19)41; el administrado ha evidenciado42 que, presenta una
afectación de su recaudación respecto a su facturación correspondiente al mes junio del presente
año mayor al 20%43; que la presente evaluación se encuentra dentro de la temporalidad dispuesta
en el numeral 3 de la única disposición complementaria transitoria de la Resolución de Consejo
Directivo N° 018-2020-SUNASS-CD, que aprobó las disposiciones extraordinarias transitorias
relacionadas con los servicios de saneamiento derivadas del Estado de Emergencia Nacional44, y
en mérito a la facultad conferida a través del artículo 12 de la referida resolución; corresponde
sancionar a la Empresa Prestadora con amonestación escrita, tal como se señala en el numeral
5.3 del presente informe.

7. RECOMENDACIONES

7.1 Archivar el PAS iniciado a la Empresa Prestadora mediante la Resolución de la Dirección de
Fiscalización N° 243-2020-SUNASS-DF, al haber quedado desvirtuada la comisión de la infracción
imputada respecto a las medidas correctivas Nos. 1 (ítems iii, iv, vi y vii) y 2 (ítems i y iii).

40 Publicado en el diario oficial El Peruano el 10.9.2020.
41 Estado de Emergencia Nacional declarado mediante el Decreto Supremo N° 044-2020-PCM, derogado mediante el Decreto

Supremo N° 184-2020-PCM, publicado en el diario oficial El Peruano el 30.11.2020 y sus prórrogas.
42 Con carácter de declaración jurada, la cual puede ser materia de supervisiones ex post por parte de la SUNASS.
43 Mes inmediato anterior al de la emisión del presente informe de decisión.
44 “Artículo 12.- Facultad del Órgano Resolutivo

12.1. El órgano resolutivo tiene la facultad de disponer que se imponga amonestación escrita cuando se evidencia que, como
consecuencia del Estado de Emergencia Nacional, el administrado presenta una reducción en su recaudación de al menos el
20%, respecto a su facturación, en el mes inmediato anterior al de la emisión del Informe de Decisión que se notificará con la
resolución o únicamente de la resolución, según corresponda.
12.2. La reducción en la recaudación deberá ser sustentada mediante declaración jurada presentada por el Gerente General de
la empresa prestadora.
12.3. No corresponde aplicar lo dispuesto en el último párrafo del artículo 34 del Reglamento General de Supervisión y Sanción,
cuando el administrado se encuentre en el supuesto descrito en el numeral 12.1.”
Cabe señalar que a partir de la aprobación del nuevo ROF de la SUNASS (19.8.2019), esta facultad es asignada a la
Dirección de Sanciones, la cual tiene entre sus funciones el “Resolver en primera instancia los procedimientos
administrativos sancionadores”.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 15 de 19 Expediente N° 090-2020-PAS

7.2 Declarar a la Empresa Prestadora responsable por la comisión de la infracción tipificada en el Ítem
I, numeral 48 del Anexo N° 4 del Reglamento General de Supervisión y Sanción, al haber incumplido
las medidas correctivas Nos. 1 (ítems i, ii y v), 2 (ítem ii) y 3, (impuestas mediante la Resolución de
la Dirección de Fiscalización N° 003-2020-SUNASS-DF, según lo indicado en el numeral 4.2 del
presente informe.

7.3 Sancionar a la Empresa Prestadora con la imposición de una amonestación escrita, por la comisión
de la infracción señalada en el ítem anterior.

Atentamente,

FIRMADO DIGITALMENTE

Ing. Rosanita TUNJAR TAFUR
Especialista – DS

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 16 de 19 Expediente N° 090-2020-PAS

ANEXO N° 1. Determinación de la multa que se impondría a la Empresa Prestadora (1 de 4)

1.1 Línea de tiempo

1.2 Cálculo de la multa

Inicio de plazo de

cumplimiento de

las MC

Fecha Máx.

Implementación de

las MC

Fecha de

configuración de

la infracción

Presentación de

descargos

15/01/2020 6/72020 7/07/2020 14/12/2020 28/12/2020 13/01/2021

Incluye periodo de

suspensión de los

PAS

Fecha del Informe

de evaluación del

cump. de las MC

Notificación

del Inicio de

PAS

t = 191 días

Detección del

incumplimiento

LÍNEA DE TIEMPO

E
M

P
R

E
S

A

P
R

E
S

T
A

D
O

R
A

T
IE

M
P

O
S

U
N

A
S

S

Inicio del periodo

de suspensión de

los PAS

Fin del periodo de

suspensión de

los PAS

16/03/2020 10/06/2020

t = 86 días

I - 48 WACC (según ET): 3.79%

Por cada medida

correctiva incumplida
WACCm: 0.310%

4,400 (*) WACCd: 0.010%

1. Determinación de Multa Tope:

Tipo 1 - 20% del ingreso tarifario mensual promedio o 50 UIT Tipo 1 < 15,000 50

Tipo 2 - 20% del ingreso tarifario mensual promedio o 100 UIT Tipo 2 15,001 - 150,000 100

Tipo 3 - 20% del ingreso tarifario mensual promedio o 250 UIT Tipo 3 150,001 - 1'000,000 250

Tipo 4 - 20% del ingreso tarifario mensual promedio o 500 UIT Tipo 4 > 1'000,001 500

1.1. Ingreso tarifario mensual promedio (S/): 917,180.00

1.2. 20% ingreso tarifario: Muy alta 1.00

S/: 183,436.00 Alta 0.75

UIT: 41.69 Media 0.50

Baja 0.25

1.3 Multa tope: Muy baja 0.10

(a) Multa tope (UIT): 41.69

Probabilidad de detección: P

090-2020-PAS

Resolución: 243-2020-SUNASS-DF

Determinación de la Multa a aplicar a EMSAPUNO S.A.

Nº de Infracción:

Nro. conexiones totales de agua

potable

(Nov 2020):

44,167 Descripción de la Infracción:

Expediente:

Tipo 2 Valor de UIT 2021 :Tipo EPS

Tipo de EPS # conex. Tot. Agua
Multa Tope

(UIT)

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 17 de 19 Expediente N° 090-2020-PAS

ANEXO N° 1. Determinación de la multa que se impondría a la Empresa Prestadora (2 de 4)

1.2 Cálculo de la multa

Ad-hoc Costo postergado 191 32,374.00

Ad-hoc Costo evitado 191 231.25

Ad-hoc Costo evitado 191 176.67

Ad-hoc Costo postergado 191 15,084.00

Ad-hoc Costo postergado 191 3,872.00

Costo evitado /

Ingreso ilícito

I*(1+WACCd)n

Costo

postergado

I*[(1+WACCd)n-1]

Beneficio ilícito (B)

Probabilidad de

detección

(P)

Multa base

(B/P) en S/.

- 645.29 645.29 1 645.29

235.86 - 235.86 1 235.86

180.19 180.19 1 180.19

300.66 300.66 1 300.66

- 77.18 77.18 1 77.18

No contar con el manual de operación y mantenimiento

actualizado de la PTAP Antigua Aziruni.

3

1

2

No cumplir con las condiciones básicas y requisitos de

operación y mantenimiento de la infraedstructura

sanitaria.

ii) Contar con dos dosificadores (bombas) para el policloruro de

aluminio en la PTAP 1 que asegure la aplicación de una dosis

exacta y /o carga en unidad de tiempo.

2.1 Detalle de cálculo del beneficio ilícito

Costo requerido

para cumplir la

MC

(S/)

Comentarios

(Fuentes de los costos)
Medidas Correctiva

No cumplir con las condiciones básicas y requisitos de

operación y mantenimiento de la infraedstructura

sanitaria.

1

2

Clase de multa

Contar con los manuales de operación y mantenimientos

actualizados de la PTAP Antigua Aziruni (N° 1)

Medida Correctiva

i) Contar con la implementación de instrumentos de medición

que permita controlar el caudal del agua que ingresa y sale de la

PTAP Módulo 1.

ii) Contar con los registros del caudal de agua en el ingreso y

salida de la PTAP Módulo 1.

v) Elaborar la curva de calibración del equipo dosificador de

coagulante (dial versus volumen/ tiempo de solución).

Tipo de

beneficio ilícito

Periodo de

incumplimiento de

la MC

(dc)

i) Contar con la implementación de instrumentos de medición

que permita controlar el caudal del agua que ingresa y sale de la

PTAP Módulo 1.

ii) Contar con los registros del caudal de agua en el ingreso y

salida de la PTAP Módulo 1.

3

2. Determinación de la multa

No realizar ni contar con registros del control de los

procesos de tratamiento de agua.

Contar con los manuales de operación y mantenimientos

actualizados de la PTAP Antigua Aziruni (N° 1)

ii) Contar con dos dosificadores (bombas) para el policloruro de

aluminio en la PTAP 1 que asegure la aplicación de una dosis

exacta y /o carga en unidad de tiempo.

No contar con el manual de operación y mantenimiento

actualizado de la PTAP Antigua Aziruni.

Tomado del Informe Final de Instrucción

N° 503-2021-SUNASS-DF-F

No realizar ni contar con registros del control de los

procesos de tratamiento de agua.

2.2 Cálculo del beneficio ilícito y la multa base

v) Elaborar la curva de calibración del equipo dosificador de

coagulante (dial versus volumen/ tiempo de solución).

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 18 de 19 Expediente N° 090-2020-PAS

ANEXO N° 1. Determinación de la multa que se impondría a la Empresa Prestadora (2 de 4)

1.3 Factores agravantes y atenuantes

1.4 Multa a imponerse

Fuente: Informe Final de Instrucción N° 503-2021-SUNASS-DF-F.
Elaboración: SUNASS – DS.

1.5 Tabla de factores de agravantes y atenuantes

F1 F2 F3 F4 F5 F6 F
Multa final

[(B/P)*f]

Multa Final

UIT

Multa Final

UIT

(i) 0.20 0.00 0.25 0.00 0.00 -0.30 1.15 742.09 0.17

(ii) 0.2 0 0 0 0 -0.30 0.90 212.27 0.05

(v) 0.2 0 0 0 0 -0.30 0.90 162.17 0.04

2 (ii) 0.2 0 0.25 0 0 -0.30 1.15 345.76 0.08 0.08

3 (-) 0.2 0 0.25 0 0 -0.30 1.15 88.76 0.02 0.02

0.25 0.35

1

MC

3. Factores Agravantes y Atenuantes

TOTAL (UIT)

0.25

0.35 UIT

0.50 UIT

41.69 UIT

0.35 UIT

Definición de acuerdo a la Resolución de Consejo Directivo N °035-2015-SUNASS-CD:

2. Costo evitado: Es aquel costo en el que se debió incurrir para cumplir la norma; pero, que no se incurrirá y generará un ahorro ilícito en costos, o, en otras palabras, un beneficio ilícito.

3. Probabilidad de detección y sanción: Es la probabilidad que la EPS sea detectada infrigiendo la norma y sea sancionada por la SUNASS. Su valor será determinado considerando la modalidad o forma en que la SUNASS detecte a la EPS
infringiendo la norma; pudiendo ser, entre otras, mediante la información remitida por la propia EPS, el reporte o denuncia de los usuarios o a través de las actividades de supervisión que lleva a cabo el regulador.

1. Costo postergado : Es aquel costo en el que se debió incurrir en un momento determinado para cumplir la norma oportunamente, y en el que se incurre posteriormente. Genera un beneficio ilícito por el valor del dinero en el tiempo.

Multa a imponer

Multa calculada

4. Multa a imponer:

Doble de la multa mayor

Multa tope

Valor

Agravante 0.10

Agravante 0.15

Agravante 0.20

Agravante 0.25

Agravante 0.25

Agravante 0.30

Agravante 0.25

Atenuante -0.15

Atenuante -0.10

Atenuante -0.08

Agravante 0.50

Atenuante -0.30

Agravante 0.30

F =1+f1+f2+f3+f4+f5+f6

f5 Intencionalidad en la conducta de la EPS infractora

f6 Conducta durante el procedimiento

f1+f2+f3+f4+f5+f6

f4 Mitigación del daño causado por la conducta infractora

11. La empresa prestora cometió la infracción intencionalmente (con dolo).

12. La empresa prestadora colabora y remite información oportunamente.

9. La empresa prestadora realiza acciones necesarias para subsanar totalmente el

daño causado por la conducta infractora, con posterioridad a la notificación de la

resolución de inicio del procedimiento sancionador.

10. La empresa prestora realiza acciones necesarias para subsanar parcialmente el

daño causado por la conducta infractora, con posterioridad a la notificación de la

resolución de inicio del procedimiento sancionador.

Factores agravantes y atenuantes

f1 Daño causado a los usuarios del servicio

1. Menos de 25% de conexiones activas afectadas

2. Más de 25% hasta 50% de conexiones activas afectadas

3. Más de 50% hasta 75% de conexiones activas afectadas

4. Más de 75% de conexiones activas afectadas

f3 Circunstancias en la comisión de la infracción

f2 Reincidencia de la infracción

13. La empresa prestadora obstaculiza la labor de la SUNASS.

5. La empresa prestadora ha cometido la misma infracción dentro del plazo de un

año desde que quedó firme la resolución que sancionó la primera infracción.

6. La infracción es producto del incumplimiento del compromiso de cese de actos

que constituyen infracción.

7. La empresa prestadora continúa cometiendo la conducta infractora inclusive

con posterioridad a la notificación de la resolución de inicio del procedimento

sancionador.

8. La empresa prestadora realiza acciones necesarias para subsanar parcialmente

el daño causado por la conducta infractora, con anterioridad a la notificación de

la resolución de inicio del procedimiento sancionador.

Dirección de Sanciones
EMSAPUNO S.A.

Informe de Decisión N° 059-2021-SUNASS-DS

Página 19 de 19 Expediente N° 090-2020-PAS

ANEXO N° 2. Información sobre su recaudación en el mes de junio de 2021 presentada por la
Empresa Prestadora

