


Osinergmin

ORGANISMO SUPERVISOR DE LA INVERSIÓN EN ENERGÍA Y MINERÍA

TÉRMINOS DE REFERENCIA

CONVOCATORIA N° 01-2010-STOR

PROGRAMA 1

DESIGNACIÓN DE UNA EMPRESA PARA LA SUPERVISIÓN DE LA APLICACIÓN NORMATIVA EN LA RESOLUCIÓN DE RECLAMOS ELEVADOS POR LOS CONCESIONARIOS AL OSINERGMIN, EN APELACIONES, QUEJAS Y MEDIDAS CAUTELARES; SUPERVISIÓN DE CAMPO; SUPERVISIÓN DEL CUMPLIMIENTO DE LA NORMATIVA Y DE RESOLUCIONES Y ACUERDOS EN PRIMERA Y SEGUNDA INSTANCIA; Y SUPERVISIÓN DE PROCEDIMIENTOS SANCIONADORES

Octubre de 2010

LIMA – PERÚ

CONTENIDO

1. Objetivo.....	3
2. Participantes	3
3. Alcance	3
3.1 Supervisión de reclamos y quejas.....	3
3.2 Supervisión de campo.....	4
3.3 Supervisión de cumplimiento	5
4. Duración del servicio	7
5. Volumen del servicio	7
6. Valor Referencial y valorizaciones	9
7. Anexos	10

1. Objetivo

1. Supervisión de la aplicación normativa en la resolución de reclamos y quejas elevados por los concesionarios al OSINERGMIN.
2. Supervisión de campo para verificación de información.
3. Supervisión de cumplimiento de resoluciones del OSINERGMIN que resuelven reclamos y quejas.

2. Participantes

Participarán en el presente proceso de selección, las personas jurídicas inscritas en el registro de Empresas Supervisoras del OSINERGMIN en el rubro de comercialización o distribución de energía eléctrica que presenten supervisores inscritos que cumplan con el perfil requerido y en la cantidad y condiciones señaladas en las bases de este proceso.

3. Alcance

La Secretaría Técnica de los Órganos Resolutivos designará los funcionarios responsables de coordinar el servicio de supervisión de aplicación normativa en la resolución de reclamos y quejas y supervisión de campo, así como el servicio de supervisión de cumplimiento de resoluciones.

La empresa encargada de la prestación del servicio integrado deberá realizar como mínimo las siguientes actividades:

3.1 Supervisión de reclamos y quejas

- 3.1.1 Recibir los expedientes de apelaciones proporcionados por la Secretaría Técnica de los Órganos Resolutivos, pudiendo estar estos disponibles por medio electrónico. Dichos expedientes son elevados por la concesionaria y contienen además del recurso de apelación, lo actuado en la primera instancia: el reclamo, los medios probatorios, la información histórica del suministro y la resolución en primera instancia. En algunos casos, el expediente puede incluir el recurso de reconsideración interpuesto por el usuario y la resolución respectiva.
- 3.1.2 Verificar en los expedientes la aplicación normativa en la resolución de reclamos y quejas elevados por los concesionarios al OSINERGMIN. Asimismo, analizar lo actuado en primera instancia con el fin de determinar el cumplimiento de las normas aplicables al caso por parte de la concesionaria así como de sus resoluciones y acuerdos suscritos y entregar al funcionario responsable el informe de supervisión correspondiente como resultado de esta verificación, en caso corresponda. Además, si fuera el caso, se revisará la liquidación del monto reclamado que fuera calculada por la concesionaria.
- 3.1.3 Elaborar el proyecto de carta de requerimiento de información a las concesionarias y usuarios cuando sea necesario y enviarlo al funcionario responsable de la Secretaría Técnica de los Órganos Resolutivos para su correspondiente firma y notificación.

- 3.1.4 Solicitar vía correo electrónico o por el sistema informático que opere STOR la aprobación del funcionario responsable del caso para la ejecución de la supervisión de campo, cuando corresponda. En los casos aprobados y según la característica de la supervisión a realizar, deberá proporcionar el proyecto de carta de aviso previo dirigida a la concesionaria, al usuario o a ambas partes, la cual será firmada y notificada por la Secretaría Técnica de los Órganos Resolutivos.

El modelo de la solicitud de autorización de inspección se muestra en el anexo 01.

- 3.1.5 Elaborar el proyecto de resolución sobre la base de los formatos y lineamientos resolutivos de la JARU vigentes.

Para elaborar el proyecto de resolución, se considerará el análisis técnico-comercial del expediente bajo el marco legal vigente, considerando la información adicional obtenida de los descargos de las concesionarias y las supervisiones de campo efectuadas.

- 3.1.6 Revisar los aspectos técnicos, legales de redacción y ortografía de los proyectos de resolución antes de su entrega a la Secretaría Técnica. En el anexo 03 se muestran tres ejemplos de proyectos de resolución.
- 3.1.7 Remitir a la Secretaría Técnica de los Órganos Resolutivos los proyectos de resolución en archivo Word vía correo electrónico (y una (01) copia impresa para su revisión, cuando se les solicite).
- 3.1.8 Corregir los proyectos de resolución según las observaciones de la Sala JARU responsable del caso.
- 3.1.9 Entregar a la Secretaría Técnica de los Órganos Resolutivos los proyectos de resolución corregidos en archivo Word (y una (01) copia impresa para su revisión, cuando se les solicite).
- 3.1.10 Elaborar y presentar el “Cuadro de Elevación de Expedientes” e ingresar cuando sea requerido, toda la información correspondiente en el sistema informático Workflow o SGU para su generación automática. En el anexo 04 se muestra el modelo del Cuadro de Elevación de Expedientes.

De manera excepcional, la Empresa Supervisora podrá solicitar a la Secretaría Técnica de los Órganos Resolutivos o al funcionario que esta designe, la autorización para que la inspección de campo sea realizada por un supervisor distinto del supervisor de campo, debiendo fundamentar debidamente su solicitud.

3.2 Supervisión de campo

- 3.2.1 Ejecutar las supervisiones de campo en la fecha y hora programados para validar o complementar la información presentada por las concesionarias y los usuarios, luego de recibido el requerimiento del

funcionario responsable de la Secretaría Técnica de los Órganos Resolutivos. La Empresa Supervisora deberá emplear sus instrumentos para realizar mediciones tales como inventarios de cargas, pruebas de aislamiento, distancias de seguridad y otros, y efectuará el levantamiento de datos incluyendo las tomas fotográficas necesarias. Las inspecciones se realizarán en Lima Metropolitana y Callao y el servicio incluye todo costo.

- 3.2.2 Cuando la inspección sea realizada fuera de Lima Metropolitana y Callao, los instrumentos de medición (megóhmetro y/o amperímetro) serán cedidos en préstamo por OSINERGMIN, en caso ocurra algún daño o pérdida de los equipos, la empresa supervisora deberá cubrir el deducible o los equipos según las condiciones establecidas por la póliza de seguro de OSINERGMIN. Se reconocerán los costos incurridos por transporte a la localidad de inspección y gastos de estadía (hospedaje, alimentación y movilidad local) dentro de los topes fijados por OSINERGMIN en el Procedimiento “Gastos de viajes de supervisores” PI-07 y sus modificatorias:

<http://www.osinerg.gob.pe/osinerg/SIG/pages/Publico/6071.htm>

Los gastos de transporte se sustentan con los comprobantes de pago emitidos por la empresa de transporte o agencia de viaje, caso contrario con el pasaje o tarjeta de embarque, según corresponda. En cualquier caso, la empresa supervisora deberá presentar tres valorizaciones de viaje (pueden ser consultas de páginas web) para demostrar que se optó por la más económica en el plazo máximo de 24 horas luego de haberse aprobado la inspección.

Se reconocerá como máximo una noche de hospedaje por viaje de inspección, salvo que bajo circunstancias justificadas medie autorización expresa de STOR.

El viaje de inspección deberá llevarse a cabo en un máximo de tres días calendario desde la aprobación. En caso se requiera un plazo mayor, deberá ser autorizado expresamente por STOR.

- 3.2.3 Elaborar el Informe de Supervisión de Campo con el sustento técnico y fotográfico pertinente, de acuerdo con el modelo mostrado en el anexo 06. Las fotografías serán a color y con indicación de fecha. Una de ellas deberá mostrar necesariamente al supervisor de campo haciendo uso debido de los equipos de protección personal e instrumentos requeridos para la inspección.

El modelo del Acta de Inspección, del Inventario de Cargas y de la Prueba de Aislamiento se muestra en el anexo 02.

3.3 Supervisión de cumplimiento

- 3.3.1 Verificar el cumplimiento de lo dispuesto por las resoluciones emitidas por la JARU y el cumplimiento de las normas aplicables al caso por

parte de la concesionaria así como de sus resoluciones y acuerdos suscritos, revisando los informes y descargos de las concesionarias y antecedentes que obran en los expedientes.

- 3.3.2 Elaborar el proyecto de oficio de requerimiento de información a las concesionarias y usuarios cuando sea necesario y entregarlo a la Secretaría Técnica de los Órganos Resolutivos para ser luego firmado y notificado por esta.
- 3.3.3 Solicitar, vía correo electrónico, la aprobación del funcionario correspondiente para la ejecución de las supervisiones de campo. En los casos aprobados y según la característica de la supervisión a realizar, deberá elaborar el proyecto de carta de aviso previo dirigida a la concesionaria, al usuario o a ambas partes, la cual será firmada y notificada por la Secretaría Técnica de los Órganos Resolutivos.
- 3.3.4 Elaborar el informe de cierre (anexo 03) cuando la concesionaria haya dado cumplimiento a lo dispuesto por la JARU; o elaborar el informe técnico de incumplimiento de resolución (anexo 03) cuando la concesionaria haya incumplido parcial o totalmente con lo dispuesto en la resolución JARU.
- 3.3.5 Elaborar la carta e informe para inicio de procedimiento sancionador (IPS) así como el borrador de resolución de sanción.

El cuadro N° 01 muestra los plazos de atención con los que contará la Empresa Supervisora para desarrollar los servicios asignados, calculados a partir de la entrega del expediente o de la solicitud de servicio hasta su presentación a la Secretaría Técnica de los Órganos Resolutivos:

Cuadro N° 01
Plazos de Atención

Actividad	Plazo (en días hábiles)
Proyecto de resolución (supervisión de reclamos y quejas)	2 (*)
Informe de inspección en Lima Metropolitana y Callao (supervisión de campo)	1
Informe de inspección en el resto del Perú (supervisión de campo)	1(**)
Informe de cierre, informe técnico o proyecto de sanción (supervisión de cumplimiento)	Informe de cierre: 3 (*) Informe técnico: 5 (*) Proyecto de Sanción: 5 (*)

(*) Los plazos de atención no considerarán los tiempos de trámite de requerimientos de información, inspecciones de campo conjuntas o simples, en Lima o fuera de Lima, u otros necesarios para la prestación del servicio cuando corresponda.

(**) Se enviará por medios electrónicos.

Adicionalmente, la Empresa Supervisora deberá realizar las actividades complementarias relacionadas con el sistema informático y manipuleo de expedientes de reclamaciones, según detalle que se muestra en el anexo 13.

Para todos los servicios, la Empresa Supervisora deberá elaborar informes mensuales sobre la atención de los expedientes asignados, de acuerdo con los requerimientos del funcionario responsable de la Secretaría Técnica de los Órganos Resolutivos. En el anexo 07 se muestra el modelo de reporte mensual de atención de expedientes.

Asimismo, para todos los servicios, la Empresa Supervisora deberá realizar en el más breve plazo todo tipo de correcciones dispuestas por la Sala JARU a cargo del expediente.

El costo por personal auxiliar técnico, administrativo y choferes que la Empresa Supervisora considere necesario para un mejor desarrollo de sus actividades, será asumido por ella en su totalidad y no será motivo de evaluación por parte de OSINERGMIN.

El detalle de las actividades indicadas y las correspondientes al servicio integrado se describe en el anexo 10.

En el anexo 11 se muestran los indicadores que medirán el nivel de servicio brindado por la Empresa Supervisora.

En el anexo 12 se muestra la tabla de penalidades a aplicar para los tres servicios.

4. Duración del servicio

Para una atención eficiente de los servicios asignados, se requiere que el servicio integrado sea atendido por una Empresa Supervisora durante seis meses o hasta que se cubra el monto del contrato.

5. Volumen del servicio

El servicio integrado comprende la administración de los expedientes, la supervisión de la aplicación normativa en la resolución de reclamos y quejas elevados por los concesionarios al OSINERGMIN, la elaboración de los correspondientes proyectos de resolución, la supervisión de campo, y la supervisión del cumplimiento de las resoluciones emitidas por la JARU y por la concesionarias en primera instancia sobre el servicio público de electricidad.

En el cuadro N° 02 se muestra el resumen de los servicios integrados.

Cuadro N° 02
Servicio integrado

Temas	Servicios Integrados	Duración (meses)
Apelaciones y quejas en temas de electricidad	Supervisión de reclamos -proyectos de resolución de apelaciones y quejas-	6
	Supervisión de campo en Lima Metropolitana y Callao	6
	Supervisión de campo en el resto del Perú	6
	Supervisión de cumplimiento –cierre e informe técnico más procedimiento sancionatorio-	6

Un mayor detalle sobre los temas a atender se puede observar en el anexo 08.

La Empresa Supervisora deberá cumplir con la entrega satisfactoria mensual mínima del 80% del volumen de casos asignados para cada tipo de servicio; de lo contrario, De no cumplir con este porcentaje en dos oportunidades consecutivas o no dentro de un período de 6 meses, OSINERGMIN podrá resolver el contrato y ejecutar la garantía de fiel cumplimiento, según lo establecido en el numeral 20 de las bases del presente proceso.

En el cuadro N° 03 se muestra el volumen mínimo de los servicios que atenderá la Empresa Supervisora con respecto a la Supervisión de Reclamos –proyectos de resolución de apelaciones y quejas–, Supervisión de Campo y Supervisión de Cumplimientos, durante el periodo de 6 meses:

Cuadro N° 03

Volumen mínimo de servicios a atender durante 6 meses en la Supervisión de Reclamos y Quejas, Supervisión de Campo y Supervisión de Cumplimientos

	Supervisión de Reclamos	Supervisión de Campo (Lima Metropolitana y Callao)	Supervisión de Campo (Resto del Perú)	Supervisión de Cumplimientos Cierres e Informes	Supervisión de Cumplimientos Proced. Sancion.
Volumen Mínimo	960	120	90	1200	60

El volumen mínimo de servicios señalado en el cuadro N° 03, corresponde a la cantidad de servicios que OSINERGMIN se compromete a entregar a la Empresa Supervisora durante el periodo contractual.

Sin perjuicio del volumen mínimo indicado, durante algún mes la Secretaría Técnica de los Órganos Resolutivos eventualmente podrá requerir un volumen hasta 10% mayor al volumen mínimo mensual equivalente por necesidad del servicio; la empresa supervisora deberá

estar en la capacidad de brindar el servicio bajo las características establecidas en las bases y términos de referencia.

En el anexo 09 se observa el volumen mínimo por tipo de servicio a atender durante el periodo de contrato.

Si por motivos ajenos a STOR, en el servicio de supervisión de campo en el resto del Perú no se cubriera la cuota mínima señalada, se asignará un número de expedientes de reclamos que compensen dicha situación.

6. Valor Referencial y valorizaciones

En el cuadro N° 04 se indica el valor unitario referencial del servicio integral:

Cuadro N° 04

Valor referencial unitario de los servicios

N°	Servicio	Valor Referencial Unitario (S/.)
1	Supervisión de Reclamos y Quejas	285.00
2	Supervisión de Campo en Lima Metropolitana y Callao	260.00
3	Supervisión de Campo en el resto del Perú	390.00
4	Supervisión de Cumplimiento	215.00
5	Supervisión para procedimiento sancionador	180.00

El volumen de servicio estimado para la Supervisión de Campo incluye aquellos casos no atendidos por la Empresa Supervisora como parte del servicio de supervisión de reclamos y quejas; en este caso, las inspecciones e informes adicionales se cancelarán de acuerdo con el valor unitario vigente según contrato y formarán parte del pago mensual por el servicio.

Los valores unitarios referenciales para los servicios de cada programa incluyen todos los impuestos de ley.

El valor referencial total del servicio integral para el periodo del contrato es de S/. 608,700.00 (Seiscientos ocho mil setecientos y 00/100 Nuevos Soles) para 6 meses de servicio incluido IGV, pudiendo ampliarse por períodos similares adicionales en caso se haga efectiva la renovación del contrato.

Durante el proceso de selección, las empresas supervisoras deberán presentar su propuesta económica expresada mediante un factor K. Este factor influirá directamente y en la misma proporción en los valores unitarios referenciales de los servicios del programa.

Las Empresas Supervisoras deberán ofertar su factor K hasta con dos cifras decimales, desde 0.90 hasta 1.10. Este factor afectará directamente los valores unitarios referenciales indicados en el cuadro N° 04, a efectos de su valorización.

La facturación por los servicios prestados será mensual y corresponderá al resultado de la suma total de la producción de unidades conformes de cada uno de los servicios, sujeta a los valores referenciales afectados por el valor K ofertado:

$$\text{Pago} = \sum (U_i \times C_{ui} \times K)$$

Donde:

U_i: N° de unidades conformes del servicio tipo i

C_{ui}: Valor referencial unitario del servicio tipo i

K: Propuesta económica

La facturación total por los servicios prestados no podrá exceder el monto total del contrato. Al monto facturado, se le descontará las penalidades por oportunidad de entrega o por errores de fondo y forma de cada uno de ellos, cuando correspondan. Las penalidades serán calculadas de la siguiente manera:

$$\text{Descuento por penalidades} = \text{Valor referencial unitario} \times \sum (PPE_i + PFF_i)$$

Donde:

PPE_i: Penalidad por oportunidad de entrega

PFF_i: Penalidad por errores de fondo y forma

7. Anexos

01. Modelo de autorización de inspección
02. Modelos de acta de inspección, de inventario de cargas y de prueba de aislamiento
03. Ejemplos de proyectos de resolución y de informes técnicos y de cierre, incumplimiento de primera instancia y sanciones medidas cautelares
04. Cuadro de elevación de expedientes
05. Formato de informe de supervisión de aplicación normativa
06. Formato de informe de supervisión de campo

07. Formato de informe mensual de servicios atendidos
08. Detalle de temas y tipos de expedientes de apelaciones y verificación de cumplimientos
09. Volumen estimado de servicios a atender
10. Detalle de procedimientos
11. Indicadores del nivel de servicio
12. Tabla de penalidades
13. Actividades complementarias relacionadas con el sistema informático y movimiento de expedientes de reclamaciones y quejas

ANEXO 01
Modelo de autorización de inspección de campo

De: Empresa Supervisora <empresa@dominio.pe>
Enviado el: Lunes, de de 200_ 05:15 p.m.
Para: Responsable Sala <responsable@osinerg.gob.pe>
CC:
Asunto: SOLICITUD DE AUTORIZACIÓN PARA INSPECCIÓN EN CAMPO


SALA SOLICITANTE:.....
REQUERIMIENTO DE INSPECCIÓN EN CAMPO

RECURRENTE: **EXPEDIENTE N°**
CONCESIONARIA: **SUMINISTRO N°**
UBICACIÓN DEL SUMINISTRO: **FECHA DE INSPECCIÓN:**

1. ANALISTA SOLICITANTE
.....

2. OBJETO DE LA INSPECCIÓN (Indicar claramente el propósito de la inspección)
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

3. ACTIVIDADES A REALIZARSE (Señalar los puntos sobre los cuales se requiere que se informe)

ACTIVIDAD 1.....

ACTIVIDAD 2.....

ACTIVIDAD 3.....

ACTIVIDAD 4.....

ACTIVIDAD 5.....

.....
FIRMA DEL SOLICITANTE

.....
VºBº SUPERVISOR
(de ser el caso)

.....
VºBº RESPONSABLE TÉCNICO

Nota: Formato disponible en <http://www.osinerg.gob.pe/osinerg/SIG/pages/STOR/stor2.htm>

ANEXO 02
Modelo de acta de inspección, inventario de cargas
y de prueba de aislamiento

ANEXO 03
Ejemplos de proyectos de resolución y de informes técnicos y de cierre

**RESOLUCIÓN DE LA SALA UNIPERSONAL 3
JUNTA DE APELACIONES DE RECLAMOS DE USUARIOS
ORGANISMO SUPERVISOR DE LA INVERSIÓN
EN ENERGÍA Y MINERÍA
OSINERGMIN N° -2010-OS/JARU-SU3**

Lima, de 2010

Expediente N° 2010-3333

Recurrente: Juana Perez Gonzales

Concesionaria: Electro S.A.A.

Materia: Excesiva facturación

Suministro: 999999

Ubicación del suministro: Jr. Libertad N° 666, San Isidro, Lima

Resolución impugnada: N° 99999-2010-ELECTRO S.A.A./MR-CA

Monto en reclamo aproximado: S/. 101,54

SUMILLA: *Los consumos y los otros cargos incluidos en el recibo julio de 2010 han sido correctamente facturados, por lo que el reclamo es infundado.*

NOTA PARA LA RECURRENTE: *Adjunto a la presente se envía un folleto explicativo, cuya lectura se sugiere, para facilitar el entendimiento de la resolución*

1. ANTECEDENTES

- 1.1. **02 de agosto de 2010.-** La recurrente reclamó por considerar excesiva la facturación de julio de 2010. Manifestó que el consumo facturado en dicho mes resultaba excesivo, ya que tres meses atrás su hermana y su hijo se mudaron de vivienda; por lo que, en su predio sólo viven cuatro personas que mantenían el mismo hábito de consumo con un menor número de artefactos eléctricos (folios 02 y 03).
- 1.2. **16 de agosto de 2010.-** Mediante Resolución N° 99999-2010-ELECTRO S.A.A./MR-CA, la concesionaria declaró infundado el reclamo (folios reverso del 05 al reverso del 06).
- 1.3. **27 de agosto de 2010.-** La recurrente interpuso recurso de apelación contra la Resolución 99999-2010-ELECTRO S.A.A./MR-CA. Reiteró lo expuesto en su reclamo (folios 06 y reverso del 07).

2. CUESTIONES EN DISCUSIÓN

- 2.1. Determinar si el consumo facturado en julio de 2010 fue excesivo.
- 2.2. Determinar si los otros cargos incluidos en el recibo de julio de 2010 fueron facturados de conformidad con la normativa vigente.

3. ANÁLISIS

Consumo de julio de 2010

- 3.1 De conformidad con los numerales 1.5 y 2.11 de la Directiva “Procedimiento Administrativo de Reclamos de los Usuarios de los Servicios Públicos de Electricidad y Gas Natural” , la concesionaria informó a la recurrente su derecho a solicitar el contraste de su medidor por intermedio de una de las empresas contrastadoras autorizadas por el Indecopi, alcanzándole la relación de éstas, con sus respectivos costos; sin embargo, no lo solicitó.
- 3.2 Dado que la recurrente no manifestó su voluntad de ejercer su derecho a solicitar la prueba de contraste, esta Sala analizará el presente reclamo sobre la base de las lecturas registradas por el medidor y demás elementos probatorios.
- 3.3 En este sentido, se ha verificado que la lectura registrada en el mes reclamado (julio de 2010: “52922”) es correlativa con las reportadas el 02 de junio de 2010 (recibo de junio de 2010: “52505”) y el 03 de agosto de 2010 (inspección de la concesionaria y recibo de agosto de 2010: “53299” y “53330”, respectivamente).
- 3.4 Asimismo, de la estadística de consumos, se observa que el suministro ha registrado consumos anteriores (julio y agosto de 2009: 359 kW.h y 357 kW.h) y otro posterior (agosto de 2010: 408 kW.h) de similar orden al consumo reclamado (julio de 2010: 417 kW.h).
- 3.5 Por lo expuesto, al no haberse desvirtuado el correcto funcionamiento del medidor mediante una prueba de contraste, haberse verificado la correlatividad de los registros de lectura, descartado errores en la toma de éstas y observado que el suministro ha demandado consumos similares al reclamado, esta Sala concluye que el reclamo es infundado.
- 3.6 Respecto de lo alegado por la recurrente, en el sentido que su consumo actual debía ser menor dado que el número de artefactos eléctricos y personas en su predio disminuyeron; cabe señalar que no consta en el expediente medio probatorio alguno que corrobore dicha afirmación; por lo que, de conformidad con el numeral 2.11 de la Directiva, el cual señala que las partes deberán probar los hechos que aleguen en el procedimiento, lo aseverado por la recurrente constituye una manifestación de parte que no enerva lo resuelto en la presente resolución.

Otros cargos facturados

- 3.7 El **cargo fijo**, corresponde a los costos asociados al proceso de facturación, reparto y comisión de cobranza del recibo. Este cargo se factura inclusive si el consumo es nulo, según lo dispuesto por el artículo 64° de la Ley de Concesiones Eléctricas¹, el artículo 142° de su Reglamento² y el artículo 10° de la Norma “Opciones Tarifarias y Condiciones de Aplicación de las Tarifas a Usuario Final”³.
- 3.8 Sobre el **cargo por mantenimiento y reposición de la conexión**, el artículo 163° del Reglamento de la Ley de Concesiones Eléctricas establece que los usuarios deben abonar mensualmente a la concesionaria un monto que cubra su mantenimiento y permita su

¹ Ley N° 25844

² Aprobada por Decreto Supremo N° 009-93-EM.

³ Aprobada por Resolución N° 236-2005-OS/CD.

reposición en un plazo de 30 años; en tal sentido, la concesionaria se encuentra facultada a facturar este concepto.

- 3.9 En cuanto al importe de **alumbrado público**, es necesario señalar que éste se factura en virtud del artículo 184° del Reglamento de la Ley de Concesiones Eléctricas, el cual establece que la facturación del alumbrado público de la concesión no deberá exceder del 5% del monto facturado total y será distribuido entre los usuarios en importes calculados de acuerdo con factores de proporción indicados en el citado artículo y de acuerdo con sus consumos.

Según las alícuotas de alumbrado público para el mes de julio de 2010⁴ y teniendo en cuenta que el consumo en dicho mes fue de 417 kW.h, el importe de alumbrado público que correspondía facturar en el citado mes era de S/. 8,05, tal como lo hizo la concesionaria.

- 3.10 Con relación al **Impuesto General a las Ventas (IGV)**, se debe precisar que éste se factura de conformidad con el inciso b) del artículo 1° del Título I del Texto Único Ordenado de la Ley del Impuesto General a las Ventas e Impuesto Selectivo al Consumo⁵.
- 3.11 **Aporte Ley N° 28749**, es un aporte que hacen los usuarios que pertenecen al sistema interconectado nacional para la electrificación rural del país. En este sentido, mediante Decreto Supremo N° 025-2007-EM, se dispuso que las concesionarias cobraran, a partir de mayo de 2007, un cargo denominado: "Cargo por Ley 28749", el cual corresponde al 2/1000 de la UIT por cada megavatio-hora facturado = 2/1000 (S/. 3 600)/1000 kW.h.
- 3.12 **Deuda anterior** (S/. 110,45)⁶, se aprecia que del total de la facturación del mes de junio de 2010 que ascendía a 228,00, el 17 de junio de 2010 la recurrente realizó un pago a cuenta por el importe de S/. 117,55, quedando una deuda pendiente de pago de S/. 110,45 que la concesionaria facturó correctamente bajo el cargo deuda anterior en el mes de julio de 2010.
- 3.13 Con relación a la aplicación del **interés compensatorio y moratorio**, las empresas concesionarias de distribución están autorizadas a cobrar por sus acreencias, la tasa de interés compensatorio y el recargo por mora que fije el Banco Central de Reserva del Perú, de acuerdo con los artículos 161° y 176° del Reglamento de la Ley de Concesiones Eléctricas.

⁴ Alícuotas de alumbrado público para el mes julio de 2010:

RANGOS DE CONSUMO	Alícuota (S/.)
de 0 a hasta 30 kW.h	0,23
Más de 30 hasta 100 kWh	1,61
Más de 100 hasta 150 kWh	2,76
Más de 150 hasta 300 kWh	5,75
Más de 300 hasta 500 kWh	8,05
Más de 500 hasta 750 kWh	16,1
Siguen más	---

⁵ Aprobado por Decreto Supremo N° 055-99-EF.

⁶ Detalle:

Detalle	Importe
Total facturación del mes de junio de 2010	S/. 228,00
Pago a cuenta del 17 de junio de 2010	-S/. 117,55
Deuda anterior julio de 2010	S/. 110,45

- 3.14 Respecto al cargo **Calidad de suministro DL 25844**, corresponde a la compensación realizada por la concesionaria por las interrupciones del servicio, en aplicación del artículo 86° de la Ley de Concesiones Eléctricas.
- 3.15 De lo expuesto, en los numerales precedentes, se concluye que la concesionaria facturó los cargos reclamados, de conformidad con lo establecido en la normativa vigente, por lo que este extremo del reclamo también deviene en infundado.

4. RESOLUCIÓN

De conformidad con el artículo 2° del Reglamento de los Órganos Resolutivos de Osinermin⁷, **SE RESUELVE:**

Artículo 1°.- CONFIRMAR la Resolución N° 918798-2010-ELECTRO S.A.A./MR-CA que declaró **INFUNDADO** el reclamo.

Artículo 2°.- DECLARAR agotada la vía administrativa; por tanto, si alguna de las partes involucradas en el presente procedimiento no estuviese conforme con lo resuelto, puede acudir a la vía judicial, de considerarlo conveniente.

⁷ Aprobado por Resolución N° 067-2008-OS/CD.

**RESOLUCIÓN DE LA
JUNTA DE APELACIONES DE RECLAMOS DE USUARIOS
ORGANISMO SUPERVISOR DE LA INVERSIÓN
EN ENERGÍA Y MINERÍA
OSINERGMIN N° -2010-OS/JARU-**

Lima, de 2010

Expediente N° 2010-7777

Recurrente: Juan Pérez

Concesionaria: Electro S.A.

Materia: Excesivo consumo facturado

Suministro: 454545

Ubicación del suministro: Ampliación Mansiche, Yanahuara, Arequipa

Resolución impugnada: N° Electro-GG/CM-33333-2010

Monto en reclamo aproximado: S/. 93,30

SUMILLA: *El consumo de junio de 2010 ha sido correctamente facturado, por lo que el reclamo es infundado.*

NOTA PARA LA RECURRENTE: *Adjunto a la presente se envía un folleto explicativo, cuya lectura se sugiere para facilitar el entendimiento de la resolución.*

1. ANTECEDENTES

- 1.1 **20 de julio de 2010.-** La recurrente reclamó por considerar excesivo el consumo facturado en junio de 2010 (folio 01).
- 1.2 **02 de setiembre de 2010.-** Mediante Resolución N° Electro-GG/CM-33333-2010, la concesionaria declaró infundado el reclamo (folios 11 y 12).
- 1.3 **10 de setiembre de 2010.-** La recurrente interpuso recurso de apelación contra la Resolución N° Electro-GG/CM-33333-2010. Manifestó que en promedio pagaba entre S/. 15,00 y S/. 20,00 (folio 14).

2. CUESTIÓN EN DISCUSIÓN

Determinar si el consumo facturado en junio de 2010 fue excesivo.

3. ANÁLISIS

- 3.1 De conformidad con los numerales 1.5 y 2.11 de la Directiva "Procedimiento Administrativo de Reclamos de los Usuarios de los Servicios Públicos de Electricidad y Gas Natural"⁸ (en adelante la Directiva), la concesionaria informó a la recurrente sobre su derecho a solicitar el contraste de su medidor por intermedio del Servicio Nacional de Metrología del Indecopi, con su respectivo costo; sin embargo, no lo solicitó.

⁸ Aprobada por Resolución N° 671-2007-OS/CD.

- 3.2 Dado que la recurrente no manifestó su voluntad de ejercer su derecho a solicitar la prueba de contraste, esta Sala analizará el presente reclamo sobre la base de las lecturas registradas por el medidor del suministro y demás elementos probatorios que obran en el expediente.
- 3.3 Cabe señalar que de la revisión del Acta de Normalización de Suministro N° 18016 del 22 de abril de 2010 (folio 24), se aprecia que la concesionaria retiró el medidor N° 300052 (525052) por contraste e instaló el medidor N° 552428 (0605641599), cuyo correcto funcionamiento ha sido garantizado mediante el certificado de aferición otorgado por la empresa Shenzhen Star Instrument Co., Ltd. (folio 25).
- 3.4 Por otro lado, se ha verificado que la lectura registrada por el referido medidor en el mes reclamado (junio de 2010: "548") es correlativa con las lecturas registradas el 22 de mayo de 2010 (recibo de mayo de 2010: "288"), el 22 de julio de 2010 (recibo de julio de 2010: "748") y el 03 de agosto de 2010 (fecha de inspección de la concesionaria: "809,2").
- 3.5 De la estadística de consumos⁹ se aprecia que el consumo proyectado en base a las lecturas del 22 de abril al 22 de mayo de 2010 (288 kW.h/mes¹⁰) así como el consumo posterior (julio de 2010: 200 kW.h), son del mismo orden al consumo reclamado (junio de 2010: 260 kW.h).
- 3.6 Por lo expuesto, al haberse verificado la correlatividad de los registros de lectura, descartado errores en la toma de éstas y observado que el suministro presenta un consumo de similar orden al reclamado, esta Sala concluye que el reclamo es infundado.

4. RESOLUCIÓN

De conformidad con el artículo 2° del Reglamento de los Órganos Resolutivos de Osinergmin¹¹, **SE RESUELVE:**

Artículo 1°.- CONFIRMAR la Resolución N° Electro-GG/CM-33333-2010 que declaró **INFUNDADO** el reclamo.

Artículo 2°.- DECLARAR agotada la vía administrativa; por tanto, si alguna de las partes involucradas en el presente procedimiento no estuviere conforme con lo resuelto, puede acudir a la vía judicial, de considerarlo conveniente.

⁹ Estadística de consumos:

Mes	Fecha	Lectura	Consumo (kW.h)
Jul-10	22/08/2010	897	149
-----	03/08/2010	809.2	Inspección
Jul-10	22/07/2010	748	200
Jun-10	21/06/2010	548	260
May-10	22/05/2010	288	288 (*)
-----	22/04/2010	0	Inst. medidor N° 552428
-----	22/04/2010	3390.1	Ret. medidor N° 300052
Abr-10	21/04/2010	0	45
Mar-10	22/03/2010	0	38
Feb-10	19/02/2010	3307	35

(*) Consumo de mayo de 2010 confirmado mediante Res. N° 1954-2010-OS/JARU- del 24/08/2010

¹⁰ **288 kW.h/mes** = (lect. 22/05/10 – lect. 22/04/10) / días transcurridos x 30 = (288 – 0) / 30 x 30

¹¹ Aprobado por Resolución N° 067-2008-OS/CD.

**RESOLUCIÓN DE LA
JUNTA DE APELACIONES DE RECLAMOS DE USUARIOS
ORGANISMO SUPERVISOR DE LA INVERSIÓN
EN ENERGÍA Y MINERÍA
OSINERGMIN N°-2010-OS/JARU-**

Lima, de 2010

Expediente N° 2010-9999

Recurrente: Juan Pérez

Concesionaria: Luz del Norte S.A.A.

Materia: Desconocimiento de deuda e instalación de suministro

Suministro: 555555

Ubicación del suministro: Villa Verde, Pachacamac, Lima

Ubicación del predio: Villa Verde, Pachacamac, Lima

Resolución impugnada: N° SGSC-SJU-444444

Monto en reclamo aproximado: S/. 99,98

SUMILLA: El reclamo por el desconocimiento de deuda es fundado. Asimismo, procede la instalación de un nuevo suministro a favor del recurrente, previo cumplimiento de los pagos y requisitos de ley.

NOTA PARA EL RECURRENTE: Adjunto a la presente se envía un folleto explicativo, cuya lectura se sugiere para facilitar el entendimiento de la resolución.

1. ANTECEDENTES

- 1.1 **02 de julio de 2010.-** El recurrente reclamó porque la concesionaria le condicionó la instalación de un nuevo suministro al pago previo de la deuda registrada en el suministro N° 555555. Manifestó que recién el 18 de mayo de 2010 adquirió el predio y que no se benefició de los consumos de dicho suministro (folios 09 al 11).
- 1.2 **05 de julio de 2010.-** Mediante Resolución N° SGSC-SJU-444444, la concesionaria declaró *infundado* el reclamo referido al desconocimiento de la deuda del suministro e instalación de nuevo suministro (folios 09 y 10).
- 1.3 **15 de julio de 2010.-** El recurrente interpuso recurso de apelación contra la Resolución N° SGSC-SJU-444444 (folios 23 al 28).

2. CUESTIONES EN DISCUSIÓN

- 2.1 Determinar si el recurrente debe asumir total o parcialmente la deuda del suministro.
- 2.2 Determinar si corresponde la instalación de un nuevo suministro a favor del recurrente.

3. ANÁLISIS

Desconocimiento de deuda

- 3.1 Consta en el expediente la copia del Asiento de Inscripción de la Partida N° P03333333 emitida por la Zona Registral N° IX-Sede Lima de la SUNARP, en la que se registró que el recurrente y Jorge Gonzales Vásquez adquirieron la titularidad del predio ubicado en la Mza. P, Lote 10, Villa Verde, Pachacamac, Lima, conforme consta en la escritura pública de fecha 22 de mayo de 2009 (folio 02).
- 3.2 Del detalle de facturaciones, pagos, rebajas y agregados del suministro materia de reclamo (folios 13 y 14) y de lo informado por la concesionaria, se advierte que dicho suministro registra una deuda derivada de las facturaciones impagas emitidas hasta el 06 de marzo de 1997; la misma que actualizada al 05 de julio de 2010 asciende a S/. 11 197,31, de los cuales la concesionaria imputa al recurrente el 0.89% de la deuda equivalente a S/. 99,98.
- 3.3 Sobre el particular, si bien no consta la copia del contrato de suministro, en la resolución materia de impugnación, la concesionaria señaló que el suministro fue instalado en octubre de 1988, como un servicio de carácter provisional, para abastecer de energía eléctrica al Conjunto Residencial Villa Verde, como una sola unidad inmobiliaria matriz, y que fue retirado el 13 de marzo de 1997; por una deuda generada por la falta de pago de facturaciones emitidas.
- 3.4 En tal sentido, al haber, la concesionaria, manifestado que el citado suministro fue instalado a favor del Conjunto Residencial Villa Verde, como una sola unidad inmobiliaria matriz, debió probar que el recurrente autorizó la suscripción del respectivo contrato; sin embargo, no lo hizo.
- 3.5 Al respecto, se debe precisar que la prestación del servicio público de electricidad se configura mediante un contrato de suministro; por lo que, la pretensión de la concesionaria de cobrar la deuda derivada de dicho servicio al recurrente transgrede el principio de relatividad de los contratos a que se refiere el artículo 1363° del Código Civil, según el cual los contratos sólo producen efectos entre las partes que los otorgan y sus herederos.
- 3.6 Asimismo, de la revisión del expediente no se observa que la concesionaria haya acreditado que el recurrente se benefició del servicio prestado por el suministro a efectos de imputarle responsabilidad, como pudo haberlo hecho mediante la relación de usuarios que se conectarían al suministro provisional, así como con el plano de ubicación y lotización indicando los lotes a servir, los cuales constituyen requisitos para solicitar suministros provisionales, establecidos en la Norma DGE 001-P-4/1990¹².
- 3.7 Por lo expuesto, considerando que la prestación del servicio público de electricidad se configura mediante un contrato de suministro, que la concesionaria no ha acreditado que al recurrente haya suscrito el contrato de suministro ni que se haya beneficiado del servicio brindado en el suministro, de conformidad con lo establecido en el numeral 2.11 de la Directiva "Procedimiento Administrativo de Reclamos de los Usuarios de los Servicios Públicos de Electricidad y Gas Natural"¹³, según el cual corresponde a las partes acreditar los hechos que alegan en el procedimiento; corresponde declarar fundado el reclamo en este extremo; quedando a salvo el derecho de la concesionaria de requerir el pago de la deuda a quien la originó.

¹² "Suministros Provisionales de Energía Eléctrica en Sistemas de Distribución", aprobada por Resolución Directoral N° 084-90-EM/DGE.

¹³ Aprobada por Resolución N° 671-2007-OS/CD

Instalación de suministro

- 3.8 Al haberse determinado en los numerales anteriores que no le corresponde al recurrente asumir la deuda del suministro materia de reclamo, éste tiene derecho a la instalación de un nuevo suministro previo cumplimiento de los requisitos y pagos que establece la ley, de conformidad con lo establecido por el artículo 82° de la Ley de Concesiones Eléctricas¹⁴.

4. RESOLUCIÓN

De conformidad con el artículo 2° del Reglamento de los Órganos Resolutivos de Osinergmin¹⁵, **SE RESUELVE:**

Artículo 1°.- REVOCAR la Resolución N° SGSC-SJU-444444 y, en consecuencia, declarar **FUNDADO** el reclamo.

Artículo 2°.- La concesionaria deberá desligar al recurrente de la responsabilidad por la deuda generada en el suministro materia de reclamo, quedando a salvo su derecho a exigir el pago de lo adeudado al usuario que la originó.

Artículo 3°.- La concesionaria deberá proceder a instalar un nuevo suministro a favor del recurrente en el predio para el que ha sido solicitado, previo cumplimiento de los pagos y requisitos de ley.

Artículo 4°.- La concesionaria deberá informar al Osinergmin y al recurrente del cumplimiento de lo dispuesto en la presente resolución, dentro de los siete (07) días hábiles contados a partir del día siguiente de su notificación, adjuntando los documentos en los que conste el cumplimiento de lo ordenado.

Artículo 5°.- DECLARAR agotada la vía administrativa; por tanto, si alguna de las partes involucradas en el presente procedimiento no estuviese conforme con lo resuelto, tiene expedito su derecho de acudir a la vía judicial.

¹⁴ Decreto Ley N° 25844.

¹⁵ Aprobado por Resolución N° 067-2008-OS/CD

**RESOLUCIÓN DE LA
JUNTA DE APELACIONES DE RECLAMOS DE USUARIOS
ORGANISMO SUPERVISOR DE LA INVERSIÓN
EN ENERGÍA Y MINERÍA
OSINERGMIN N° -2010-OS/JARU-**

Lima, de 2010

Expediente N° 2010-4444

Recurrente: Juan Pérez

Concesionaria: Electro S.A.A.

Materia: Recupero de consumos no registrados

Suministro: 666666

Ubicación del suministro: Previ, Callao.

Resolución impugnada: N° 7777777-2010 Electro S.A.A/MR-CA

Monto en reclamo: S/. 544,38

SUMILLA: El reclamo es infundado, dado que tanto la aplicación del recupero de consumos no registrados como su importe son correctos.

NOTA PARA EL RECURRENTE: Adjunto a la presente se envía un folleto explicativo, cuya lectura se sugiere para facilitar el entendimiento de la resolución.

1. ANTECEDENTES

- 1.1 **27 de julio de 2010.-** El recurrente reclamó por la aplicación de un recupero de consumos no registrados. Manifestó que, a pesar de que el medidor de su suministro fue instalado en junio de 2008, la concesionaria nuevamente efectuó el reemplazo del mismo, lo que demuestra que ésta instala medidores de segundo uso. Asimismo, señaló que viene cumpliendo con los pagos del convenio suscrito con la concesionaria (folios 08, 09 y reverso).
- 1.2 **20 de agosto de 2010.-** Mediante Resolución N° 7777777-2010 Electro S.A.A/MR-CA, la concesionaria declaró infundado el reclamo (folios reverso del 20 al reverso del 21).
- 1.3 **01 de setiembre de 2010.-** El recurrente interpuso recurso de apelación contra la Resolución N° 7777777-2010 Electro S.A.A/MR-CA. Manifestó que era falso que haya manipulado su medidor y que la intervención se haya realizado en presencia de un efectivo policial (folios reverso del 28 al reverso del 29)

2. CUESTIÓN EN DISCUSIÓN

Determinar la procedencia, período e importe del recupero de consumos no registrados aplicado del 08 de julio de 2009 al 16 de junio de 2010.

3. ANÁLISIS

Rectificación de error material

3.1. Cabe señalar que en su resolución, la concesionaria consignó como período de recupero del “julio de 2009 a junio de 2010”; sin embargo, de la revisión de la documentación existente en el expediente se verifica que el periodo al que la concesionaria aplica el recupero es del “08 de julio de 2009 al 16 de junio de 2010”, por lo que de conformidad con el inciso 1) del artículo 201° de la LPAG, esta Sala ha procedido a corregir dicho error material.

Procedencia del recupero de energía

3.2. La concesionaria aplicó un recupero de energía en el suministro por el periodo comprendido entre el 08 de julio de 2009 al 16 de junio de 2010, en base al artículo 177° del Reglamento¹⁶ de la Ley de Concesiones Eléctricas, sustentando su aplicación en una vulneración de las condiciones del suministro detectada en la intervención del 16 de junio de 2010 consistente en “*medidor sin sellos, tarjeta electrónica manipulada, cable rojo que va de la tensión al shunt cortado*”.

3.3. A efectos de encontrarse facultada a aplicar un recupero de consumos no registrados de acuerdo a lo establecido en la Norma DGE “Reintegros y Recuperos de Energía Eléctrica”¹⁷ (en adelante, Norma DGE), la concesionaria presentó:

- a) Constancia de Aviso Previo de Intervención N° 106989, conforme al Anexo de la Norma DGE en la que se indica “cliente se niega a dar datos”. Asimismo, presentó copia de la constatación policial emitida por la Comisaría de Bocanegra, en la que se aprecia que dicha constancia fue dejada por debajo de la puerta de conformidad con la referida Norma DGE (reverso del folio 14).
- b) Acta de Intervención N° 104786 del 16 de junio de 2010, en la que se reportó “*medidor sin sellos, tarjeta electrónica manipulada, cable rojo que va de la tensión al shunt cortado*”, así como la carga de 5 amperios (folio 13).
- c) Vistas fotográficas fechadas el 16 de junio de 2010, de las que se aprecia cable rojo que va de la tensión al shunt cortado en el medidor del suministro materia de reclamo; así como el registro de la corriente en dicha conexión al momento de la inspección (folios 11 al 13).

Asimismo, como medio probatorio sobre el comportamiento de medidores electrónicos similares, con la misma vulneración, la concesionaria ha presentado los siguientes documentos:

- El “Acta Notarial de Presencia” de fecha 03 de junio de 2010 (folio 37 y reverso), mediante la cual el Notario Juan Peirano da cuenta del corte intencional del cable de color rojo que une el shunt con la tarjeta electrónica del medidor nuevo N° 24966735 marca Complant, Modelo MEP03 (similar a la situación que reportó la concesionaria).
- El Informe de Calibración LE-108-2010 de fecha 18 de junio de 2010 (folios 40 al 44), mediante la cual el Servicio Nacional de Metrología del Indecopi concluye que el medidor marca Complant N° 24966735 (con el cable de color rojo que une el shunt con la tarjeta electrónica) no cumple con los ensayos de precisión sub registrando aproximadamente en un 50% de lo que debía registrar.

De lo anterior se concluye que el corte del cable rojo que va de la tensión al shunt de la tarjeta electrónica de los medidores marca Complant, Modelo MEP03, afecta el normal

¹⁶ Decreto Supremo N° 009-93-EM.

¹⁷ Aprobada por Resolución Ministerial N° 571-2006-MEM/DM.

registro de los consumos.

d) Información Histórica de Lecturas y Consumos¹⁸, en la que se aprecia una inflexión de los consumos a partir de diciembre de 2009 (folio 21 y reverso).

- 3.4. En tal sentido, la concesionaria cumplió con los requisitos exigidos por la normativa vigente. Por lo tanto, esta Sala considera que procede el recupero de consumos no registrados por vulneración de suministro, siendo aplicable el artículo 177° de la Ley de Concesiones Eléctricas; por lo tanto, este extremo del reclamo es infundado.
- 3.5. Es preciso señalar que el 18 de junio de 2010 se retiró el medidor defectuoso N° 23587557 y se instaló en su reemplazo el medidor N° 24830395, el cual cuenta con su respectivo certificado de aferición otorgado por la empresa Complant International Trade Company (reverso del folio 15), con el que la concesionaria garantizó su correcto funcionamiento al momento de su instalación, quedando normalizado el servicio en dicha oportunidad.

Importe del recupero de energía

- 3.6. La concesionaria aplicó un recupero de consumos no registrados en el período comprendido entre el 08 de julio de 2009 al 16 de junio de 2010 por un total de 1 408,1 kW.h que equivale a S/. 544,20, incluido intereses compensatorios, moratorios e IGV, considerando un consumo promedio de 11,7 kW.h/día (obtenido a partir de los consumos registrados del 08 de julio al 10 de noviembre de 2008).
- 3.7. El numeral 8.1.2 de la Norma DGE “Reintegros y Recuperos de Energía Eléctrica”, en concordancia con el artículo 92° de la Ley de Concesiones Eléctricas, establece que el cálculo del recupero se efectúa considerando un período retroactivo máximo de hasta doce (12) meses, contados desde la fecha de detección por parte de la concesionaria.
- 3.8. Al respecto, de la estadística de consumos del suministro, se observa que la irregularidad reportada por la concesionaria, se presentó con posterioridad al 10 de noviembre de 2008; por lo que, es correcto el período considerado por la concesionaria (08 de julio de 2009 al 16 de junio de 2010).
- 3.9. De conformidad con lo establecido en el numeral 9.2.3 de la Norma DGE “Reintegros y Recupero de Energía Eléctrica”, para el caso de recupero por vulneración de las condiciones

¹⁸ Estadística de consumos

Período posterior			Período de recupero			Período anterior		
Fecha	Lectura	Consumo kW.h	Fecha	Lectura	Consumo kW.h	Fecha	Lectura	Consumo kW.h
10/08/2010	463	277	16/06/2010	6292	Inspección	08/07/2009	3687	231
08/07/2010	186	265	09/06/2010	6223	296	09/06/2009	3456	207
18/06/2010	6302	Camb. Med.	10/05/2010	5927	257	11/05/2009	3249	282
			10/04/2010	5670	268	08/04/2009	2967	240
			09/03/2010	5402	252	10/03/2009	2727	230
			09/02/2010	5150	257	09/02/2009	2497	283
			11/01/2010	4893	245	09/01/2009	2214	304
			09/12/2009	4648	171	09/12/2008	1910	230
			10/11/2009	4477	147	10/11/2008	1680	355
			12/10/2009	4330	184	10/10/2008	1325	387
			09/09/2009	4146	192	09/09/2008	938	370
			10/08/2009	3954	267	08/08/2008	568	356
						08/07/2008	212	212
						09/06/2008	3096	0
						09/05/2008	3096	143

367 kW.h/mes

del suministro, el cálculo de la energía a recuperar se efectuará en función a la energía promedio mensual registrada en periodos de por lo menos cuatro meses inmediatos anteriores a la condición de vulneración (Epa).

- 3.10. En tal sentido, corresponde calcular el importe del recupero sobre la base del promedio de los consumos de agosto a noviembre de 2008; es decir, de 367 kW.h/mes¹⁹, el cual aplicado al periodo de recupero (del 08 de julio de 2009 al 16 de junio de 2010) genera un recupero total de 1 517,6 kW.h²⁰ (descontando los 2 605 kW.h registrados en el periodo de recupero), el cual es mayor al considerado por la concesionaria (1 408,1 kW.h).
- 3.11. En consecuencia, de conformidad con el artículo 187.2 de la Ley N° 27444, Ley del Procedimiento Administrativo General, el cual prohíbe agravar la situación inicial del recurrente, corresponde confirmar el cálculo realizado por la concesionaria, siendo el reclamo también infundado en este extremo.

4. RESOLUCIÓN

De conformidad con el artículo 2° del Reglamento de los Órganos Resolutivos de Osinergmin²¹, **SE RESUELVE:**

Artículo 1°.- CONFIRMAR la Resolución N° 777777-2010 ELECTRO S.A./MR-CA que declaró **INFUNDADO** el reclamo.

Artículo 2°.- DECLARAR agotada la vía administrativa; por tanto, si alguna de las partes involucradas en el presente procedimiento no estuviese conforme con lo resuelto, puede acudir a la vía judicial, de considerarlo conveniente.

¹⁹ **367 kW.h/mes** = Promedio cons. agos-08 a nov-08 = (356 + 370 + 387 + 355) / 4

²⁰ **1 517,3 kW.h** = 367 x 11 meses (cons. agos-09 a jun-10) + 367 x 7/30 (cons. 09 al 16-06-10) – 2 605 (cons. fact. agos-08 al 16 junio10)

²¹ Aprobado por Resolución N° 067-2008-OS/CD.

INFORME TÉCNICO N° -STOR-OSINERGMIN

Expediente : 2009-7777
Usuaría : Juan Pérez
Concesionaria : Electro S.A.
Suministro : 22222222
Resolución OSINERGMIN : 8888-2009-OS/JARU-SU1
Fecha de Resolución : 27 de febrero de 2009
Fecha de Notificación : 27 de febrero de 2009

1. ANTECEDENTES

- 1.1. **27 de febrero de 2009.-** Mediante Resolución N° 8888-2009-OS/JARU-SU1, la Sala Unipersonal 1 de la Junta de Apelaciones de Reclamos de Usuarios:
- i) Advirtió, en el numeral 3.5 de dicha resolución, que la concesionaria no había emitido la correspondiente resolución, respecto al reclamo referido a la mala calidad del servicio ocurrida el 6 de enero de 2009.
 - ii) Ordenó, que la concesionaria emita pronunciamiento respecto a la mala calidad del servicio ocurrida el día 6 de enero de 2009 en el suministro de la usuaria, en un plazo de siete (07) días hábiles de su notificación.
- 1.2. **19 de marzo de 2009.-** Mediante Carta N° GR-577-2009, la concesionaria remitió la Resolución N° 25100000687.

2. ANÁLISIS**Respecto a los advertido en el considerando 3.5 de la Resolución N° 8888-2009-OS/JARU-SU1**

- 2.1 El numeral 3.5 de la Resolución N° 8888-2009-OS/JARU-SU1, advirtió que la concesionaria había omitido pronunciarse sobre la mala calidad de servicio ocurrida el 06 de enero de 2009.
- 2.2 En efecto, de los documentos que obran en el expediente, se advierte que el 07 de enero de 2009 la usuaria reclamó por el daño de sus artefactos y por la mala calidad del servicio ocurrida el 6 de enero de 2009, lo cual además fue registrado por la concesionaria en la Boleta de Atención de Reclamo N° REC55254-esc-2009; sin embargo, cuando la concesionaria emitió la Resolución N° 251000001345 el 29 de enero 2009 omitió analizar y pronunciarse por el este extremo, incurriendo por tanto en una conducta pasible de sanción, la misma que se encuentra tipificada como infracción en el numeral 18 de la Tipificación y Escala de Multas y Sanciones que serán aplicadas por la JARU de

Osinergmin, aprobada mediante la Resolución N° 672-2008-OS/CD, vigente al momento de cometerse la infracción.

Respecto a la emisión de un nuevo pronunciamiento

- 2.3 La Resolución N° 8888-2009-OS/JARU-SU1 estableció que la concesionaria disponía de un plazo de siete (7) días hábiles contados a partir del día siguiente de su notificación, para emitir pronunciamiento sobre la mala calidad del servicio ocurrida el 6 de enero de 2009.
- 2.4 En ese sentido, considerando que la Resolución Jaru fue notificada el 27 de febrero de 2009, la concesionaria debía emitir su pronunciamiento a más tardar el 10 de marzo de 2009.
- 2.5 Obra en el expediente la Resolución N° 25100000687 del 6 de marzo de 2009 mediante la cual la concesionaria emitió pronunciamiento por la mala calidad del servicio ocurrida el 6 de enero de 2009, es decir, dentro del plazo concedido.
- 2.6 En ese sentido, se determina que la concesionaria cumplió con lo ordenado por el artículo 2° de la Resolución N° 8888-2009-OS/JARU-SU1.

3. CONCLUSIÓN

Del análisis efectuado precedentemente, se establece que la concesionaria en su Resolución N° 251000001345 no emitió pronunciamiento por todos los aspectos reclamados. En consecuencia, incurrió en la infracción tipificada en el numeral 18 de la Tipificación y Escala de Multas y Sanciones que serán aplicadas por la JARU de Osinergmin, aprobada mediante la Resolución N° 672-2008-OS/CD.

En ese sentido, corresponde sugerir el inicio de un procedimiento administrativo sancionador contra la concesionaria, considerando que se trata de una empresa tipo 3.

San Isidro,

VERIFICACIÓN DE CUMPLIMIENTO

Expediente	:	2009-4235
Usuaría	:	Juana Pérez
Concesionario	:	Electro S.A.A.
Suministro	:	111111
Resolución OSINERGMIN	:	1989-2009-OS/JARU-SU2
Fecha de Emisión	:	27 de agosto de 2009
Fecha de Notificación	:	27 de agosto de 2009
Carta de la Concesionaria	:	924276
Fecha de recepción	:	20 de setiembre de 2010
Resolución de Cumplimiento	:	859776-2009-Electro S.A.A./MR-CA
Fecha de recepción	:	18 de noviembre de 2009

Conclusión:

De conformidad con lo dispuesto en el artículo 31° del Reglamento General de Osinergmin, y del artículo 35° literal b) del Reglamento de los Órganos Resolutivos de Osinergmin, este organismo está facultado a verificar el cumplimiento de sus resoluciones por parte de la entidad supervisada.

Mediante Resolución N° 1989-2009-OS/JARU-SU2, la Junta de Apelaciones de Reclamos de Usuarios- JARU, dispuso que la concesionaria Electro S.A.A. en un plazo de siete (07) hábiles contados a partir del día siguiente de su notificación, proceda a informar a la usuaria la fecha de instalación del display para la visualización de los consumos del Sistema DAM.

Asimismo, después de instalado el display debía evaluar si corresponde un reintegro por exceso de consumo en el mes de junio de 2009, de acuerdo con el numeral 9.1.2 de la Norma DGE "Reintegros y Recuperos de Energía Eléctrica", de aplicación analógica quedando a salvo el derecho de la recurrente de impugnar dicho pronunciamiento, en caso no se encuentre de acuerdo con éste, dentro del plazo previsto en la Resolución N° 671-2007-OS/CD.

Al respecto, se ha verificado que mediante Carta N° 924276, Electro S.A.A. remitió a Osinergmin copia de la Carta N° 846190 (mediante la cual informó la fecha de instalación del display) y Resolución N° 859776-2009-ELECTRO S.A.A./MR-CA emitida el 17 de noviembre de 2009, y notificada el 18 de dicho mes y año, a través de la cual determinó refacturar el consumo de junio de 2009.

Cabe señalar que el contenido de lo resuelto en la Resolución N° 859776-2009-ELECTRO S.A.A./MR-CA, no es materia de la presente verificación, ya que de ser impugnada, corresponderá a la JARU pronunciarse sobre el particular.

Lima, de 2010

VERIFICACIÓN DE CUMPLIMIENTO

El cumplimiento de lo ordenado por la Resolución N° 1989-2009-OS/JARU-SU2 se analiza en el siguiente cuadro:

Disposición	Atención	Análisis
<p>La concesionaria, en un plazo de siete (07) hábiles contados a partir del día siguiente de notificada la presente deberá proceder a informar a la recurrente la fecha de instalación del display para la visualización de los consumos del Sistema DAM.</p> <p>(vencimiento de plazo: 07 de setiembre de 2009)</p> <p>Asimismo, después de instalado el display deberá evaluar si corresponde un reintegro por exceso de consumo en el mes de junio de 2009 de acuerdo con el numeral 9.1.2 de la Norma DGE "Reintegros y Recuperos de Energía Eléctrica", de aplicación analógica quedando a salvo el derecho de la recurrente de impugnar dicho pronunciamiento, en caso no se encuentre de acuerdo con éste, dentro del plazo previsto en la Resolución N° 671-2007-OS/CD.</p> <p>(vencimiento de plazo: 20 de noviembre de 2009)</p>	<ul style="list-style-type: none"> • Carta N° 846190 notificada el 04 de setiembre de 2009, a través de la cual la concesionaria informó que el 08 de setiembre de 2009, procedería con la instalación del Display. • Informe de Inspección N° 1268862 del 08 de setiembre de 2009, a través del cual se reportó la instalación del display con serie 8023161940 en la fachada del predio, y retiró el medidor que se encontraba instalado. • En la medida que la instalación del display se efectuó el 08 de setiembre de 2009, y que la segunda lectura de facturación completa con el display se registró el 13 de noviembre de 2009, la concesionaria debía emitir su pronunciamiento a más tardar el 20 de noviembre de 2009. • Mediante Resolución N° 859776-2009-ELECTRO S.A.A./MR-CA del 17 de noviembre de 2009, la concesionaria determinó refacturar el consumo de junio de 2009 considerando 105 kW.h/mes. 	<p>Se advierte que la concesionaria cumplió con la Resolución JARU.</p>

Conclusión:

Del análisis efectuado se establece que la concesionaria cumplió con todas las disposiciones ordenadas por la Resolución N° 1989-2009-OS/JARU-SU2.

ANEXO 04
Cuadro de elevación de expedientes

CUADRO DE ELEVACIÓN DE EXPEDIENTES

SALA _____

Fecha _____

Nº	Nº de Expediente	Tip o A/Q /C	Fecha Ingreso	Recurren te	Conce sionari a	Materia	Monto en Disputa	Senti do	Analista (Emp. Superv.)
1	2010 3333	A	27/01/2010	CARLOS ESPINO VALDÉZ	EDS	EXCESIVO CONSUMO FACTURADO	S/. 826,00	NULO	EMPRES A
2	2010 4444	Q	14/02/2010	INDUSTR IAS AGRARI AS S.A.	EDC	POR NO ND ELEVAR EXPEDIENTE DE APELACIÓN		AU	EMPRES A

ANEXO 05
Formato de informe de supervisión de aplicación normativa

FORMATO DE INFORME DE SUPERVISIÓN DE APLICACIÓN NORMATIVA

(EN CASOS DE INCUMPLIMIENTO DE LA APLICACIÓN NORMATIVA DE LAS
CONCESIONARIAS)

INFORME DE SUPERVISIÓN

1- Descripción del Caso:

- a. Expediente N°
- b. Recurrente:
- c. Concesionario:
- d. Materia:
- e. Suministro:

2- Verificación de la liquidación del monto reclamado estimado por el concesionario

3- Normas de aplicación al caso:

- a. Cumplió plazo
- b. Cumplió Directiva de Reclamaciones
- c. Cumplió con la Ley de Concesiones Eléctricas y su Reglamento
- d. Cumplió con otras normas relacionadas (especificar)

	Firma	Cumplió Norma	
		Sí	No
Visto Técnico			
Visto Legal			

4- Observaciones sobre caso resuelto por concesionaria:

ANEXO 06
Formato de informe de inspección de campo

FORMATO DE INFORME DE INSPECCIÓN DE CAMPO**INFORME DE INSPECCIÓN**

1- Datos del Caso:

- a. Expediente N°
- b. Recurrente:
- c. Concesionario:
- d. Materia:
- e. Suministro:
- f. Ubicación del suministro:

2- Motivo de la inspección - requerimiento

3- Detalle técnico:

Inventario de cargas, distancias de seguridad, etc.

4- Normas de aplicación al caso

5- Tomas fotográficas

6- Conclusiones

	Firma	Cumplió Norma	
		Sí	No
Visto Técnico			
Visto Legal			

ANEXO 07
Formato de informe mensual de servicios atendidos

INFORME MENSUAL DE ATENCIÓN DE EXPEDIENTES

La Empresa Supervisora deberá presentar un informe mensual sobre los servicios prestados, el cual deberá incluir un reporte de casos atendidos con la estructura que se muestra a continuación:

1. Supervisión de cumplimiento normativo – proyectos de resolución:

N°	Expediente	Sala	Asignación a Empresa	Requerimiento de Información		Inspección de Campo		Proyecto Resolución		
				Solicitud de aprobación	Aprobación	Solicitud de aprobación	Aprobación	Entrega para revisión	Recepción con obs.	Entrega Final

2. Supervisión de campo - informes de inspección:

N°	Expediente	Sala	Fecha de Entrega de Informe Técnico

3. Supervisión de cumplimiento - informes de cierre, informes técnicos, inicios de procesos sancionadores:

N°	Expediente	Asignación a Empresa	Requerimiento de Información		Informe técnico		Proyecto Sanción		Cierre de Expediente	
			Solicitud para Aprobación	Aprobación	Entrega para Revisión	Recepción de Observ.	Presentación de Proyecto	Devolución de Proyecto	Entrega para Revisión	Recepción de Observ.

4. Actividades complementarias:

Tipo de expediente	Expedientes pendientes al inicio del período	Expedientes recibidos	Expedientes digitalizados	Expedientes pendientes al final del período

ANEXO 08

Tipos de expedientes de apelaciones, quejas y verificación de cumplimientos

1. Tipos de expedientes de supervisión de aplicación normativa (Apelaciones y Quejas) (*)

Expedientes de reclamos que no requieren información adicional ni inspección de campo.

Expedientes de reclamos que requieren información adicional y/o inspección de campo.

2. Tipos de expedientes de verificación de cumplimientos (*)

Los casos referidos a verificación de cumplimiento de las resoluciones emitidas por la JARU se clasificarán según el cumplimiento en los dos tipos siguientes:

Con cierre o informe técnico:

Cuando se ha verificado que la empresa concesionaria cumplió con lo dispuesto por la JARU.

Con proyecto de sanción:

Cuando se ha verificado que la empresa concesionaria incumplió total o parcialmente con lo dispuesto por la JARU.

3. Tipos de expedientes de supervisión de campo

Inspecciones de campo en Lima Metropolitana, Callao y Región Lima: a ser desarrolladas por la Empresa Supervisora.

Inspecciones de campo fuera de la Región Lima y Callao: a ser desarrolladas por personal designado por la Secretaría Técnica de los Órganos Resolutivos.

En ambos casos, las inspecciones podrán ser con o sin la presencia de la concesionaria o del recurrente.

(*) Se descontará el tiempo que requiera el trámite de información adicional o inspección de campo para efectos del cálculo del tiempo de atención

ANEXO 09
Volumen Mínimo de servicios a atender

Servicio Integral: Volumen Mínimo de servicios de supervisión de reclamos, supervisión de campo y supervisión de cumplimientos a atender

Nº mes	Supervisión de Reclamos y Quejas	Supervisión de Campo(Lima Metropolitana y Callao)	Supervisión de Campo(Resto del País)	Supervisión de Cumplimientos (Cierre o Informe Técnico)	Supervisión y Resolución de procedimiento sancionador
Mes 1	160	20	15	200	10
Mes 2	160	20	15	200	10
Mes 3	160	20	15	200	10
Mes 4	160	20	15	200	10
Mes 5	160	20	15	200	10
Mes 6	160	20	15	200	10
TOTAL	960	120	90	1200	60

ANEXO 10
Detalle de procedimientos

Supervisión de Reclamos – Proyectos de resolución de apelaciones y quejas:
DEFINICIONES:

ST: Secretario Técnico
 SC: Supervisor Calificador
 SJ: Supervisor JARU
 AT: Asistente Administrativo de Trámite Documentario
 JP: Jefe de Proyecto de la Empresa Proveedora
 AE: Analista de la Empresa Proveedora
 RTE: Revisor Técnico de la Empresa Proveedora
 RLE: Revisor Legal de la Empresa Proveedora

DESARROLLO:

Actividad	Descripción	Responsable
01. Asignación de expedientes a la empresa proveedora	Se realiza la asignación de expedientes a las empresas supervisoras.	SC
	Se elabora documento de entrega de expedientes y el registro en el SGU.	AT
	Se realiza la entrega de expedientes al representante de la empresa supervisora.	SC
	Se archiva los cargos de entrega de expedientes.	AT
02. Asignación del expediente a un analista de la emp. proveedora	El Jefe de Proyecto asigna el expediente a un analista de la empresa para su análisis y la elaboración del proyecto de resolución.	JP
03. Análisis	Se determina la necesidad de información adicional o de realizar una inspección de campo y se evalúan los medios probatorios. De ser el caso, ver los sub procesos "Requerimiento de información adicional a empresas concesionarias y a usuarios del servicio público de electricidad" o "Inspección de campo", respectivamente.	AE
04. Elaboración del proyecto de resolución	De contarse con los elementos suficientes, se procede a la elaboración del proyecto de resolución, incluyendo el sustento técnico y legal, así como los resultados de la inspección de campo o la información adicional recibida, cuando corresponda.	AE
	Se elabora el informe de supervisión de aplicación normativa.	AE
05. Revisión del proyecto de resolución por parte de la empresa proveedora	El proyecto de resolución es revisado considerando la redacción y la correcta aplicación de la normatividad en cuanto a aspectos técnicos.	RTE
	Se da la aprobación técnica al proyecto de resolución y al informe de supervisión de aplicación normativa. El proyecto de resolución es revisado considerando la redacción y la correcta aplicación de la normatividad en cuanto a aspectos legales.	RTE

Actividad	Descripción	Responsable
	<p>Se da la aprobación legal al proyecto de resolución y al informe de supervisión de aplicación normativa.</p> <p>Se verifican los vistos buenos técnico y legal en el proyecto de resolución y en el informe de supervisión de aplicación normativa.</p>	<p>RLE</p> <p>RLE</p> <p>JP</p>
<p>06. Entrega del proyecto de resolución a la SG JARU</p>	<p>El expediente de apelación y el proyecto de resolución son presentados a la JARU con el documento y cargo de entrega.</p> <p>Se verifican los vistos buenos técnico y legal en el proyecto de resolución y en el informe de supervisión de aplicación normativa.</p> <p>Se actualiza la carpeta de la empresa supervisora en el directorio H: de la JARU con los proyectos de resolución elaborados.</p> <p>Se registra el ingreso del expediente en el SGU.</p>	<p>JP</p> <p>SC</p> <p>AT</p> <p>AT</p>
<p>07. Revisión del proyecto de resolución</p>	<p>El expediente de apelación y el proyecto de resolución son entregados a la Sala a cargo y se registra el movimiento en el SGU.</p> <p>Se deriva el proyecto de resolución al supervisor responsable de la revisión del proyecto de resolución.</p> <p>Se revisan los criterios resolutivos aplicados para la resolución de la apelación, así como el formato empleado; y se determinan las penalidades por errores de fondo y forma sobre la base de la Tabla de Penalidades vigente y se archivan para su posterior aplicación.</p>	<p>SC</p> <p>ST</p> <p>SJ</p>

(*) Días hábiles máximos transcurridos desde el inicio del servicio de Supervisión de Cumplimiento de Aplicación Normativa – Apelaciones y Quejas

Supervisión de Campo:
DEFINICIONES:

AJ: Analista de JARU
 ASG: Asistente Administrativa de la Secretaría Técnica de los Órganos Resolutivos
 AT: Asistente de Trámite Documentario
 EP: Empresa Proveedoradora
 IJ: Inspector de Campo de JARU
 RL: Revisor Legal
 RT: Responsable Técnico
 SCA: Supervisor Calificador
 ST: Secretario Técnico

DESARROLLO:

Actividad	Descripción	A iniciativa de JARU en Lima Metropolitana	A iniciativa de EP en Lima Metropolitana	A iniciativa de EP fuera de Lima Metropolitana
01. SOLICITUD DE INSPECCIÓN DE CAMPO	<p>Determinación de la necesidad de inspección de campo que aporte mayores elementos de juicio.</p> <p>Elaboración y envío del correo de solicitud de inspección de campo.</p>	<p>En cualquier etapa del procedimiento</p> <p>AJ</p>	EP	(En cualquier etapa del procedimiento) EP
02. ASIGNACIÓN DE LA SOLICITUD	Derivación del expediente y el requerimiento de inspección de campo a un analista.	-	RT	RT
03. REVISIÓN DEL REQUERIMIENTO	<p>Evaluación de la pertinencia de la inspección de campo para la resolución del caso.</p> <p>Aprobación o desaprobación del requerimiento de inspección de campo.</p> <p>Autorización/desaprobación de solicitud o requerimiento vía correo electrónico a Empresa Supervisora</p> <p>Asignación de inspección a Supervisor JARU</p>	<p>-</p> <p>RT/ST</p> <p>AJ</p>	<p>AJ</p> <p>RT/ST</p> <p>AJ</p>	<p>AJ</p> <p>RT/ST</p> <p>-</p>

Actividad	Descripción	A iniciativa de JARU en Lima Metropolitana	A iniciativa de EP en Lima Metropolitana	A iniciativa de EP fuera de Lima Metropolitana
		RT/ST	RT/ST	RT/ST
04. COORDINACIÓN DE INSPECCIÓN	Coordinación de fecha y hora con el inspector y con la concesionaria, de ser el caso.	AJ	AJ	AJ
	Elaboración de la carta al usuario y a la concesionaria, de ser el caso.	AJ	EP	EP
	Revisión de las cartas y remisión a la ASG para el trámite.	RT/ST	RT/ST	RT/ST
	Entrega de la carta dirigida al recurrente, a la EP.	SCA	SCA	-
05. INSPECCIÓN	Realización de la inspección de acuerdo con los objetivos indicados en la solicitud aprobada.			
	Elaboración del informe de inspección según formatos anexo y derivación al analista.	EP	EP	IJ
	Presentación de Informe de Inspección a la Secretaría Técnica de los Órganos Resolutivos			

Verificación de Cumplimientos:
DEFINICIONES:

JU: Jefe de Unidad Verificación de Cumplimientos
 SJ: Supervisor JARU
 ASG: Asistente Administrativo del Secretario General de la JARU
 SG: Secretario General de la JARU
 EP: Empresa Proveedorora
 EPSN: Empresa Proveedorora del Servicio de Notificación
 GL: Gerente Legal
 GG: Gerente General
 SEGG: Secretaria Ejecutiva del Gerente General
 SGU: Sistema de Gerencia de Usuarios

DESARROLLO:

Actividad	Descripción	Responsable
01. VERIFICACIÓN Y REGISTRO DEL EXPEDIENTE	Verifica que el expediente este completo (resolución, cargos, informe de cumplimiento)	JU
	- Si está completo se realiza la "Asignación al supervisor en el SGU" (técnico o legal o al proveedor externo", según el procedimiento "Análisis Externo, JARU-PE-03".	JU
	- Si está incompleto se realiza la "Devolución del expediente en SGU" a trámite documentario o sala respectiva.	JU
	Cuando la resolución de apelación o queja necesita ser rectificada o aclarada se procede a efectuar la "Solicitud de rectificación o aclaración de resolución de apelación o queja en SGU" para su atención por el Secretario Técnico respectivo	JU
02. ANÁLISIS DEL EXPEDIENTE	Revisa el expediente e informe de cumplimiento de la concesionaria para determinar si se requiere información adicional, de ser necesario solicita dicha información según lo señalado en el procedimiento "Requerimiento de Información, JARU-PE-05" .	SJ
	Revisa el "Informe de cumplimiento de la concesionaria" (incluido en el expediente) y la "Información adicional de la concesionaria" para determinar si se cumplió con lo ordenado por la sala respectiva, o con lo acordado en el "acta de conciliación" (incluido en el expediente) según sea el caso.	SJ

Actividad	Descripción	Responsable
	<p>Si se ha cumplido con lo ordenado en la resolución JARU, se continúa con la elaboración del "Informe de Cierre" según el instructivo "Elaboración de Informe de Cierre, I1-JARU-PE-XX". Caso contrario, se continúa con la elaboración del "informe técnico" según el instructivo "Elaboración de Informe técnico, I2-JARU-PE-XX "</p> <p>Cuando la resolución de apelación o queja necesita ser rectificada o aclarada se procede a efectuar la "Solicitud de rectificación o aclaración de resolución de apelación o queja en SGU" para su atención por el Secretario Técnico respectivo.</p>	<p>SJ</p> <p>SJ</p> <p>SJ</p>
<p>03. REVISIÓN LEGAL DEL INFORME TÉCNICO</p>	<p>Identifica si existe causal de incumplimiento y si este está tipificado en la Escala de sanciones y multas señaladas en la Resolución de Consejo Directivo N° 028-2003-OS/CD.</p> <p>Si no procede sanción se devuelve al supervisor para que elabore el "Informe de Cierre" según el instructivo según el instructivo "Elaboración de Informe de Cierre, I1-JARU-PE-XX".</p> <p>Si procede se realiza la "Asignación al supervisor en el SGU" para el inicio del procedimiento sancionador</p> <p>Cuando el informe técnico involucra una obligación dineraria se inicia la aplicación de multa coercitiva, según lo señalado en el procedimiento "Aplicación de multas coercitivas".</p>	<p>JU</p> <p>JU</p> <p>JU</p>
<p>04. ELABORACIÓN DE CARTA DE INICIO DE PROCEDIMIENTO SANCIONADOR</p>	<p>Registra un expediente de procedimiento sancionador</p> <p>Considerando las conclusiones del Informe Técnico elabora el proyecto de "Carta de Inicio de Procedimiento Sancionador" y la registra en el servidor informático H</p> <p>Revisa el proyecto de carta de Inicio de Procedimiento Sancionador</p> <p>Suscribe la carta de Inicio de Procedimiento Sancionador.</p>	<p>SJ</p> <p>SJ</p> <p>JU</p>

Actividad	Descripción	Responsable
	<p>La carta es remitida a la concesionaria, según el procedimiento "Comunicaciones de Secretaria General, JARU-PE-04" para que emita sus descargos en un plazo de 5 días hábiles</p>	<p>SG</p> <p>ASG</p>
<p>05. EVALUACIÓN TÉCNICO-LEGAL DE DESCARGOS</p>	<p>Recibido los "Descargos de la concesionaria" (o vencido el plazo para su remisión) realiza la evaluación técnico-legal y elabora el "Proyecto de resolución" y se graba en H</p> <p>Revisa el proyecto de resolución y lo entrega a la ASG para que imprima la resolución.</p> <p>Imprime la "Resolución de sanción o de archivamiento" en papel de seguridad para el visto bueno del JU y del Secretario General</p> <p>Da visto bueno y lo eleva a la Gerencia Legal mediante el memorando "Remisión de proyecto de resolución"</p>	<p>SJ</p> <p>JU</p> <p>ASG</p> <p>SG</p>
<p>06. APROBACIÓN DE RESOLUCIÓN</p>	<p>Revisa el proyecto de resolución y el expediente y lo canaliza a Gerencia General para la aprobación respectiva.</p> <p>Tramita la firma de la resolución por el Gerente General, fedatea la resolución y archiva la resolución original. Remitiendo copia de la "Resolución de sanción o archivamiento fedateada" a la SG JARU para su notificación.</p> <p>En caso de tener observaciones, el Gerente Legal remite mediante el memorando "Observaciones al proyecto de resolución" al Secretario General para las correcciones del caso</p> <p>Registra las "Observaciones al proyecto de resolución" en H y deriva el proyecto al supervisor para las correcciones correspondientes. Cuando corresponda, se efectúan las acciones correctivas o preventivas.</p> <p>Corrige el proyecto de resolución para el trámite correspondiente</p>	<p>GL</p> <p>SEGG</p> <p>GL</p> <p>JU</p>

Actividad	Descripción	Responsable
		SJ
07. NOTIFICACIÓN DE RESOLUCIÓN DE SANCION/ARCHIVAMIENTO	<p>Valida la Resolución fedateada, mediante la “Lista de Validación de Resolución, F1-JARU-PE-XX”</p> <p>Cuando la validación contiene No Conformidades, reporta, vía correo electrónico, la Lista de Validación al SJ, para que realice las correcciones necesarias en un plazo máximo de tres (3) días hábiles. El tratamiento de dicha situación se realiza según el Procedimiento “Control de Productos No Conformes, SGC-PG-05”.</p> <p>Elabora la “Cédula de Notificación” para la copia fedateada de la resolución, la cual es entregada a la EPSN para ser notificada en un plazo máximo de 5 días</p> <p>Entrega una copia fedateada de la resolución a la concesionaria recabando la “Cédula de Notificación” respectiva, registra los datos de notificación en el sistema de multas</p> <p>Realiza el ingreso de los datos de la notificación en el SGU, anexa la cédula de notificación y deriva el expediente a Gerencia Legal para la cobranza de la multa?</p> <p>En caso de archivamiento el expediente queda en la SG-JARU</p>	JU JU ASG EPSN ASG EPSN

ANEXO 11
Indicadores del nivel de servicio

Indicadores de Nivel de Servicio:

El nivel de servicio brindado por la Empresa Supervisora estará definido por indicadores de gestión en términos de productividad y eficiencia alcanzados mensualmente y su incumplimiento podrá ser causa de resolución de contrato, según lo establecido en el numeral 20 de las Bases.

Los indicadores señalados serán medidos mensualmente para cada uno de los tipos de servicio.

Indicador	Descripción	Unidad	Valor del indicador
Nivel de Servicio	$\frac{\text{Número de casos satisfactoriamente atendidos}^*}{\text{Número de casos asignados}}$	porcentaje	80% mín.
Tiempo de Servicio	$\frac{\Sigma \text{tiempos de atención}}{\text{Número de casos atendidos}}$	días hábiles	Sup. de Reclamos, Quejas: 2.3 máx. Sup. de Campo: 2 máx. Informe de cierre: 3.5 máx. Informe técnico: 6 máx. Proyecto de Sanción: 7 máx.
Fuera de Plazo	Número de casos atendidos excediendo los plazos máximos	porcentaje	20% máx**
Calidad del Servicio	$\frac{\text{Penalizaciones por errores de Fondo y Forma}}{\Sigma (\text{número de casos} \times \text{precio del servicio})}$	porcentaje	15% máx.

(*) Casos satisfactoriamente atendidos: servicios atendidos dentro del periodo en que fueron asignados, incluyendo los casos devueltos a la empresa para su corrección.

(**) Excepcionalmente, con la autorización del funcionario designado por la Secretaría Técnica de los Órganos Resolutivos, no se considerarán excedidos en plazo aquellos expedientes cuya complejidad amerite justificadamente una atención en un plazo mayor al estipulado.

ANEXO 12
Tabla de penalidades

Nota General sobre las penalidades:

Las penalidades se aplican a cada unidad de servicio entregada (inspección o proyecto de resolución) El pago mensual por cada unidad estará dado por el costo unitario multiplicado por (100% - penalidad).

Considerando un período de adaptación en la prestación del servicio con los niveles de calidad exigidos, a las penalidades se aplicarán de manera gradual el factor indicado de la manera siguiente:

Mes	1	2	3 y posteriores
Factor de penalidad	25%	50%	100%

Las penalidades serán aplicadas luego de la facturación por el total de los servicios de cada período incluido IGV.

Penalidades por proyecto de resolución

Los siguientes son los montos por penalidades como porcentaje del precio de un proyecto de resolución, para cada tipo de error:

Tipo	Error	Penalidad
Errores de Forma	Error en datos, ortografía, gramática o redacción	hasta 3: 5% más de 3: 30%
	Formato aplicado no corresponde (fuente, tabulaciones, estructura, gráficos)	10%
	Alteración o deterioro del expediente	15%
Errores de Fondo	Sumilla incorrecta o incompleta	10%
	Cuestión(es) en discusión incorrecta(s) o incompleta(s)	
	Análisis incorrecto o insuficiente (Omite argumentos, pruebas o normas pertinentes, sustento insuficiente o deriva a conclusión errada). Parte resolutive no corresponde al análisis	parcial: 25% total: 50%
Por Oportunidad de Entrega	Entrega de proyecto fuera de plazo	30% por día de exceso, pudiendo ser mayor al 100%

Penalizaciones por inspecciones de campo

Los siguientes son los montos por penalidades como porcentaje del precio de una inspección de campo. Para la detección de los errores, además de la supervisión directa aleatoria que realizará OSINERGMIN, se podrán realizar entrevistas a los usuarios cuyo suministro fue inspeccionado.

Tipo	Error	Penalidad
Por errores en la ejecución de la inspección	No asistió a la inspección a la hora acordada	10%
	No se realizó la inspección debido a la inasistencia del supervisor	200%
	No siguió normas del RESESATAE o Los instrumentos no se encontraban debidamente calibrados	200%
	No realizó las mediciones o el levantamiento de información según requerimiento	50%
	Vehículo en mal estado, con características distintas a las especificadas o sin los implementos necesarios	30%
Por errores en la elaboración del informe de inspección	El informe no responde al requerimiento o no se encuentra debidamente sustentado	40%
	Las fotografías no permiten identificar el predio, el suministro o el aspecto observado	15%
Por oportunidad de entrega	Entrega del informe fuera de plazo	25% por día de exceso, pudiendo ser mayor al 100%

Independiente de la aplicación de penalidades, la Empresa Supervisora deberá subsanar, sin costo y en menos de 24 horas, los errores encontrados en el informe de inspección.

Penalizaciones por informe de cierre o informe técnico

Los siguientes son los montos por penalidades como porcentaje del precio de un informe de cierre o de un informe técnico de incumplimiento.

Tipo	Error	Penalidad
Errores de Forma	Error en datos, ortografía, gramática o redacción	hasta 3: 5% más de 3: 30%
	Formato aplicado no corresponde (fuente, tabulaciones, estructura, gráficos)	10%
	Alteración o deterioro del expediente	15%
Errores de Fondo	Análisis incorrecto o insuficiente (omite argumentos, pruebas o normas pertinentes, sustento insuficiente, no analiza debidamente los aspectos ordenados por la JARU o las medidas adoptadas por la concesionaria o usuario, deriva a conclusión errada)	parcial: 25% total: 50%
	Conclusión no corresponde al análisis	
	Citar una base legal que no corresponde Error al tipificar la infracción normativa Tipo de empresa errado (sector típico)	10%
Por oportunidad de entrega	Entrega del informe fuera de plazo	25% por día de exceso, pudiendo ser mayor al 100%

ANEXO 13

Actividades Complementarias relacionadas con el sistema informático y movimiento de expedientes de reclamaciones y quejas

	Actividades	Secretaría Técnica de los Órganos Resolutivos JARU	Empresa Supervisora	
			Actualización BD	Actualización BD expedientes virtuales
I.- Ingreso de expedientes de apelaciones y quejas de usuarios elevados por los concesionarios:				
1	Recibir de mesa de partes los expedientes de apelaciones y quejas elevados por los concesionarios; Verificar la correlatividad de los expedientes en el Sistema de Trámite documentario de OSINERGMIN (STD); Verificar los datos registrados en el STD; Supervisar la documentación del expediente: recurso de apelación del recurrente, reclamo, medios probatorios, invitación para audiencia única, actas de audiencia y resolución de primera instancia; asignar el tema de la apelación o queja; Derivar el expediente a la Empresa Supervisora	X		
2	Recibir de la Secretaría Técnica de los Órganos Resolutivos los expedientes de apelaciones y quejas elevados; Importar al SGU los datos registrados por la Oficina Regional Lima en el STD; Registrar los datos del expediente, que se detallan a continuación, en el Sistema de Gestión de Usuarios del OSINERGMIN (SGU):		X	
	a. Datos generales: fecha del documento, estado, número de resolución del concesionario, vía de registro, dirección procesal, teléfono			
	b. Reclamante: nombre, representante legal, documento nacional de identificación, dirección, ubicación geográfica (departamento, provincia, distrito)			
	c. Observaciones en casos especiales			
	d. Motivo de la apelación o queja			
3	Digitalizar los documentos de los expedientes utilizando el escáner de OSINERGMIN; grabar y almacenar el expediente virtual generado, en la red de OSINERGMIN		X	X
4	Armar los expedientes físicos de apelaciones: habilitar un file, anexar los documentos ingresados, enumerar y foliar (número y número en letras) continuando con la secuencia cronológica (el documento más reciente en la parte superior del expediente), registrar datos en la portada del file			X
5	Calificar el recurso de apelación o la queja elevados; asignar la sala responsable de la atención del expediente	X		
6	Administrar el archivo físico de expedientes: archivo de expedientes cerrados, expedientes requeridos por el Poder Judicial o Ministerio Público; foliado y enumeración de los documentos de los expedientes que sean requeridos por el Poder Judicial, Ministerio Público u otros organismos y fedateado de expedientes.	X		
II.- Ingreso de documentos adicionales relacionados con expedientes de apelaciones y quejas:				

	Actividades	Secretaría Técnica de los Órganos Resolutivos JARU	Empresa Supervisora	
			Actualiza ción BD	Actualiza ción BD expedient es virtuales
1	Recibir de mesa de partes los documentos adicionales de apelaciones y quejas presentados por concesionarios o recurrentes; referenciar los documentos en el STD.	X		
2	Enumerar y foliar los documentos recibidos; digitalizar los documentos recibidos; grabar y anexar al expediente virtual.			X
3	Consultar en el SGU la ubicación del expediente; anexar los documentos recibidos al expediente físico.	X		
III.- Actividades complementarias relacionadas con expedientes concluidos de apelaciones y quejas de usuarios:				
1	Recibir de la Sala responsable de la atención, el expediente de apelación o de queja resuelto y verificar la foliación del expediente físico.			X
2	Digitalizar los documentos posteriores al último folio existente en el expediente virtual: cartas de solicitud de información, información adicional remitida por la concesionaria o por el recurrente, informes de inspección, resolución, cargos de notificaciones y otros documentos; y anexar dichos documentos a los expedientes virtuales.			X
3	Derivar los expedientes de apelación o de queja en los que se resuelva CONFIRMAR la resolución de la concesionaria al asistente de trámite documentario de la JARU para su archivo		X	X
4	Derivar los expedientes de apelación o de queja en los que se resuelva NULO o REVOCAR lo resuelto por la concesionaria a la Unidad de Verificación de Cumplimientos, para su análisis.		X	X
IV.- Actividades complementarias relacionadas con expedientes de apelaciones y quejas de Verificación de Cumplimientos:				
1	Recibir los expedientes resueltos por la Unidad de Verificación de Cumplimientos; digitalizar los documentos posteriores a los cargos de notificación de la resolución JARU al recurrente y a la concesionaria; y anexarlos al expediente virtual.			
	1.1. Cierre del Expediente, debiendo digitalizar y anexar el informe de cierre al expediente virtual y físico, respectivamente.			
	En caso se verifique que la concesionaria cumplió lo resuelto por OSINERGMIN, la UVC procederá con el			
	1.2. Informe Técnico de Inicio de Procedimiento Sancionador, oficio de Requerimiento de Información, oficio de Inicio de Procedimiento Sancionador, los descargos de la concesionaria o recurrente, proyecto de resolución de imposición de multa y otros documentos afines del procedimiento sancionador, incluyendo a los recursos de		X	X

	Actividades	Secretaría Técnica de los Órganos Resolutivos JARU	Empresa Supervisora	
			Actualización BD	Actualización BD expedientes virtuales
	reconsideración y apelaciones de concesionarios.			
2	Derivar los expedientes de apelación o de queja al asistente de trámite documentario de la JARU para su archivo		X	

Nota: Para todo documento que se anexará al expediente físico debe verificarse la correlatividad de la fecha de notificación, enumerarlo y foliarlo (número y número en letras) continuando con la secuencia (el documento más reciente en la parte superior del expediente) y luego proceder al escaneado para anexarlo al expediente virtual.