
SEPARATA ESPECIAL

RESOLUCIÓN DE LA SALA ESPECIALIZADA EN
PROCEDIMIENTOS CONCURSALES DEL TRIBUNAL

Nº 0226-2016/SCO-INDECOPI

MATERIA : PRECEDENTE DE OBSERVANCIA
OBLIGATORIA QUE INTERPRETA
DE MODO GENERAL Y EXPRESO
LOS ALCANCES DEL ARTICULO 47.8
DE LA LEY GENERAL DEL SISTEMA
CONCURSAL

Miércoles 25 de mayo de 2016AÑO DE LA CONSOLIDACIÓN DEL MAR DE GRAU

1825-2015. LA HISTORIA PARA CONTAR

Miércoles 25 de mayo de 2016 / El Peruano587896 NORMAS LEGALES

TRIBUNAL DE DEFENSA DE LA COMPETENCIA
Y DE LA PROPIEDAD INTELECTUAL

Sala Especializada en Procedimientos Concursales

RESOLUCIÓN Nº 0226-2016/SCO-INDECOPI

EXPEDIENTE Nº 033-2010/CCO-INDECOPI-03-91

PROCEDENCIA : COMISIÓN DE PROCEDIMIENTOS
CONCURSALES DE LA SEDE
CENTRAL DEL INDECOPI

DEUDORA : DOE RUN PERÚ S.R.L. EN
LIQUIDACIÓN

ACREEDOR : ORGANISMO DE EVALUACIÓN Y
FISCALIZACIÓN AMBIENTAL - OEFA

MATERIA : RECONOCIMIENTO DE CRÉDITOS
 FUERO DE ATRACCIÓN CONCURSAL
 LIQUIDACIÓN EN MARCHA
 PRECEDENTE DE OBSERVANCIA

OBLIGATORIA
ACTIVIDAD : FUNDICIÓN DE METALES NO

FERROSOS

SUMILLA: se REVOCA la Resolución Nº 5101-2015/CCO-
INDECOPI del 08 de julio de 2015, en el extremo que
declaró improcedente la solicitud de reconocimiento
de créditos presentada por el Organismo de Evaluación
y Fiscalización Ambiental – OEFA frente a Doe Run
Perú S.R.L. en Liquidación, por la suma ascendente a
S/ 91 065, 05 por concepto de capital y S/ 10 235,71 por
concepto de intereses, derivados de la Orden de Pago
Nº 00000004602; y reformándola, se ADMITE a trámite
dicha solicitud, y en consecuencia se DISPONE que la
Comisión de Procedimientos Concursales de la Sede
Central del Indecopi emita pronunciamiento respecto
de la existencia, origen, legitimidad, titularidad y
cuantía de dichos créditos, considerando lo expuesto
en la presente resolución, toda vez que tales créditos
se devengaron durante la vigencia del proceso de
reestructuración patrimonial de la deudora, por lo que
dichos créditos fueron incorporados al procedimiento
concursal ordinario de Doe Run Perú S.R.L. en
Liquidación como consecuencia del fuero de atracción
de créditos previsto en el artículo 74.6 de la Ley
General del Sistema Concursal.

Asimismo, se REVOCA la recurrida en el extremo que
declaró improcedente la solicitud de reconocimiento de
créditos presentada por el Organismo de Evaluación
y Fiscalización Ambiental – OEFA frente a Doe Run
Perú S.R.L. en Liquidación, por la suma ascendente
a S/ 12 289 200,00 por concepto de capital y S/ 584
678,96 por concepto de intereses, derivados de las
resoluciones detalladas en los numerales 3, 4, 5, 6, 8,
10 y 13 del Cuadro Nº 1 del presente pronunciamiento;
y reformándola, se ADMITE a trámite dicha solicitud,
y en consecuencia se DISPONE que la Comisión
de Procedimientos Concursales de la Sede Central
del Indecopi emita pronunciamiento respecto de la
existencia, origen, legitimidad, titularidad y cuantía
de dichos créditos, considerando lo expuesto en la
presente resolución, debido a que no obstante que
tales créditos se devengaron durante la vigencia de la
liquidación en marcha de la deudora, los mismos no
constituyen, en relación con el patrimonio de la deudora,
deudas necesarias para llevar a cabo dicha modalidad
liquidatoria, por lo que se encuentran comprendidos en
el procedimiento concursal ordinario de Doe Run Perú
S.R.L. en Liquidación como consecuencia del fuero de
atracción de créditos previsto en el artículo 74.6 de la
Ley General del Sistema Concursal.

Se CONFIRMA la recurrida en el extremo que declaró
infundada la solicitud de reconocimiento de créditos
presentada por el Organismo de Evaluación y
Fiscalización Ambiental – OEFA frente a Doe Run
Perú S.R.L. en Liquidación, por la suma ascendente a
S/ 1 286 798,60 por concepto de intereses, derivados
de las resoluciones detalladas en los numerales 1,
2, 7, 9, 11, 12, 14 y 15 del Cuadro Nº 2 del presente
pronunciamiento, debido a que los instrumentos
concursales de Doe Run Perú S.R.L. en Liquidación
no contemplaron el devengo de intereses para los
créditos derivados de las resoluciones sancionadoras
antes mencionadas.

Finalmente, dado que a través del presente
pronunciamiento se interpreta de modo expreso y
con carácter general el sentido del artículo 74.8 de la
Ley General del Sistema Concursal, en ejercicio de
la atribución conferida por el artículo 14º del Decreto
Legislativo Nº 1033, Ley de Organización y Funciones
del Indecopi, la Sala Especializada en Procedimientos
Concursales ha aprobado como precedente de
observancia obligatoria el criterio de interpretación
que se enuncia a continuación:

“Para efectos de identifi car cuáles son los
créditos que de conformidad con lo dispuesto
por el artículo 74.8 de la Ley General del Sistema
Concursal se encuentran excluidos del fuero
de atracción previsto por el artículo 74.6 de
dicha norma, no resulta sufi ciente que dichas
acreencias se hayan devengado durante la
implementación de la liquidación en marcha
acordada por la junta de acreedores, sino que
además será necesario verifi car que tales créditos
constituyan, en relación con el patrimonio del
deudor, deudas necesarias para llevar a cabo la
referida modalidad liquidatoria, y que tengan por
objeto permitir la continuación temporal de las
actividades del deudor concursado.

Las deudas asumidas por el concursado
durante dicho periodo que no cumplan con las
características señaladas precedentemente, se
encuentran comprendidas en el procedimiento
concursal como consecuencia del fuero de
atracción de créditos previsto en el artículo 74.6
de la Ley General del Sistema Concursal”.

Lima, 15 de marzo de 2016

I. ANTECEDENTES

Expediente de procedimiento concursal ordinario de Doe
Run Perú S.R.L. en Liquidación.

1. Mediante Resolución Nº 4985-2010/CCO-
INDECOPI del 14 de julio de 2010, la Comisión de
Procedimientos Concursales de la Sede Central
del Indecopi (en adelante, la Comisión) declaró el
inicio del procedimiento concursal ordinario de Doe
Run Perú S.R.L. (en adelante, Doe Run). El 16 de
agosto de 2010, la Comisión publicó en el diario
ofi cial “El Peruano” el aviso de difusión del inicio del
procedimiento concursal ordinario de Doe Run.

2. La junta de acreedores de Doe Run (en adelante,
Junta de Acreedores), en sesión iniciada el 13 de
enero de 2012, continuada el 18 del mismo mes y
año, acordó la reestructuración patrimonial como
destino de la deudora. Posteriormente, en sesión
iniciada el 09 de abril de 2012, continuada el 12 del
mismo mes y año, la Junta de Acreedores cambió el
destino de Doe Run de reestructuración patrimonial
a disolución y liquidación, en la modalidad de
liquidación en marcha. Asimismo, en sesión iniciada
el 22 de mayo de 2012, continuada el 25 del mismo
mes y año, la Junta de Acreedores designó a Right
Business S.A. (en adelante, Right Business) como
entidad liquidadora de dicha deudora, aprobándose y
suscribiéndose el convenio de liquidación respectivo.

3. En sesión del 09 de abril de 2013, la Junta de
Acreedores acordó cambiar nuevamente el destino
de la concursada de disolución y liquidación a
reestructuración patrimonial. El 05 de julio de
2013, la Junta de Acreedores aprobó el plan de
reestructuración respectivo y en sesión del 16 de
agosto de 2013, dicho órgano deliberativo aprobó un
nuevo plan de reestructuración.

4. En sesión iniciada el 22 de agosto de 2014,
continuada el 27 del mismo mes y año, la Junta de
Acreedores acordó nuevamente cambiar el destino
de la concursada de reestructuración patrimonial a
disolución y liquidación, en la modalidad de liquidación
en marcha. En sesión iniciada el 19 de septiembre
de 2014, continuada el 24 del mismo mes y año, la
Junta de Acreedores designó a Profi t Consultoría e

 El Peruano / Miércoles 25 de mayo de 2016 587897NORMAS LEGALES

Inversiones S.A.C. como entidad liquidadora de Doe
Run. En dicha oportunidad se aprobó y suscribió el
respectivo convenio de liquidación.

5. En sesión iniciada el 15 de septiembre de 2015,
continuada el 18 del mismo mes y año, la Junta de
Acreedores acordó prorrogar por seis (06) meses
el plazo de la liquidación en marcha de Doe Run,
contado a partir del 27 de agosto de 2015.

6. El 30 de octubre del 2015, la Junta de Acreedores
designó a Dirección Integral y Gestión de Empresas
S.A.C. (en adelante, Dirige) como nueva entidad
liquidadora de Doe Run. En dicha oportunidad
se aprobó y suscribió el respectivo convenio de
liquidación.

7. En sesión del 26 de febrero de 2016, continuada el
2 de marzo del mismo año, la Junta de Acreedores
ratifi có a Dirige como entidad liquidadora de Doe
Run. Asimismo, dicho órgano deliberativo acordó
prorrogar por seis (06) meses más el plazo de la
liquidación en marcha de la deudora, plazo que se
cumplirá el 27 de agosto de 2016.

Expediente correspondiente a la tramitación de la solicitud
de reconocimiento de créditos presentada por Organismo
de Evaluación y Fiscalización Ambiental - OEFA frente a
Doe Run.

8. Mediante solicitud presentada el 09 de diciembre de
2014, complementada por escritos presentados el 11
de febrero, 11 de marzo, 12 de mayo y 05 de junio de
20151, el Organismo de Evaluación y Fiscalización
Ambiental - OEFA (en adelante,OEFA) invocó2
el reconocimiento de créditos frente a Doe Run
ascendentes a las sumas de S/ 31 275 025,55 por
concepto de capital y S/ 1 881 713,27 por concepto
de intereses, derivados de quince (15) resoluciones
administrativas de multa emitidas por la Dirección
de Fiscalización, Sanción y Aplicación de Incentivos
de OEFA (en adelante, DFSAI), confi rmadas por
el Tribunal de Fiscalización Ambiental, y la Orden
de Pago Nº 00000004602 (en adelante, Orden de
Pago), según el siguiente detalle:

Cuadro Nº 1

CRÉDITOS POR CAPITAL

Nº Resoluciones
Directorales Nº

Fecha
de

emisión

Resoluciones
del Tribunal de
Fiscalización
Ambiental Nº

Fecha
de

emisión

Monto
en UIT

Monto
en S/

1 032-2012-OEFA/DFSAI 22-02-12 054-2012-OEFA/TFA 26-04-12 50 UIT 192 500,00

2 025-2012-OEFA/DFSAI 10-02-12 087-2012-OEFA/TFA 04-06-12 500 UIT 1 925 000,00

3 258-2012-OEFA/DFSAI 22-08-12 211-2012-OEFA/TFA 30-10-12 50 UIT 192 500,00

4 205-2012-OEFA/DFSAI 23-07-12 004-2013-OEFA/TFA 08-01-13 500 UIT 1 925 000,00

5 294-2012-OEFA/DFSAI 17-09-12 027-2013-OEFA/TFA 23-01-13 500 UIT 1 925 000,00

6 343-2012-OEFA/DFSAI 09-11-12 019-2013-OEFA/TFA 23-01-13 24 UIT 92 400,00

7 021-2012-OEFA/DFSAI 03-02-12 042-2012-OEFA/TFA 30-03-12 50 UIT 192 500,00

8 292-2012-OEFA/DFSAI 17-09-12 053-2013-OEFA/TFA 27-02-13 500 UIT 1 925 000,00

9 0018-2011-OEFA/DFSAI 23-02-11 059-2013-OEFA/TFA 05-03-13 2000 UIT 7 700 000,00

10 288-2012-OEFA/DFSAI 10-09-12 060-2013-OEFA/TFA 12-03-13 300 UIT 1 155 000,00

11 068-2011-OEFA/DFSAI 15-09-11 080-2013-OEFA/TFA 27-03-13 350 UIT 1 347 500,00

12 105-2011-OEFA/DFSAI 14-11-11 084-2013-OEFA/TFA 02-04-13 152 UIT 585 200,00

13 251-2014-OEFA/DFSAI 30-04-14 009-2014-OEFA/
TFA-SEP1 24-09-14 1318 UIT 5 074 300,00

14 601-2013-OEFA/DFSAI 27-12-13 019-2014-OEFA/
TFA-SEP1 23-10-14 600 UIT 2 310 000,00

15 103-2011 OEFA/DFSAI 09-11-11 004-2014-OEFA/
TFA-SEM 16-12-14 1205,73

UIT 4 642 060,50

SUBTOTAL S/ (A) 31 183 960,50

Orden de Pago Periodo Fecha de emisión Monto en S/

00000004602 JULIO 2014 12-01-15 91 065,05

SUBTOTAL S/ (B) 91 065,05

TOTAL CAPITAL (A+B) S/ 31 275 025,55

Cuadro Nº 2

CRÉDITOS POR INTERESES

Nº Valores
Fecha de inicio
de cálculo de

intereses

Fecha de término
de cálculo de

intereses3
Monto en S/

1 054-2012-OEFA/TFA 26-05-2012 04-06-2015 14 085,65

2 087-2012-OEFA/TFA 26-05-2012 04-06-2015 140 856,53

3 211-2012-OEFA/TFA 18-09-2012 04-06-2015 12 488,30

4 004-2013-OEFA/TFA 17-08-2012 04-06-2015 129 283,31

5 027-2013-OEFA/TFA 12-10-2012 04-06-2015 121 575,99

6 019-2013-OEFA/TFA 03-12-2012 04-06-2015 5 493,47

7 042-2013-OEFA/TFA 26-05-2012 04-06-2015 14 085,65

8 053-2013-OEFA/TFA 09-10-2012 04-06-2015 121 986,39

9 059-2013-OEFA/TFA 26-05-2012 04-06-2015 563 426,12

10 060-2013-OEFA/TFA 04-10-2012 04-06-2015 73 604,37

11 080-2013-OEFA/TFA 26-05-2015 04-06-2015 98 599,57

12 084-2013-OEFA/TFA 26-05-2012 04-06-2015 42 820, 39

13 009-2014-OEFA/TFA-SEP1 27-05-2014 04-06-2015 120 247, 13

14 019-2014-OEFA/TFA-SEP1 23-01-2014 04-06-2015 73 254, 80

15 004-2014-OEFA/TFA-SEM 26-05-2012 04-06-2015 339 669, 89

SUBTOTAL S/ (A) 1 871 477, 56

Orden de Pago Fecha de
vencimiento

Fecha de pago Días de atraso4 Monto en S/

00000004602 27-08-2014 04-06-2015 281 10 235,71

SUBTOTAL S/ (B) 10 235,71

TOTAL INTERÉS (A+B) S/ 1 881 713,27

9. Asimismo, OEFA solicitó que se otorgue el cuarto
orden de preferencia a la totalidad de los créditos
invocados, de conformidad con lo dispuesto en los
artículos 37.1 y 42.1 de la Ley General del Sistema
Concursal (en adelante, LGSC).

10. Mediante escritos presentados el 18 de mayo y 08 de
junio de 2015, respectivamente, Doe Run manifestó
su conformidad con los créditos invocados por OEFA
detallados en el numeral 8 precedente.

11. Por Resolución Nº 05101-2015/CCO-INDECOPI del
08 de julio de 2015, la Comisión reconoció los créditos
invocados por OEFA frente a Doe Run ascendentes
a S/ 18 894 760,50 por concepto de capital, a los
cuales otorgó el quinto orden de preferencia.
Asimismo, la Comisión declaró improcedente la
solicitud de reconocimiento de créditos presentada
por OEFA en el extremo referido a los créditos
invocados por concepto de capital e intereses
derivados de la Orden de Pago y las resoluciones
emitidas por DFSAI descritas en los numerales 3, 4,
5, 6, 8, 10 y 13 del Cuadro Nº 1, y declaró infundada
dicha solicitud en lo demás que contiene.

12. En sustento de dicho pronunciamiento, la Comisión
señaló lo siguiente:

1 Mediante Requerimiento Nº 2959-2015/CCO-INDECOPI del 21 de mayo de 2015, la
Secretaría Técnica de la Comisión solicitó a OEFA lo siguiente:

a. precisar el monto de su petitorio, para lo cual debían señalar la cuantía de los créditos
cuyo reconocimiento solicitaba por concepto de capital e intereses de manera
separada;

b. presentar una liquidación de intereses, en la cual se precise el periodo de cálculo
(fecha de inicio y de término), así como la tasa de interés utilizada.

c. presentar copia de las cédulas de notifi cación a la deudora de todas las resoluciones
presentadas (Resoluciones de Ejecución Coactiva y Resoluciones de Fiscalización
Ambiental), toda vez que las mismas no fueron adjuntadas en su totalidad; y,

d. señalar, bajo declaración jurada, si las resoluciones referidas anteriormente han sido
impugnadas en la vía administrativa y si dichos actos administrativos se encuentran
fi rmes o han agotado la vía administrativa, conforme a lo dispuesto por el artículo 1
del Decreto Supremo Nº 021-2012-PCM.

2 OEFA presentó la referida solicitud de reconocimiento de créditos frente a Doe Run fuera
del plazo previsto en el artículo 34.1 de la Ley General del Sistema Concursal.

3 La tasa de interés utilizada es la legal efectiva en función al factor acumulado.
4 La tasa de interés utilizada por OEFA en su solicitud de reconocimiento de créditos es del

0.04% diaria.

Miércoles 25 de mayo de 2016 / El Peruano587898 NORMAS LEGALES

a. Orden de Pago y Resoluciones de sanción
emitidas por la DFSAI descritas en los numerales
3, 4, 5, 6, 8, 10 y 13 del Cuadro Nº 1.

(i) mediante la Orden de Pago, OEFA ordenó
a la concursada que cumpla con pagar el
importe ascendente a S/ 91 065,05 derivado
del Aporte por Regulación, de conformidad
con lo establecido en la Ley de Equilibrio
Financiero de Presupuesto del Sector
Público para el Año Fiscal 2015 y la Norma
II del Título Preliminar del Texto Único
Ordenado del Código Tributario;

(ii) mediante tales actos administrativos
OEFA sancionó a Doe Run con multas
ascendentes, en conjunto, a 3 192 Unidades
Impositivas Tributarias (en adelante, UIT),
equivalentes a S/ 12 289 200,005, al haber
incurrido la empresa concursada en diversas
infracciones ambientales; y,

(iii) los créditos invocados en el extremo analizado
se devengaron durante los períodos en los
que la concursada se encontraba sometida
a liquidación en marcha, por lo que de
conformidad con lo dispuesto por el artículo
74.8 de la LGSC, dichos créditos no pueden
ser comprendidos en el fuero de atracción
generado por el cambio del estado de la
concursada a disolución y liquidación, sino
que se les debe considerar como deudas
que deben ser canceladas por la entidad
liquidadora a su vencimiento.

b. Resoluciones de sanción emitidas por la DFSAI
descritas en los numerales 1, 2, 7, 9, 11, 12, 14 y
15 del Cuadro Nº 1.

(iv) mediante tales actos administrativos, OEFA
sancionó a Doe Run con multas ascendentes
en conjunto a 3 702 UIT, equivalentes a S/
18 894 760,50, al haber incurrido en diversas
infracciones ambientales;

(v) la entidad liquidadora manifestó su
conformidad respecto de la solicitud
presentada; y,

(vi) considerando que las resoluciones antes
referidas fueron notifi cadas a la concursada
conforme a ley, así como a la manifestación
de OEFA que los citados actos administrativos
han agotado la vía administrativa, y a que
la entidad liquidadora ha señalado su
conformidad con tales créditos, correspondía
efectuar el reconocimiento de los mismos,
de conformidad con lo dispuesto por los
artículos 15, 16 y 37 de la LGSC y el artículo
1 del Decreto Supremo Nº 021-2012-PCM.

c. Créditos invocados por concepto de intereses
derivados de los créditos por capital señalados
en el literal a. precedente.

(vii) OEFA invocó el reconocimiento de créditos
frente a Doe Run ascendentes a S/ 594
914,67 por concepto de intereses, derivados
del importe por capital determinado en los
actos administrativos descritos en el literal
a precedente. Sin embargo, considerando
que la solicitud de reconocimiento de tales
créditos por concepto de capital en los que
se originarían los intereses antes señalados
fue declarada improcedente mediante
Resolución Nº 05101-2015/CCO-INDECOPI,
correspondía declarar igualmente
improcedente dicho extremo de la solicitud.

d. Créditos invocados por concepto de intereses
derivados de los créditos por capital indicados en
el literal b. precedente.

(viii) OEFA invocó el reconocimiento de créditos
frente a Doe Run ascendentes a S/ 1 286

798,60 por concepto de intereses, derivados
del importe por capital determinado en los
actos administrativos descritos en el literal b
precedente;

(ix) el detalle de tales créditos por concepto de
intereses está indicado en el Cuadro Nº 2
de la presente resolución. Asimismo, OEFA
manifestó que los mismos fueron calculados
aplicando la tasa de interés legal efectiva, de
conformidad con los factores acumulados
correspondientes a los períodos computables
publicados por la Superintendencia de
Banca, Seguros y AFP (en adelante, SBS);

(x) el artículo 17.2 de la LGSC establece que
las condiciones referidas a la exigibilidad
de las obligaciones y las tasas de interés
aplicables, son oponibles a todos los
acreedores comprendidos en el concurso,
una vez aprobado el plan de reestructuración
o el convenio de liquidación respectivo;

(xi) en el plan de reestructuración de Doe Run
aprobado el 05 de julio de 2013, se estableció
que únicamente correspondía el pago de
intereses para los créditos comprendidos
en la clase 1 (créditos laborales) y en la
clase 4 (créditos tributarios), a los que se les
aplicaría una tasa de interés anual de 2.3%
y 0,05%, respectivamente. Asimismo, en la
cláusula sexta del convenio de liquidación
de la deudora aprobado y suscrito el 24
de septiembre de 2014, se establece que
solamente se devengarán intereses de los
créditos concursales reconocidos en el primer
orden de prelación de pagos, a los cuales se
aplicará la tasa efectiva anual igual a la tasa
de interés legal laboral publicada en el Diario
Ofi cial “El Peruano”, en la fecha en la que se
efectúe el pago del capital; y,

(xii) los créditos derivados de multas administrativas
no devengan intereses de conformidad con lo
estipulado en los instrumentos concursales
mencionados anteriormente, por lo que
correspondía declarar infundada la solicitud en
el extremo analizado.

13. La Resolución Nº 5101-2015/CCO-INDECOPI fue
notifi cada a OEFA el 15 de julio de 2015 y a Doe Run
el 16 del mismo mes y año.

14. Por escrito presentado el 22 de julio de 2015, OEFA
interpuso recurso de apelación contra la Resolución
Nº 5101-2015/CCO-INDECOPI en el extremo que
declaró improcedente su solicitud de reconocimiento
de créditos por concepto de intereses por la suma
ascendente a S/ 1 286 798,60, señalando lo
siguiente:

(i) la Comisión no ha tomado en cuenta que
respecto del cálculo de intereses, el Texto
Único Ordenado de la Ley del Procedimiento
de Ejecución Coactiva, aprobado por Decreto
Supremo Nº 18-2008-JUS, señala lo siguiente:

 “Se considera Obligación exigible coactivamente
a la establecida mediante acto administrativo
emitido conforme a ley, debidamente notifi cado y
que no haya sido objeto de recurso impugnatorio
alguno en la vía administrativa, dentro de los plazos
de ley o en el que hubiere recaído resolución
fi rme confi rmando la Obligación. También serán
exigibles en el mismo Procedimiento las costas y
gastos en que la Entidad hubiere incurrido durante
la tramitación de dicho Procedimiento”.

(ii) por su parte, la Ley Nº 30011, Ley que modifi ca
la Ley del Sistema Nacional de Evaluación

5 Según el Decreto Supremo Nº 374-2014-EF, durante el año fi scal la UIT 2015 ascendió a
S/ 3 850,00.

 El Peruano / Miércoles 25 de mayo de 2016 587899NORMAS LEGALES

y Fiscalización Ambiental, determina que las
multas administrativas impuestas por OEFA
devengan intereses;

(iii) asimismo, de acuerdo con lo dispuesto en el
artículo 1324 del Código Civil, las obligaciones
de dar suma de dinero devengan el interés
legal que fi ja el Banco Central de Reserva del
Perú desde el día en que el deudor incurra en
mora, sin necesidad que el acreedor pruebe
haber sufrido daño alguno. Agrega OEFA, que el
artículo 1245 de dicho cuerpo normativo prevé
que cuando deba pagarse interés, sin haberse
fi jado la tasa correspondiente, el deudor deberá
abonar el interés legal, y que según la Circular Nº
021-2007-BCRP, para el cálculo de los intereses
legales se aplicarán los factores acumulados
publicados por la SBS correspondientes al
periodo computable; y,

(iv) la liquidación por intereses efectuada por OEFA
ha observado lo dispuesto en los artículos 1324,
1244 y 1245 del Código Civil. Asimismo, OEFA
indicó que en dicha liquidación observó también
las disposiciones contenidas en los artículos
17.1 y 17.2 de la LGSC referidas a la prohibición
de devengo de intereses moratorios con
posterioridad a la fecha de publicación del aviso
de difusión del inicio del concurso, por lo que
corresponde el reconocimiento de los créditos
invocados por parte de la autoridad concursal.

15. Mediante escrito presentado el 22 de julio de 2015,
Doe Run interpuso recurso de apelación contra
la Resolución Nº 5101-2015/CCO-INDECOPI en
el extremo que declaró improcedente la solicitud
presentada por OEFA frente a dicha deudora para
el reconocimiento de créditos por capital e intereses
derivados de las Resoluciones Nos. 3, 4, 5, 6, 8, 10 y
13 detalladas en el Cuadro Nº 1 y la Orden de Pago,
señalando lo siguiente:

(i) la Comisión interpretó de manera errónea los
alcances del artículo 74 de la LGSC, por cuanto
consideró que los créditos derivados de las
resoluciones de sanción emitidas por OEFA
durante el periodo comprendido entre el 12 de abril
de 2012 y el 09 de abril de 2013, que corresponden
al primer periodo de liquidación en marcha, se
deben cancelar a su vencimiento, al formar parte
de los “gastos de la implementación” del segundo
periodo de liquidación en marcha de la deudora;

(ii) dicho órgano resolutivo no ha considerado que
posteriormente a la primera liquidación en marcha
de Doe Run, esta empresa ingresó a un proceso
de reestructuración, en el cual las obligaciones
generadas durante dicho periodo pudieron ser
exigidas en dicha oportunidad por OEFA;

(iii) aun en el supuesto que tales créditos debían ser
pagados a su vencimiento, los mismos formaron
parte de los gastos de implementación de la
primera liquidación en marcha de Doe Run, con
lo cual no pueden ser incluidos como parte de
los “gastos de implementación de la segunda
liquidación en marcha” de Doe Run iniciada en
agosto de 2014, razón por la cual dichos créditos
deben ser considerados dentro del fuero de
atracción, dado que se trata de un nuevo estado
de liquidación en marcha de Doe Run;

(iv) las obligaciones generadas a favor de OEFA
durante el año 2012, y que formaron parte de
los “gastos de la primera liquidación en marcha”,
pudieron ser exigidas en su oportunidad por los
respectivos acreedores, en atención al cambio
de destino de Doe Run a una reestructuración
patrimonial, existiendo una falta de diligencia por
parte de tales acreedores al no exigir el cobro de
sus créditos de manera oportuna; y,

(v) la interpretación efectuada por la Comisión
genera un grave perjuicio a Doe Run en la
medida que, de conformidad con lo establecido

en los artículos 74.5 y 88 de la LGSC, antes que
cualquier pago a los acreedores, el liquidador
deberá cancelar las obligaciones consideradas
como gastos.

16. El 23 de julio de 2015, el señor Luis Castillo Carlos
(en adelante, señor Castillo), en representación de
los créditos de origen laboral reconocidos frente
a Doe Run, interpuso recurso de apelación contra
la Resolución Nº 5101-2015/CCO-INDECOPI
señalando lo siguiente6:

(i) la Comisión desconoce el hecho que al concluir
la primera liquidación en marcha de Doe
Run, esta fue comprendida en un proceso de
reestructuración patrimonial, lo que generó que
todos los créditos post-concursales, entre ellos
los créditos invocados por OEFA, se convirtieran
en exigibles, de conformidad con lo dispuesto en
el artículo 16.1 de la LGSC;

(ii) OEFA no fue diligente para exigir a Doe Run el
pago de sus créditos post-concursales durante la
primera liquidación en marcha, así como durante
la vigencia del proceso de reestructuración de la
concursada;

(iii) de conformidad con lo dispuesto por el artículo
74.6 de la LGSC, el “nuevo proceso de liquidación
en marcha” de Doe Run generó un fuero de
atracción concursal de créditos, por el cual se
integraron al procedimiento concursal todos los
créditos post-concursales, con prescindencia
de su fecha de origen, es decir, sin importar los
procedimientos concursales a los que Doe Run
estuvo sometida previamente;

(iv) si bien el artículo 74.8 de la LGSC establece que
no quedan comprendidas en el fuero de atracción
las deudas generadas por la implementación de
la liquidación en marcha, en el caso materia de
autos esta excepción solo corresponde a las
obligaciones generadas para implementar el
segundo proceso liquidatorio, por ser el único
que se encuentra en curso;

(v) considerar como deuda corriente de Doe Run
aquellas devengadas en el año 2012, esto es
durante la vigencia de la primera liquidación
en marcha, implicaría desconocer que la
empresa estuvo sometida a un proceso de
reestructuración patrimonial, en el cual los
créditos post-concursales debieron ser pagados;
y,

(vi) la resolución apelada le genera agravio porque,
de producirse la venta de los activos de Doe
Run a un nuevo operador, las acreencias de
OEFA tendrán preferencia en el pago, incluso
por delante de los acreedores laborales,
perjudicando seriamente la posibilidad de cobro
de estos últimos.

17. Mediante Resolución Nº 5895-2015/CCO-INDECOPI
del 10 de agosto de 2015, la Comisión concedió la
apelación interpuesta por OEFA contra la Resolución
Nº 5101-2015/CCO-INDECOPI y dispuso remitir los
actuados a la Sala Especializada en Procedimientos
Concursales (en adelante, la Sala).

18. Por Resolución Nº 5896-2015/CCO-INDECOPI
del 10 de agosto de 2015, la Comisión concedió
la apelación interpuesta por Doe Run contra la
Resolución Nº 5101-2015/CCO-INDECOPI y dispuso
remitir los actuados a la Sala.

19. Mediante Resolución Nº 5897-2015/CCO-INDECOPI
del 10 de agosto de 2015, la Comisión concedió la

6 La Resolución Nº 5101-2015/CCO-INDECOPI no fue notifi cada al señor Castillo, toda vez
que dicho administrado no intervino en la tramitación de la solicitud de reconocimiento
de créditos de Oefa frente a Doe Run, por lo que se considera que el señor Castillo tomó
conocimiento de la resolución apelada en la fecha en la que interpuso el referido recurso
de apelación.

Miércoles 25 de mayo de 2016 / El Peruano587900 NORMAS LEGALES

apelación interpuesta por el señor Castillo contra la
Resolución Nº 5101-2015/CCO-INDECOPI y dispuso
remitir los actuados a la Sala.

20. El 18 de agosto de 2015, Doe Run presentó un
escrito solicitando se le conceda una medida cautelar
de suspensión de los efectos de la Resolución
Nº 5101-2015/CCO-INDECOPI, de conformidad
con lo dispuesto en el artículo 146 de la Ley del
Procedimiento Administrativo General (en adelante,
LPAG) y el artículo 117 de la LGSC.

21. Por escrito presentado el 04 de septiembre de 2015,
el señor Castillo manifestó lo siguiente:

(i) cuando la Junta de Acreedores acordó la
reestructuración patrimonial de Doe Run,
la Comisión dispuso mediante sendos
pronunciamientos la “desactivación” del fuero
de atracción concursal de todos los créditos
reconocidos mediante las resoluciones que
se pronunciaron respecto de las solicitudes
de ampliación de reconocimiento de créditos
laborales que se habían “generado por la
activación del fuero de atracción” al acordarse
la liquidación de la deudora el 12 de abril de
2012. Agregó el señor Castillo, que en atención
a ello, la Comisión emitió diversas resoluciones
reduciendo el importe de los créditos laborales
reconocidos que se devengaron entre el 16 de
agosto de 2010 y el 12 de abril de 2012;

(ii) del 09 de abril de 2013 en adelante, la “fecha
de corte del crédito laboral” volvía a ser el 16
de agosto de 2010, siendo que el “crédito post
-concursal o corriente” estaba referido a todas
las deudas generadas después de esta última
fecha. Dicha situación explica la dinámica del
procedimiento concursal atípico de Doe Run;

(iii) cuando la Junta de Acreedores cambió de destino
de reestructuración patrimonial a disolución y
liquidación, la Comisión declaró procedente las
solicitudes de ampliación de reconocimiento
de créditos laborales como consecuencia de
la “nueva activación del fuero de atracción”.
Asimismo, el señor Castillo indicó que hasta el
mes de junio de 2015, la Comisión había emitido
aproximadamente dos mil resoluciones a favor
de los acreedores laborales de Doe Run, bajo
el criterio que el fuero de atracción se aplicaba
al periodo comprendido entre el 16 de agosto de
2010 y el 26 de agosto de 2014; sin embargo,
a partir de julio de 2015, la Comisión cambió de
criterio respecto de la aplicación del fuero de
atracción del crédito laboral concursal, señalando
que no debe comprender el tramo que va desde el
12 de abril de 2012 hasta el 09 de abril de 2013;

(iv) la Comisión no repara en el hecho que las multas
impuestas a Doe Run no fueron generadas por la
gestión del liquidador nombrado por la Junta de
Acreedores, sino por la anterior administración
de la concursada; más aun si las siete (07)
multas fueron generadas por malas prácticas
ambientales de Doe Run que datan incluso de
una fecha anterior al 16 de agosto de 2010; y,

(v) dicho órgano resolutivo no investigó si las siete (07)
multas impuestas a Doe Run fueron consecuencia
de infracciones ambientales cometidas por Right
Business, en su calidad de ex-entidad liquidadora
de Doe Run. Agregó que si fuese así, tales deudas
no se habrían generado durante la implementación
de la liquidación en marcha.

22. Mediante escrito presentado el 08 de septiembre de
2015, Doe Run señaló lo siguiente:

(i) los créditos por intereses invocados por OEFA
se devengaron durante la etapa en la que dicha
empresa estuvo sometida a un régimen de
reestructuración y luego a un proceso de disolución
y liquidación, por lo que las condiciones aplicables
a los créditos por intereses, de acuerdo a lo

dispuesto por el artículo 17.2 de la LGSC, se rigen
por lo estipulado en los respectivos instrumentos
concursales, los cuales son oponibles a todos los
acreedores según lo previsto por los artículos 67.1
y 81.1 de la LGSC; y,

(ii) según la Segunda Disposición Final de la
LGSC, en la tramitación de los procedimientos
concursales dicho cuerpo normativo es de
aplicación preferente a las normas que rigen y
regulan la actividad de los agentes del mercado,
por lo que las normas invocadas por OEFA no
son de aplicación al caso materia de autos.

23. Por escrito presentado el 08 de septiembre de 2015,
Doe Run manifestó su conformidad con el recurso de
apelación interpuesto por el señor Castillo.

24. Mediante escrito presentado el 08 de septiembre de
2015, complementado el 10 del mismo mes y año,
OEFA señaló lo siguiente:

(i) la liquidación en marcha consiste en mantener
operativo el negocio durante un determinado
plazo, en el cual el fuero de atracción no puede
comprender las deudas que se generen durante
su implementación, por lo que en desarrollo de las
actividades operativas de la deudora, esta debe
cumplir con sus obligaciones laborales, tributarias
y ambientales puestas a cobro. En tal sentido,
agregó OEFA, Doe Run debía cumplir con el pago
correspondiente a las sanciones impuestas por
OEFA al incumplir obligaciones ambientales de
obligatorio cumplimiento según lo dispuesto por el
artículo 7 de la Ley General del Ambiente;

(ii) Doe Run tenía pleno conocimiento de las
resoluciones administrativas de sanción
impuestas en su contra, llegando incluso a
interponer los recursos correspondientes,
agotando la vía administrativa, siendo obligación
de la entidad liquidadora consignar tal pasivo y
presupuestarlo en sus gastos de liquidación; y,

(iii) las deudas pendientes de pago no han prescrito,
por lo que la autoridad administrativa en materia
ambiental, en ejercicio de sus facultades,
se encuentra habilitada para interponer los
mecanismos que la ley le franquea con la fi nalidad
de hacer efectivo el cobro de obligaciones morosas.

25. Mediante escrito presentado el 13 de octubre de 2015,
Doe Run reiteró lo señalado en su recurso de apelación
contra la Resolución Nº 5101-2015/CCO-INDECOPI y
en su escrito presentado el 08 de septiembre de 2015;
y, adicionalmente, indicó lo siguiente:

(i) Doe Run se encuentra en la actualidad sometida
a un “nuevo proceso de liquidación en marcha”,
por lo que los alcances del fuero de atracción
involucran todas las obligaciones generadas
antes de dicho acuerdo, independientemente del
estado patrimonial en el que estuvo sometida la
deudora, toda vez que se está ante un “único
proceso de liquidación en marcha”; y,

(ii) las resoluciones de sanción impuestas por
OEFA contra la deudora derivan de infracciones
cometidas por esta durante los años 2008 a
2010, es decir, con anterioridad al inicio del
procedimiento concursal ordinario de Doe
Run. Añadió que las multas determinadas por
los diversos pronunciamientos sancionadores
emitidos por OEFA fueron puestas a cobro a Doe
Run con posterioridad a la difusión del concurso,
por lo que no pueden equipararse a gastos del
proceso de liquidación en marcha al que estuvo
sometida la empresa concursada desde el 12 de
abril de 2012 hasta el 09 de abril de 2013.

26. Por escrito presentado el 11 de diciembre de 2015,
Doe Run solicitó se le conceda el uso de la palabra.

27. Mediante escrito remitido el 06 de enero de 2016,
Doe Run señaló lo siguiente:

 El Peruano / Miércoles 25 de mayo de 2016 587901NORMAS LEGALES

(i) las multas impuestas por el Tribunal de
Fiscalización Ambiental no son deudas
generadas por la implementación de la
liquidación en marcha de Doe Run, sino pasivos
de la actividad empresarial infractora en los que
ha incurrido la administración original de dicha
deudora, por lo que deben quedar comprendidos
en el fuero de atracción concursal de créditos
previsto en el artículo 74.6 de la LGSC;

(ii) según la Resolución Nº 2272-2007/TDC-
INDECOPI, califi can como créditos post-
concursales, susceptibles de ser reconocidos
en el procedimiento concursal en virtud del
fuero de atracción, las obligaciones originadas
en relaciones preexistentes a la liquidación
que mantenga el deudor con terceros, cuyo
término se produzca durante el desarrollo del
proceso liquidatorio. En este supuesto, a decir
de Doe Run, se encuentran en el presente caso
las infracciones ambientales cometidas por la
deudora, las cuales se generaron con anterioridad
al inicio del procedimiento concursal ordinario
de Doe Run, siendo, en consecuencia, pasivos
originados en una relación jurídica preexistente,
entre una autoridad administrativa y Doe Run;

(iii) en la precitada resolución se indica que los
únicos pasivos que deben ser asumidos por el
deudor durante el proceso de liquidación son los
gastos propios de dicho proceso y los honorarios
del liquidador, señalándose como ejemplo de lo
que constituyen “gastos” todos aquellos pasivos
asumidos por el liquidador para impulsar el proceso
de liquidación del deudor concursado y conservar
los bienes integrantes del patrimonio del deudor;

(iv) en lo referido a la liquidación en marcha, la
Resolución Nº 2272-2007/TDC-INDECOPI
señala que la continuación de las actividades
del deudor implica la asunción de determinados
costos y gastos para mantener operativo el
negocio, como los son el costo de las materias
primas y los gastos destinados a cautelar los
activos de la empresa;

(v) la Comisión comete un error al atribuir efectos
jurídicos al primer proceso de liquidación en
marcha al que fue sometida Doe Run el 12
de abril de 2012, toda vez que dicho proceso
liquidatorio concluyó el 08 de abril de 2013 y, por
consiguiente, con posterioridad a dicha fecha
dejó de producir efecto alguno, por lo que las
resoluciones de multa notifi cadas a Doe Run en
aquel periodo no son deudas que correspondan
a la implementación del “primer periodo de
liquidación en marcha” al haber sido invocadas
por OEFA cuando tal proceso ya había concluido;

(vi) sin perjuicio de que la fecha de emisión de la
Orden de Pago fue el 12 de enero de 2015, esta
ordena a Doe Run cancelar la alícuota de aporte
por regulación correspondiente al período tributario
de julio de 2014, por lo que, contrariamente a lo
señalado por la Comisión, la obligación contenida
en la Orden de Pago no se originó durante la
vigencia del periodo actual de liquidación en
marcha, sino durante el periodo en el que la deudora
estaba sometida a un proceso de reestructuración
patrimonial, por lo que tales créditos deben estar
comprendidos en el fuero de atracción concursal; y,

(vii) el importe de la alícuota del aporte por regulación
de Doe Run correspondiente al periodo tributario
de julio de 2014 fue determinado considerando
la facturación de dicha deudora en el mes de
julio de 2014, periodo en el que Doe Run estuvo
comprendida en un proceso de reestructuración
patrimonial.

28. El 07 de enero de 2016, se llevó a cabo la
audiencia de informe oral con la participación
de los representantes de Doe Run y OEFA,
quienes reiteraron los argumentos planteados en
sus respectivos recursos de apelación y en los

escritos complementarios presentados por dichos
administrados. Adicionalmente, el representante de
Doe Run indicó lo siguiente:

(i) la resolución apelada les causa agravio porque al
considerar la Comisión que los créditos invocados
por OEFA son deudas que corresponden a la
implementación de la liquidación en marcha de
Doe Run, se genera el riesgo que tal liquidación
pierda viabilidad al permitir que OEFA puede
iniciar acciones de cobranza coactiva contra
el patrimonio de Doe Run, trabando incluso
acciones de desapoderamiento; y,

(ii) la incorrecta determinación de la naturaleza de los
créditos invocados por OEFA frente a la deudora,
así como del fuero de atracción concursal, genera
un trato diferenciado entre los acreedores titulares
de créditos devengados en el mismo periodo, esto
es el “primer periodo de liquidación en marcha”, y
frente a la misma deudora, toda vez que hasta antes
del mes de julio de 2015, la Comisión emitió más de
dos mil resoluciones de reconocimiento de créditos
laborales que se sustentaron en obligaciones
impagas devengadas durante el período de vigencia
del primer proceso de liquidación en marcha al que
estuvo sometida Doe Run; sin embargo, actualmente
la Comisión ha cambiado de criterio, considerando a
tales créditos como deudas de implementación de la
referida liquidación en marcha.

II. CUESTIÓN EN DISCUSIÓN

29. De los antecedentes expuestos, la Sala considera
que debe determinarse lo siguiente:

(i) si los créditos invocados por OEFA frente a Doe Run
derivados de las resoluciones de multa detalladas
en los numerales 3, 4, 5, 6, 8, 10 y 13 del Cuadro
Nº 1 y la Orden de Pago, devengados durante los
periodos de vigencia de liquidación en marcha
a los que ha estado sometida dicha deudora, se
encuentran o no comprendidos en el procedimiento
concursal ordinario de Doe Run, en atención a lo
dispuesto en los artículos 74.6 y 74.8 de la LGSC; y
si, por consiguiente, procede su reconocimiento; y,

(ii) si corresponde reconocer los créditos por
concepto de intereses invocados por OEFA frente
a Doe Run derivados de los actos administrativos
descritos en los numerales 1, 2, 7, 9, 11, 12, 14 y
15 del Cuadro Nº 2.

III. ANÁLISIS DE LA CUESTIÓN EN DISCUSIÓN

III.1 Cuestión previa.

30. Como cuestión previa, este Colegiado considera
relevante señalar que conforme lo establece el artículo
114 de la LGSC7, solamente pueden ser materia
de impugnación en los procedimientos concursales
aquellos actos que se pronuncien en forma defi nitiva,
debiendo el impugnante identifi car el vicio o error del
acto recurrido, así como el agravio que este le produce.

31. Por otra parte, el artículo 115.1 de la LGSC8 prevé
que contra las resoluciones impugnables pueden

7 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 114.- Resoluciones
impugnables y legitimidad para obrar.

 114.1 En los procedimientos derivados de la aplicación de la Ley sólo podrá impugnarse
aquellos actos que se pronuncian en forma defi nitiva. Las resoluciones de mero trámite no
son impugnables.

 114.2 Para la procedencia del recurso el impugnante deberá identifi car el vicio o error del
acto recurrido así como el agravio que le produce.

8 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 115.- Medios impugnatorios.
Plazo y trámite de los recursos.

 115.1 Contra las resoluciones impugnables puede interponerse recursos de
reconsideración o de apelación dentro de los cinco (5) días siguientes a su notifi cación,
más el término de la distancia.

 Ese mismo plazo será de aplicación para el traslado en segunda instancia.
 (...)
 115.3 Los recursos de apelación deben sustentarse en diferente interpretación de pruebas

producidas o en cuestiones de derecho. Se presentan ante la autoridad que expidió la resolución
impugnada. Verifi cados los requisitos establecidos en el presente artículo y en el TUPA, la
Comisión concederá la apelación y elevará los actuados a la segunda instancia administrativa.

Miércoles 25 de mayo de 2016 / El Peruano587902 NORMAS LEGALES

interponerse recurso de reconsideración o recurso
de apelación dentro de los cinco (05) días siguientes
a su notifi cación, más el término de la distancia.
Asimismo, el artículo 115.3 de la citada norma precisa
que los recursos de apelación deben sustentarse en
diferente interpretación de las pruebas producidas
o en cuestiones de derecho, y se interponen ante
la autoridad que emitió el acto, la que verifi cará el
cumplimiento de los requisitos señalados en la LGSC
y en el Texto Único de Procedimientos Administrativos
del Indecopi.

32. Doe Run y el señor Castillo impugnaron la
Resolución Nº 5101-2015/CCO-INDECOPI en el
extremo que declaró improcedente la solicitud de
reconocimiento de créditos presentada por OEFA
frente a la concursada, derivados de las resoluciones
de sanción detalladas en los numerales 3, 4, 5, 6, 8,
10 y 13 del Cuadro Nº 1 y la Orden de Pago.

33. En la resolución apelada la Comisión señaló que tales
créditos se devengaron durante los períodos en los
que la deudora se encontraba sometida a liquidación
en marcha, por lo que de conformidad con lo dispuesto
por el artículo 74.8 de la LGSC9 dichos créditos no
podían ser comprendidos en el fuero de atracción
generado por el cambio de destino de la concursada
a una disolución y liquidación, sino que se les debía
considerar como deudas devengadas durante la
implementación de la liquidación en marcha de Doe
Run, las mismas que deberían ser canceladas por la
entidad liquidadora a su vencimiento.

34. Al respecto, es importante señalar que en la medida
que el reconocimiento de créditos únicamente
procede ante el pedido expreso de quien se
considera titular de un crédito frente al deudor, el
eventual rechazo de esa pretensión por parte de la
autoridad concursal, en principio, solo le causaría
agravio al solicitante de tal reconocimiento. En efecto,
en una situación ordinaria el pronunciamiento de la
primera instancia que deniega el reconocimiento de
los créditos invocados por un determinado acreedor
no es susceptible de generar perjuicio al deudor, ni
a los acreedores reconocidos, toda vez que con tal
pronunciamiento no se altera la situación jurídica
de la empresa concursada al no incrementarse los
pasivos cuyo pago debe afrontar en el marco del
procedimiento concursal.

35. Sin embargo, en el caso materia de autos, la declaración
de improcedencia de la solicitud de reconocimiento
de parte de los créditos invocados por OEFA frente
a Doe Run, sustentada en lo dispuesto por el artículo
74.8 de la LGSC, trae consigo un perjuicio concreto a
los acreedores reconocidos de dicha empresa, toda
vez que la consecuencia del referido pronunciamiento
es que tales créditos deberán ser cancelados por
la entidad liquidadora a su vencimiento, al no estar
comprendidos en el procedimiento concursal materia
de autos, con lo cual se reduciría la probabilidad de
cobro de los acreedores que se encuentran sometidos
a dicho procedimiento concursal.

36. En lo que respecta al deudor, también se verifi ca
un perjuicio concreto en su contra, toda vez que la
consecuencia del pronunciamiento de la Comisión
a través de la Resolución Nº 5101-2015/CCO-
INDECOPI, es que parte de los créditos invocados
por OEFA frente a Doe Run, cuyo reconocimiento fue
declarado improcedente por dicho órgano resolutivo,
no se encuentren comprendidos en el concurso,
ni sujetos a las disposiciones normativas que lo
regulan, quedando OEFA plenamente habilitado para
iniciar acciones forzosas de cobro frente a Doe Run,
afectándose el patrimonio de la empresa concursada.

37. Por lo expuesto, este Colegiado considera que Doe
Run y el señor Castillo, al verse afectados con lo
resuelto por la Comisión mediante la Resolución
Nº 5101-2015/CCO-INDECOPI, se encuentran
facultados para impugnar dicho acto administrativo,
en el extremo que declaró improcedente la solicitud
presentada por OEFA frente a la deudora referida
al reconocimiento de los créditos derivados de las

resoluciones de sanción detalladas en los numerales
3, 4, 5, 6, 8, 10 y 13 del Cuadro Nº 1 y la Orden de
Pago.

III.2 Fuero de atracción concursal.

38. Conforme a lo expresado por la Sala en anterior
oportunidad10, el sistema concursal peruano busca
facilitar al deudor en crisis y a sus acreedores un
escenario de negociación de naturaleza privada
que permita superar, a bajos costos de transacción
en benefi cio de los acreedores11, las situaciones
de cesación de pagos y/o insufi ciencia patrimonial
del deudor, mediante la adopción de acuerdos
destinados a maximizar el valor del patrimonio del
deudor concursado a fi n de procurar el mayor grado
de recuperación posible de los créditos, siendo este el
objetivo de la LGSC12 en base al cual se estructuran y
desarrollan los esquemas procedimentales puestos a
disposición de los agentes económicos involucrados
en los procedimientos concursales.

39. De conformidad con lo señalado por el artículo III del
Título Preliminar de la LGSC13, la viabilidad de los
deudores concursados en el mercado es defi nida
por los acreedores involucrados en los respectivos
procedimientos concursales, en cuanto principales
afectados con la crisis del deudor, quienes asumen la
responsabilidad y consecuencias de sus decisiones.

40. En tal sentido, la decisión sobre el destino del deudor
concursado va a recaer sobre la junta de acreedores,
máximo órgano deliberativo en los procedimientos
concursales, que tiene la atribución de acordar la
salida ordenada del mercado del deudor, a través de
la disolución y liquidación, cuando considere que esa
es la vía más conveniente para que los acreedores
recuperen sus créditos14.

41. Al respecto, un sector de la doctrina nacional
sostiene que el proceso de liquidación viene a ser el
mecanismo mediante el cual debe llevarse a cabo la
realización del patrimonio del deudor, a efectos que
con el producto del activo realizado se paguen los
créditos de los acreedores15.

42. Este Colegiado considera relevante reiterar lo indicado
en los numerales 40 y 41 precedentes, en el sentido
que el proceso de liquidación es único y, por tanto,
la fi nalidad del mismo va a estar siempre orientada
fi nalmente a pagar los créditos reconocidos por la

9 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 74.- Acuerdo de disolución y
liquidación.

 (...)
 74.8 El fuero de atracción de créditos no comprende las deudas generadas por la

implementación de la liquidación en marcha prevista en el numeral 74.2 del Artículo 74º
de la Ley General del Sistema Concursal, debiendo dichas deudas ser canceladas a su
vencimiento.

10 Mediante Resolución Nº 070-2014/SCO-INDECOPI del 15 de abril de 2014.
11 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo II.- Finalidad de los

procedimientos concursales.
 Los procedimientos concursales tienen por fi nalidad propiciar un ambiente idóneo para la

negociación entre los acreedores y el deudor sometido a concurso, que les permita llegar
a un acuerdo de reestructuración o, en su defecto, a la salida ordenada del mercado, bajo
reducidos costos de transacción.

12 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo I.- Objetivo de la Ley.
 El objetivo de la presente Ley es la recuperación del crédito mediante la regulación de

procedimientos concursales que promuevan la asignación efi ciente de recursos a fi n de
conseguir el máximo valor posible del patrimonio del deudor.

13 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo III.- Decisión sobre el destino
del deudor.

 La viabilidad de los deudores en el mercado es defi nida por los acreedores involucrados
en los respectivos procedimientos concursales, quienes asumen la responsabilidad y
consecuencias de la decisión adoptada.

14 En el Documento de Trabajo Nº 008-2000, el Área de Estudios Económicos del Indecopi
señaló que una vez resuelto el problema de coordinación entre acreedores y promoviendo
una solución colectiva y coordinada a la crisis, el sistema concursal garantizará que
“(...) solamente se reestructurarán aquellos negocios cuyo valor en funcionamiento sea
efectivamente mayor que su valor en una eventual liquidación de activos. Dicho en otras
palabras, solamente se reestructurarán negocios cuando VNM>VNL; y, solamente se
liquidarán negocios cuando VNL>VNM (*). VNM signifi ca valor del negocio en marcha;
y VNL signifi ca valor del negocio si se liquidan los activos. (Subrayado agregado).
INDECOPI. Documento de Trabajo Nº 008-2000. “Perfeccionamiento del Sistema de
Reestructuración Patrimonial: Diagnóstico de una década” Área de Estudios Económicos
del Indecopi, Lima, 2000. Pp. 18

15 SOBREVILLA ENCISO, Tomás. El Proceso Concursal Peruano. La Ley de
Reestructuración Empresarial. Fondo Editorial de la Pontifi cia Universidad Católica del
Perú. Lima, 1998. Pp. 241

 El Peruano / Miércoles 25 de mayo de 2016 587903NORMAS LEGALES

autoridad concursal a través de la salida ordenada
del mercado del deudor, mediante la realización de
sus activos. De acuerdo con la LGSC, el proceso
de liquidación se puede desarrollar a través de
dos modalidades liquidatorias: (i) la liquidación con
cese de actividades; y, (ii) la liquidación en marcha
prevista en el artículo 74.2 de la LGSC16.

43. En la tramitación de un proceso de liquidación, los
acreedores del deudor concursado deben buscar la
recuperación de sus créditos en el marco de un mismo
procedimiento concursal, con la fi nalidad de lograr una
distribución efi ciente del patrimonio del deudor. Por
ello, la LGSC establece en sus artículos 16.317, 74.5 y
74.618 que una vez adoptado el acuerdo de disolución
y liquidación se genera un fuero de atracción de todos
los créditos a cargo del deudor, con excepción de los
honorarios del liquidador y de los gastos necesarios
para el desarrollo del proceso de liquidación, de
tal forma que incluso los titulares de créditos post-
concursales deben solicitar el reconocimiento de
tales créditos, para efectos de participar en la junta de
acreedores y lograr el cobro de sus créditos.

44. En efecto, a través de la fi gura jurídica denominada
“fuero de atracción concursal” se produce la
integración en un conjunto que incorpora a la totalidad
de las obligaciones que el deudor concursado
mantiene frente a sus acreedores, a efectos que aquel
sujeto responda por la totalidad de ellas, de manera
ordenada, hasta donde alcance el patrimonio sujeto
a concurso. De este modo, conforme a lo expresado
anteriormente por el Tribunal del Indecopi19, el fuero
de atracción previsto en la LGSC comprende todas las
obligaciones del deudor, con prescindencia de la fecha
en que estas se devengaron, a fi n de incorporarlas
en una única masa pasible de un mismo tratamiento
dentro del concurso.

45. En este punto es pertinente señalar que, de
conformidad con lo dispuesto por el artículo 74.5
de la LGSC, no se encuentran comprendidos en
el procedimiento concursal los honorarios del
liquidador y los gastos necesarios para el desarrollo
adecuado del proceso de liquidación, a los cuales no
les alcanza el fuero de atracción concursal.

46. Al respecto, el Tribunal del Indecopi ha señalado
mediante la Resolución Nº 2272-2007/TDC-
INDECOPI que “por “gasto de liquidación” debe
entenderse a todos aquellos pasivos asumidos por
el liquidador con la fi nalidad de impulsar el proceso
de liquidación – como por ejemplo, pagos efectuados
para realizar trámites notariales y registrales, así
como publicaciones en diarios – y de conservar los
bienes integrantes del patrimonio del deudor – a
modo de ejemplo, la contratación de servicios de
mantenimiento y de vigilancia, el pago de servicios
públicos, entre otros –, mientras que los honorarios
del liquidador constituyen la retribución que este
último percibe por los servicios contratados por la
Junta de Acreedores para conducir la liquidación”.

47. De otra parte, es relevante señalar que, conforme
se ha referido en el numeral 42 del presente
pronunciamiento, una de las modalidades
liquidatorias previstas en la LGSC es la liquidación
ordinaria o tradicional con cese de actividades, la
misma que tiene por objeto obtener los recursos
destinados a la recuperación efi ciente de la totalidad
de créditos comprendidos en el concurso a través
de la realización inmediata y por separado del
patrimonio del deudor. Para cumplir dicho objetivo,
el artículo 74.1 de la LGSC20 dispone el cese de la
actividad propia del giro del negocio del deudor, cese
que si bien se determina con el acuerdo de disolución
y liquidación, recién opera con la suscripción del
correspondiente convenio de liquidación.

48. La precisión normativa referida precedentemente es
fundamental, pues de no considerarse la necesidad
de cesar la actividad del deudor concursado, el
liquidador podría seguir desarrollando tal actividad
sin limitación alguna, generando nuevos pasivos, con
el efecto negativo adicional de la depreciación de los

activos del deudor que por el transcurso del tiempo
reducen su valor, con el consiguiente perjuicio que
tal hecho ocasiona a los acreedores, desvirtuando el
proceso de liquidación.

49. Por lo antes expuesto, el régimen ordinario de un
proceso de liquidación debe ser entendido como
un proceso que comprende el cese de la actividad
propia del giro del negocio del deudor y, asimismo,
la ejecución de un conjunto de operaciones que
debe realizar el liquidador habilitado para tal función,
dirigidas a la realización del activo del deudor para
pagar los pasivos de dicho deudor.

III.3 Liquidación en marcha.

50. Como se ha mencionado precedentemente, la LGSC
prevé una modalidad de liquidación de carácter
especial denominada “liquidación en marcha”, la
misma que, a diferencia de la liquidación con cese
de actividades referida en los numerales 47 al 49
precedentes, no implica la realización inmediata y
por separado del patrimonio del deudor concursado,
sino la continuación temporal de las actividades del
deudor, por estimarse que ello repercutirá a futuro
en la obtención de un mayor valor de realización
de dicho patrimonio, al transferirlo como unidad
productiva, y no segmentado en partes.

16 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 74.- Acuerdo de disolución y
liquidación.

 (...)
74.2 Sin embargo, la Junta podrá acordar la continuación de actividades sólo en el

caso de que opte por la liquidación en marcha del negocio, por estimar un mayor
valor de realización bajo esa modalidad. Dicha liquidación deberá efectuarse en un
plazo máximo de seis (6) meses, el cual podrá ser prorrogado excepcionalmente
por un plazo igual, mediante decisión de la Junta de Acreedores debidamente
fundamentada. (*)

(...)
(*) Mediante Decreto Legislativo Nº 1189, publicado en el diario ofi cial “El Peruano” el 21

de agosto de 2015, se modifi có el texto del artículo 74.2 de la LGSC, en los siguientes
términos:

74.2 Sin embargo, la Junta podrá acordar la continuación de actividades sólo en el caso
de que opte por la liquidación en marcha del negocio, por estimar un mayor valor
de realización bajo esa modalidad. Dicha liquidación deberá efectuarse en un plazo
máximo de un (1) año, el cual podrá ser prorrogado excepcionalmente por un plazo
igual, mediante decisión de la Junta de Acreedores debidamente fundamentada.

17 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 16.- Créditos post concursales.
 (...)

16.3. En los procedimientos de disolución y liquidación serán susceptibles de
reconocimiento los créditos post concursales, hasta la declaración judicial de quiebra
del deudor o conclusión del procedimiento concursal.

18 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 74.- Acuerdo de disolución y
liquidación.
(...)
74.5. Se encuentran comprendidos en el procedimiento de disolución y liquidación, los

créditos por concepto de capital, intereses y gastos generados durante la vigencia de
dicho procedimiento; con la excepción de los honorarios del liquidador y los gastos
necesarios efectuados por éste para el desarrollo adecuado del proceso liquidatorio.

74.6. El acuerdo de disolución y liquidación genera un fuero de atracción concursal
de créditos por el cual se integran al procedimiento concursal los créditos post
concursales, a fi n de que todas las obligaciones del deudor concursado, con
prescindencia de su fecha de origen, sean reconocidas en el procedimiento. El
reconocimiento de los créditos otorga a sus titulares derecho de voz y voto en la
Junta de Acreedores, así como derecho de cobro en tanto el patrimonio concursal lo
permita.

19 Mediante Resolución Nº 2272-2007/TDC-INDECOPI del 19 de noviembre de 2007.
20 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 74.- Acuerdo de disolución y

liquidación.
74.1 Si la Junta decidiera la disolución y liquidación del deudor, éste no podrá continuar

desarrollando la actividad propia del giro del negocio a partir de la suscripción del
Convenio de Liquidación, bajo apercibimiento de aplicársele una multa hasta de cien
(100) UIT. (*)

(...)

(*) Mediante Decreto Legislativo Nº 1189, publicado en el diario ofi cial “El Peruano” el 21
de agosto de 2015, se modifi có el texto del artículo 74.1 de la LGSC, en los siguientes
términos:

“74.1 Si la Junta decidiera la disolución y liquidación del deudor, este no podrá continuar
desarrollando la actividad propia del giro del negocio a partir de la suscripción del
Convenio de Liquidación. En caso que quienes desarrollen dicha actividad a nombre
y en representación del deudor sean los directores, gerentes u otros administradores
del deudor cesados en sus funciones desde la fecha de suscripción del convenio, se
les podrá imponer una multa de una (1) a cien (100) Unidades Impositivas Tributarias.
Si la actividad en cuestión es realizada por la entidad liquidadora designada por la
Junta de Acreedores o por la Comisión, se le podrá imponer las sanciones señaladas
en el numeral 123.1 artículo 123 de la presente Ley. En ambos casos las sanciones
administrativas podrán imponerse sin perjuicio de la responsabilidad civil y penal que
corresponda.”

Miércoles 25 de mayo de 2016 / El Peruano587904 NORMAS LEGALES

51. En efecto, el artículo 74.2 de la LGSC establece que
la junta de acreedores podrá optar por la liquidación
en marcha solo en caso de considerar que a través
de dicha modalidad se obtendrá un mayor valor de
realización del patrimonio del deudor. Dicha liquidación
deberá efectuarse en un plazo máximo de un (01)
año, el cual podrá ser prorrogado excepcionalmente
por un plazo igual, mediante decisión de la junta de
acreedores debidamente fundamentada.

52. Al respecto, es importante señalar que lo que los
acreedores persiguen con el sometimiento del
deudor concursado a una liquidación en marcha
es la maximización del valor patrimonial del mismo
y, consecuentemente, un mayor recupero de sus
créditos, ello a través del funcionamiento temporal de
la empresa, con la fi nalidad de crear las condiciones
necesarias para captar agentes interesados en
adquirir el negocio como unidad de producción.

53. En este caso, el pasivo generado por el liquidador
para implementar dicha modalidad liquidatoria debe
comprender naturalmente los costos, gastos y demás
obligaciones que resulten necesarios para mantener
operativo el negocio del deudor, con la fi nalidad de
obtener un mayor valor de realización. Es por ello que
la LGSC prevé la necesidad de establecer un plazo
máximo de duración de dicha modalidad liquidatoria,
para evitar que la continuación de las actividades
económicas del deudor se dilate indefi nidamente en
el tiempo, desnaturalizando la fi nalidad del proceso de
liquidación.

54. El análisis desarrollado en los numerales que anteceden
permite determinar el fundamento por el cual el artículo
74.8 de la LGSC establece que las deudas generadas
por la implementación de la liquidación en marcha
no están comprendidas en el fuero de atracción de
créditos, sino que las mismas deben ser canceladas
a su vencimiento, ya que el cobro inmediato de tales
deudas, incluso en forma preferente al de los créditos
reconocidos en el procedimiento concursal, permite,
en general, propiciar en los terceros favorecidos con
dicha situación el incentivo económico necesario para
mantener o establecer relaciones comerciales con una
empresa en estado de disolución.

55. En efecto, el incentivo económico señalado en el
numeral precedente es de medular importancia, toda
vez que, a decir de doctrina autorizada en materia
concursal, “(...) la mayor difi cultad que enfrenta la
empresa concursada una vez que se ha logrado la
apertura del concurso es la pérdida del crédito. Esta es
una derivación natural de la pérdida de confi anza que
el mercado proyecta sobre quien no ha podido, por las
razones que fuere (internas y externas), mantener la
ecuación económica que aseguraba la permanencia
de la misma en el rango que le permitiera hacer
frente a sus obligaciones corrientes con los recursos
ordinarios de su giro”21. (Subrayado agregado)

56. En ese orden de ideas, mediante Resolución Nº 2272-
2007/TDC-INDECOPI del 19 de noviembre de 2007,
el Tribunal del Indecopi estableció como precedente
de observancia obligatoria el siguiente principio:

 “De conformidad con lo dispuesto por los
artículos 16 y 74 de la Ley General del Sistema
Concursal, en los procedimientos de disolución
y liquidación la Comisión resulta competente
para reconocer los créditos devengados
desde la fecha de publicación de la situación
de concurso hasta la declaración judicial de
quiebra del deudor, exceptuándose de este
tratamiento a los honorarios del liquidador y a los
gastos necesarios efectuados para el desarrollo
adecuado del proceso de liquidación.

 El fuero de atracción regulado en las normas antes
citadas no comprende las deudas generadas por
la implementación de la liquidación en marcha
prevista en el artículo 74.5 de la Ley General
del Sistema Concursal, en tanto dichos pasivos
constituyen gastos necesarios que debe realizar
el liquidador para llevar a cabo dicha modalidad

liquidatoria dentro del plazo establecido por ley”.
(Subrayado agregado)

57. Es a partir de la entrada en vigencia del Decreto
Legislativo Nº 1050 publicado en el diario ofi cial
“El Peruano” el 27 de junio de 2008, que la LGSC
incorporó normativamente, en su artículo 74.8, la
regla referida precedentemente, según se detalla a
continuación:

 “El fuero de atracción de créditos no comprende
las deudas generadas por la implementación de
la liquidación en marcha prevista en el numeral
74.2 del Artículo 74 de la Ley General del Sistema
Concursal, debiendo dichas deudas ser canceladas
a su vencimiento.” (Subrayado agregado)

58. Como ya se explicó en los numerales que
anteceden, la liquidación en marcha es claramente
una excepción al régimen ordinario de disolución y
liquidación de deudores concursados, puesto que a
aquella modalidad liquidatoria no se le aplican todos
los efectos de una liquidación ordinaria, como lo son
el cese de actividades del deudor y la inmediata
implementación de acciones para transferir en
partes los activos de este, sino que mediante
dicha modalidad liquidatoria se busca generar las
condiciones necesarias para revalorizar el patrimonio
del deudor, considerándolo como una unidad de
producción, no obstante encontrarse el deudor en
estado de disolución, con miras a ser posteriormente
realizado o transferido como un bloque patrimonial.

59. Conforme a lo expresado por la Sala en anteriores
oportunidades22, se consideran en general como
deudas generadas como consecuencia de la
implementación de la liquidación en marcha referidas
en el artículo 74.8 de la LGSC, a aquellas asumidas por
el liquidador con la fi nalidad de impulsar el proceso de
liquidación y de conservar los bienes integrantes del
patrimonio del deudor, buscando maximizar el valor de
realización de dicho patrimonio sometido a concurso
en benefi cio de la colectividad de acreedores.

60. Sin embargo, la LGSC no ha desarrollado en su articulado
lo que debe entenderse por “deudas generadas por la
implementación de la liquidación en marcha”, situación
que este Colegiado considera necesario precisar con
la fi nalidad de establecer un criterio interpretativo al
respecto, a fi n de que los acreedores conozcan con
certeza si los créditos devengados a su favor durante
los periodos de vigencia de la liquidación en marcha
de un determinado deudor concursado están excluidos
del concurso en atención a lo dispuesto por el artículo
74.8 de la LGSC o si, por el contrario, serán pasibles
de reconocimiento por la autoridad concursal como
consecuencia del fuero de atracción concursal previsto
en el artículo 74.6 de dicha norma.

61. Al respecto, mediante la Resolución Nº 2272-2007/
TDC-INDECOPI, el Tribunal del Indecopi señaló
que la continuación de las actividades del deudor
concursado sometido a liquidación en marcha implica
la asunción de determinados costos23 y gastos24
necesarios para mantener operativo el negocio.

21 GUSTAVO DASSO, Ariel. “Necesidad de Reforma del Sistema de Tratamiento del Crédito
Fiscal y Bancario en el Concurso de la Empresa en Marcha”. En: Libro homenaje al
profesor Emilio Beltrán. Instituto Iberoamericano de Derecho Concursal. Bogotá. 2014.
Pp.126.

22 Mediante las Resoluciones Nos 0228-2015/SCO-INDECOPI y 0726-2015/SCO-
INDECOPI emitidas el 07 de mayo y 03 de diciembre de 2015, respectivamente.

23 Por costo se entiende al sacrifi cio económico originado en el desarrollo de determinada
actividad por medio de la cual se busca cumplir un objetivo dado. Este sacrifi cio de valores
o contraprestación económica que se realiza para adquirir bienes, derechos o servicios
tiene como objetivo utilizarlos en la nueva generación de ingresos de la explotación.
GRECO O. y GODOY A. Diccionario Contable y Comercial. 3º Edición, Valetta Ediciones,
Buenos Aires. 2006, Pp. 223-224. Asimismo, se ha indicado que el objeto de costo viene a
ser el monto que se sacrifi ca para fabricar un producto o para entregar un servicio. De allí
que los elementos de los costos de producción son tres: los materiales directos, la mano
de obra directa y los costos indirectos de producción (o de fabricación). VILLAJUANA
PABLO, Carlos. Costos. ¡Si no sabe cuánto cuesta, no sabe cuánto gana!. Villajuana
Consultores S.A.C., Lima. 2006. Pp.123.

24 El gasto es una erogación no recuperable que se demanda para la obtención de un
ingreso. Así, los gastos en una empresa comprenden una variada gama: gastos de venta,
gastos de administración, gastos de producción, gastos fi nancieros, entre otros. GRECO
O. y GODOY A. Op. Cit. Pp. 382.

 El Peruano / Miércoles 25 de mayo de 2016 587905NORMAS LEGALES

62. Los costos, según lo indicado por el Tribunal en la
Resolución Nº 2272-2007/TDC-INDECOPI, son las
deudas derivadas del proceso de producción de
bienes y/o realización de servicios. Se tiene, a modo
enunciativo, los costos de las materias primas, de la
mano de obra directa y de otros costos de fabricación
en las que se ha incurrido al producir las mercaderías
vendidas, mientras que en el caso de los servicios, el
costo involucra el costo de suministro, de la mano de
obra y otros realizados al proporcionar los servicios25.

63. Asimismo, el Tribunal indicó en la precitada resolución
que los gastos, a modo enunciativo, son aquellos
relacionados con la venta y entrega de mercaderías, los
sueldos del personal administrativo, el pago de servicios
públicos básicos, gastos dirigidos a cautelar los activos
de la empresa, gastos de ofi cina, asesoría legal, gastos
notariales y registrales, impuestos, entre otros26.

64. Sobre el particular, este Colegiado considera que,
como consecuencia de que la empresa concursada
esté sometida a un proceso de liquidación en
marcha, esta va a generar, con relación al patrimonio
concursado, deudas necesarias para llevar a cabo
dicha modalidad liquidatoria, las que pueden
comprender los costos, gastos y demás obligaciones
necesarias para tal fi n, conforme se ha referido en
los numerales que anteceden.

65. Sin embargo, la Sala también considera de particular
importancia resaltar que durante la vigencia de la
liquidación en marcha, el deudor concursado puede
generar deudas frente a terceros que no tengan
necesariamente por objeto permitir la continuación
temporal de las actividades del deudor concursado.

66. En este punto, es importante indicar que la
interpretación de las normas de un determinado
ordenamiento jurídico está orientada a la indagación
que el operador jurídico deberá realizar, a efectos
de establecer el sentido y alcance de las normas
jurídicas en torno a un determinado hecho al cual
estas deben aplicarse.

67. En la resolución apelada, la Comisión27 interpretó
el artículo 74.8 de la LGSC en el sentido que los
créditos invocados por un determinado acreedor,
devengados durante los periodos en los que el
deudor estuvo sometido a proceso de liquidación
en marcha, están necesariamente excluidos o no
comprendidos en el fuero de atracción generado por
el acuerdo de disolución y liquidación, siendo que se
les debe considerar como deudas de implementación
de la liquidación en marcha, susceptibles de ser
canceladas a su vencimiento por el deudor.

68. Sin embargo, una interpretación del artículo 74.8 de
la LGSC en los términos expuestos por la Comisión
en la resolución apelada, conllevaría a permitir
que los créditos devengados durante el periodo en
que el deudor se encuentre sometido a proceso de
liquidación en marcha, pero que no estén directamente
relacionados con la decisión de los acreedores
referida a la continuación temporal de las actividades
del deudor, también se encuentren excluidos del
concurso y, por tanto, habilite a los titulares de dichos
créditos para cobrar los mismos de manera inmediata,
al margen de las reglas establecidas en la LGSC para
el pago de los créditos en un proceso de liquidación.

69. Al respecto, debe tenerse presente que, conforme
al análisis desarrollado en el acápite que antecede,
todo proceso de liquidación, con independencia de la
modalidad que acuerde la junta de acreedores, siempre
tiene por fi nalidad la salida ordenada del mercado del
deudor mediante el pago de los créditos reconocidos por
la autoridad concursal con el producto de la realización
de los activos del deudor. Esta consideración es la que
torna aplicable, a criterio de este Colegiado, la fi gura
del fuero de atracción concursal prevista en el artículo
74.6 de la LGSC para determinar las reglas de cobro
ordenado de la generalidad de los créditos devengados
durante el proceso liquidatorio, incluso la de aquellos
créditos originados durante la liquidación en marcha,
ello en la medida que estos últimos no se encuentren

bajo los alcances del artículo 74.8 de la LGSC conforme
a los términos interpretados a través del presente
pronunciamiento. En tal sentido, resulta necesario
precisar que la disposición contenida en el artículo
74.8 de la LGSC, en los términos antes expuestos,
es de naturaleza excepcional en lo que respecta al
pago de determinados créditos devengados durante
la implementación de la modalidad de liquidación en
marcha.

70. Según lo señalado por la doctrina jurídica nacional,
el método fi nalista de interpretación está orientado
a determinar el sentido de la norma que sea acorde
con los fi nes pretendidos por toda regulación jurídica
y en orden a la realización de tales fi nes, ello, en tanto
lo esencial es indagar la voluntad real o verdadero
pensamiento del legislador28.

71. En tal sentido, este Colegiado considera importante
dejar establecido que, de una interpretación fi nalista
del artículo 74.8 de la LGSC, para efectos de identifi car
cuáles son los créditos excluidos del procedimiento
concursal en aplicación de lo establecido por dicho
artículo, no resulta sufi ciente que dichos créditos
se hayan devengado durante la implementación de
la liquidación en marcha acordada por la junta de
acreedores, aspecto temporal que sin dudas contempla
la norma en mención, sino que adicionalmente será
necesario verifi car que las deudas en las que incurra el
liquidador durante el referido período estén orientadas
a la continuación temporal de las actividades del
deudor en liquidación como unidad productiva, es
decir un aspecto cualitativo de los deudas relacionadas
directamente con la implementación de la liquidación en
marcha, como lo pueden constituir, a título enunciativo
y no limitativo, las derivadas de la compra de materias
primas e insumos necesarios para llevar adelante el
proceso productivo29, las remuneraciones y benefi cios
sociales adeudados a los trabajadores, los aportes
impagos a los regímenes previsionales30, los tributos,
entre otros.

72. En consecuencia, las deudas generadas durante
dicho periodo que no cumplan con las citadas
características se encuentran incorporadas
en el procedimiento concursal ordinario como
consecuencia del fuero de atracción previsto en el
artículo 74.6 de la LGSC.

73. Asimismo, este Colegiado considera importante
precisar que, sin perjuicio de los créditos excluidos
del concurso de conformidad con lo dispuesto
por el artículo 74.8 de la LGSC, tampoco están
comprendidos en el concurso aquellos “gastos”
necesarios para implementar el proceso de
liquidación, en tanto la LGSC establece en su
artículo 74.5, citado en el numeral 43 precedente,
que para una adecuada implementación del proceso
liquidatorio, en cualquiera de sus modalidades, se
generan, además de los honorarios del liquidador,
determinados gastos que se requieren para el
desarrollo adecuado del mencionado proceso.

25 En este punto el Tribunal del Indecopi citó a ANTHONY, Robert N. y REECE, James.
Principios contables. El Ateneo. Buenos Aires. 1982, Pp. 62-63.

26 En este punto el Tribunal del Indecopi citó a ANTHONY, Robert N. y REECE, James. Op.
Cit. Pp. 64.

27 La Comisión señaló expresamente lo siguiente: “(...) los créditos invocados en el presente
extremo se devengaron durante los periodos en que la deudora se encontraba sometida
a una liquidación en marcha.(...) los referidos créditos no pueden ser comprendidos en
el fuero de atracción generado por el cambio del estado de la concursada hacia una
disolución y liquidación de la referida deudora, sino que se les debe considerar como
deudas de implementación de la liquidación en marcha, las mismas que, de conformidad
con las normas citadas anteriormente, deben ser canceladas por la entidad liquidadora a
su vencimiento”.

28 ALZAMORA VALDEZ, Mario, Introducción a la CIencia del Derecho, Editorial y
Distribuidora de Libros S.A. (Eddili), Décima Edición, Lima, 1987, Pp 261-262.

29 Las materias primas son los insumos físicos principales que se utilizan en las actividades
productivas. GRECO O. y GODOY A. Op. Cit. Pp. 520.

30 Contablemente, los costos de los salarios destinados directamente a la producción de
un producto determinado se denominan mano de obra directa. GRECO O. y GODOY A.
Op. Cit., Pp. 512. En esa misma línea de ideas, se ha indicado que los costos directos
de la mano de obra incluyen la remuneración de toda mano de obra de manufactura
que se puede atribuir al objeto de costos de una manera económica factible. Ejemplos
de ello son los sueldos y prestaciones que se dan a los operadores de maquinarias y
a los trabajadores en la línea de ensamble, quienes convierten los materiales directos
comprados en productos terminados. HORNGREN, Charles T. y otros. Contabilidad de
Costos. Un enfoque gerencial. 14º Edición. Person, 2012. Pp. 37.

Miércoles 25 de mayo de 2016 / El Peruano587906 NORMAS LEGALES

III.4 Análisis del caso materia de autos.

74. A continuación, corresponde analizar la oportunidad
del devengo de los créditos invocados por OEFA
frente a Doe Run materia de apelación, considerando
los criterios expuestos en los acápites precedentes.

III.4.1 Oportunidad del devengo de los créditos invocados
por OEFA frente a Doe Run.

a. Resoluciones de sanción descritas en los
numerales 3, 4, 5, 6, 8, 10 y 13 del Cuadro Nº 1.

75. Doe Run manifestó que las resoluciones de
sanción correspondientes a las multas que le han
sido impuestas por OEFA derivan de infracciones
cometidas durante los años 2008 a 2010, es decir,
con anterioridad al inicio del procedimiento concursal
ordinario de Doe Run. En esa misma línea, el señor
Castillo señaló que las siete (07) multas en cuestión
fueron generadas por malas prácticas ambientales
de Doe Run que datan incluso de fechas anteriores a
la difusión del concurso de esa empresa.

76. Asimismo, Doe Run indicó que, de acuerdo con lo
señalado en la Resolución Nº 2272-2007/TDC-
INDECOPI, califi can como créditos post-concursales
susceptibles de ser reconocidos en un procedimiento
concursal, aquellos derivados de obligaciones
originadas en relaciones preexistentes al inicio del
proceso de liquidación que mantenga el deudor
con terceros, cuyo término se produzca durante el
desarrollo de dicho proceso. En este supuesto se
encuentran, a decir de Doe Run, las multas impuestas
como consecuencia de infracciones ambientales
cometidas por ella, las cuales se generaron con
anterioridad al inicio del procedimiento concursal
ordinario de Doe Run, siendo, en consecuencia,
pasivos originados en una relación jurídica
preexistente entre OEFA, en su calidad de autoridad
administrativa en materia de fi scalización ambiental,
y Doe Run.

77. Al respecto, es relevante indicar que, contrariamente
a lo indicado por Doe Run y el señor Castillo, el
origen de los créditos derivados de obligaciones
provenientes de multas administrativas impuestas
por algún órgano integrante de la Administración
Pública, y específi camente en el caso bajo análisis
impuestas por OEFA31, va a estar defi nido por la fecha
de emisión del acto administrativo correspondiente
que determine la infracción cometida, así como la
sanción a imponer, luego de la tramitación de un
procedimiento administrativo sancionador. Es decir, la
resolución de multa tiene una naturaleza constitutiva
y no meramente declarativa de la comisión de la
infracción por parte de los administrados.

78. En efecto, Doe Run y el señor Castillo sustentan sus
cuestionamientos en el hecho que Doe Run cometió
diversas infracciones ambientales con anterioridad al
inicio del procedimiento concursal ordinario de dicha
deudora. Sin embargo, la Sala considera relevante
precisar que la obligación de pago de las multas
impuestas por dichas infracciones recién surge con
la emisión de los pronunciamientos administrativos
respectivos que determinan la existencia y cuantía
de las referidas sanciones.

79. La sanción de multa, como expresión real y
concreta de la potestad punitiva del Estado frente
a un determinado administrado, solo se materializa
una vez que el órgano administrativo manifi esta
expresamente su voluntad de imponer dicha sanción
y de cuantifi carla mediante el acto administrativo
respectivo, siendo por tanto este el hecho que origina
la obligación de pago del deudor.

80. En el presente caso, se advierte que las obligaciones
derivadas de las resoluciones de sanción emitidas
por OEFA contra Doe Run descritas en los
numerales 3, 4, 5, 6, 8, 10 y 13 del Cuadro Nº 1,
se devengaron durante el periodo en el que dicha
deudora se encontraba en proceso de liquidación, en
la modalidad de liquidación en marcha, por lo que

corresponde determinar si los adeudos derivados
de dichas resoluciones de sanción fueron o no
necesarios para la implementación de la referida
liquidación en marcha de Doe Run, según lo
dispuesto en el artículo 74.8 de la LGSC y, si se debe
considerar que dichas obligaciones se encuentran
o no comprendidas en el procedimiento concursal
ordinario de Doe Run como consecuencia del fuero
de atracción concursal.

b. Orden de pago.

81. Mediante escrito presentado por Doe Run el 06 de
enero de 2016, aspecto que además fue reiterado por
el representante de la concursada en la audiencia de
informe oral llevada a cabo el 07 de enero de 2016,
Doe Run indicó que sin perjuicio de que la fecha de
emisión de la Orden de Pago es el 12 de enero de
2015, esta ordena a Doe Run cancelar la alícuota
de aporte por regulación correspondiente al período
tributario julio 2014, por lo que, contrariamente a lo
señalado por la Comisión, la obligación contenida en
la Orden de Pago no se devengó durante la vigencia
de la actual liquidación en marcha, sino durante el
periodo en el que la deudora estaba sometida a un
proceso de reestructuración patrimonial.

82. El artículo 3 de la Resolución de Consejo Directivo
Nº 009-2014-OEFA/CD del 29 de enero de 2014,
que aprueba el Procedimiento de Recaudación y
Control del Aporte por Regulación de OEFA32, señala
que el aporte por regulación tiene naturaleza de
contribución de conformidad con lo establecido en el
artículo 7 de la Ley Nº 27699, Ley Complementaria
de Fortalecimiento Institucional del Organismo
Supervisor de la Inversión en Energía y Minería33.
Asimismo en el artículo 3.2 de la Resolución de
Consejo Directivo Nº 009-2014-OEFA/CD se indica
que los recursos obtenidos por la aplicación del
referido aporte constituyen ingresos propios de
OEFA, los mismos que se destinan al fi nanciamiento
de la fi scalización ambiental en las actividades de
energía y minería.

83. Asimismo, el artículo 5 literal b) de la Resolución de
Consejo Directivo Nº 009-2014-OEFA/CD34 dispone
que para la determinación de la base imponible
del aporte por regulación en el sector minería, se
considerará la facturación mensual que corresponde

31 REGLAMENTO DEL PROCEDIMIENTO ADMINISTRATIVO SANCIONADOR DE
OEFA. Tercera Disposición Complementaria y Final. Autoridades del Procedimiento
Administrativo Sancionador:

 Conforme a la actual estructura orgánica del OEFA, entiéndase que:
 (...)
 c) la Autoridad Decisora es la Dirección de Fiscalización, Sanción y Aplicación de

Incentivos del OEFA.
 (...)

32 RESOLUCIÓN DE CONSEJO DIRECTIVO Nº 009-2014-OEFA/CD. Artículo 3º.-
Naturaleza del Aporte por Regulación.
3.1 El Aporte por Regulación tiene la naturaleza de contribución, de conformidad

con lo establecido en el Artículo 7º de la Ley Nº 27699 - Ley Complementaria de
Fortalecimiento Institucional del Organismo Supervisor de la Inversión en Energía y
Minería - OSINERGMIN.

3.2 Los recursos obtenidos por la aplicación del referido aporte constituyen ingresos
propios del OEFA y tienen como fi nalidad el fi nanciamiento de la fi scalización
ambiental de las actividades de energía y minería, en el marco de lo establecido en
la Cuadragésima Octava Disposición Complementaria Final de la Ley Nº 29951 - Ley
del Presupuesto del Sector Público para el Año Fiscal 2013 y, la Tercera Disposición
Complementaria Final de la Ley Nº 30011 - Ley que modifi ca la Ley Nº 29325, Ley
del Sistema Nacional de Evaluación y Fiscalización Ambiental.

33 LEY COMPLEMENTARIA DE FORTALECIMIENTO INSTITUCIONAL DEL ORGANISMO
SUPERVISOR DE LA INVERSIÓN EN ENERGÍA Y MINERÍA. Artículo 7º.- Naturaleza
del aporte.

 Precísase que el aporte a que hace mención el Artículo 10º de la Ley Nº 27332, Ley Marco
de los Organismos Reguladores de la Inversión Privada en los Servicios Públicos, tiene la
naturaleza de contribución destinada al sostenimiento institucional del OSINERGMIN.

34 RESOLUCIÓN DE CONSEJO DIRECTIVO Nº 009-2014-OEFA/CD. Artículo 5º.- Base
imponible.

 Para la determinación de la base imponible, los sujetos obligados al pago deben verifi car
la realización de los hechos generadores de la obligación considerando las siguientes
actividades:

 (...)
 b) Sector Minería: La base imponible se determina considerando la facturación mensual

que corresponda a las actividades relacionadas al ámbito de la competencia evaluadora,
supervisora y fi scalizadora del OEFA, deducido el IGV y el IPM.

 El Peruano / Miércoles 25 de mayo de 2016 587907NORMAS LEGALES

a las actividades relacionadas al ámbito de la
competencia evaluadora, supervisora y fi scalizadora
de OEFA, deducido el Impuesto General a las Ventas
y el Impuesto de Promoción Municipal.

84. De la revisión del expediente materia de autos,
se verifi ca que la Orden de Pago corresponde a
la omisión de pago total o parcial35 del aporte por
regulación que debía realizar Doe Run en el mes de
julio 2014, sustentado en la Declaración Jurada Nº
00000171410. En consecuencia, contrariamente a
lo señalado por la Comisión, los créditos invocados
por OEFA frente a Doe Run derivados de la Orden
de Pago tienen como fecha de devengo el mes de
julio del año 2014, fecha en la que la deudora se
encontraba en la obligación de cancelar el total del
aporte por regulación considerando la facturación
mensual correspondiente a sus actividades mineras
relacionadas con el ámbito de competencia
evaluadora, supervisora y fi scalizadora de OEFA,
según lo dispuesto por las normas citadas en los
numerales precedentes.

85. Por lo expuesto, atendiendo a que los créditos
derivados de la Orden de Pago se devengaron
durante la vigencia del proceso de reestructuración
patrimonial de la deudora, corresponde revocar
la resolución recurrida en el extremo que declaró
improcedente la solicitud de reconocimiento de
créditos presentada por OEFA frente a Doe Run
derivada de la Orden de Pago; y, reformándola,
se debe admitir a trámite dicha solicitud y en
consecuencia debe disponerse que la Comisión
evalúe la existencia, origen, legitimidad, titularidad y
cuantía de dichos créditos y emita el pronunciamiento
correspondiente en lo referido tanto al capital como
a los intereses devengados del mismo, considerando
lo expuesto en el presente pronunciamiento.

III.4.2 Créditos invocados por OEFA devengados
durante el periodo de liquidación en marcha de Doe
Run.

a. Créditos por capital.

86. Mediante Resolución Nº 5101-2015/CCO-
INDECOPI, la Comisión declaró que los créditos
derivados de las Resoluciones de sanción emitidas
por la DFSAI descritas en los numerales 3, 4, 5, 6,
8, 10 y 13 del Cuadro Nº 1 se devengaron durante
los períodos en los que Doe Run se encontraba
sometida a liquidación en marcha, por lo que de
conformidad con lo dispuesto por el artículo 74.8 de la
LGSC, dichos créditos no pueden ser comprendidos
en el procedimiento concursal como consecuencia
del fuero de atracción generado por el cambio de
destino de Doe Run de reestructuración patrimonial
a disolución y liquidación, sino que se les debe
considerar como deudas de implementación de la
liquidación en marcha de Doe Run, y en consecuencia
deben ser canceladas a su vencimiento.

87. El 06 de enero de 2016, Doe Run presentó un escrito
señalado, entre otros argumentos, que las multas
impuestas por OEFA no son deudas generadas por
la implementación de la liquidación en marcha de
Doe Run, sino pasivos de la actividad empresarial
infractora realizada por la administración original de
Doe Run, por lo que deben quedar comprendidas en
el fuero de atracción concursal de créditos previsto
en el artículo 74.6 de la LGSC.

88. En este punto, de acuerdo a lo señalado en el acápite
III.3 del presente pronunciamiento, corresponde
analizar si los créditos derivados de las Resoluciones
descritas en los numerales 3, 4, 5, 6, 8, 10 y 13
del Cuadro Nº 1 constituyen o no, con relación
al patrimonio del deudor concursado, deudas
contraídas por la deudora que resulten estrictamente
necesarias para viabilizar la liquidación en marcha
de Doe Run.

89. En el ordenamiento legal peruano, el ius puniendi
o poder punitivo del Estado se manifi esta a través
de dos potestades sancionadoras: la penal y la

administrativa. De esta manera, la relación entre
la potestad penal y la potestad sancionadora es de
subsidiariedad, en tanto el Derecho Penal se rige por
el principio de ultima ratio por el que solo se recurre
al mismo ante vulneraciones de bienes jurídicos
especialmente valiosos para una determinada
sociedad.

90. La potestad sancionadora, como poder jurídico,
se activa ante la perturbación o vulneración
al ordenamiento jurídico, castigando a los
administrados infractores de bienes reconocidos por
el marco constitucional y legal vigente. Mediante la
represión de conductas, la potestad administrativa
sancionadora pretende la consecución de dos
objetivos: (i) fomentar el respeto y cumplimiento del
ordenamiento jurídico; y, (ii) desincentivar la comisión
de infracciones36.

91. En esa misma línea, la sanción administrativa
viene a ser una medida adoptada por la autoridad
administrativa que impone cargas gravosas o afecta
la esfera jurídica de los derechos del administrado
como consecuencia de la realización de una conducta
ilícita. Reconocidos juristas señalan al respecto que
“la sanción administrativa consiste en un mal infl igido
por la Administración a un administrado por causa de
la comisión de una conducta ilegal. Aquello que se
cataloga como “mal infl igido” es el fi n afl ictivo de la
sanción, el cual se traduce siempre en la privación
de un bien o derecho como la revocación de un
acto favorable, pérdida de una expectativa o de un
derecho, imposición de una obligación de pago de
multa; sin embargo, anota el autor que las sanciones
administrativas por excelencia son las multas o
sanciones pecuniarias”37. (Subrayado agregado)

92. De lo expuesto en los numerales que anteceden,
la Sala considera que las multas impuestas a Doe
Run a través de las Resoluciones descritas en los
numerales 3, 4, 5, 6, 8, 10 y 13 del Cuadro Nº 1
no pueden constituir en modo alguno deudas que
coadyuvaron a la implementación de la liquidación
en marcha de dicha deudora, en tanto que tales
deudas por su propia naturaleza jurídica constituyen
sanciones pecuniarias impuestas a la concursada
por la comisión de infracciones ambientales.

93. Por lo expuesto, corresponde revocar la Resolución
Nº 5101-2015/CCO-INDECOPI en el extremo
apelado que declaró improcedente la solicitud de
reconocimiento de créditos presentada por OEFA

35 TEXTO ÚNICO ORDENADO DEL CÓDIGO TRIBUTARIO. Artículo 78.- Orden de Pago.
 La Orden de Pago es el acto en virtud del cual la Administración exige al deudor tributario

la cancelación de la deuda tributaria, sin necesidad de emitirse previamente la Resolución
de Determinación, en los casos siguientes:

 1. Por tributos autoliquidados por el deudor tributario.
 2. Por anticipos o pagos a cuenta, exigidos de acuerdo a ley.
 3. Por tributos derivados de errores materiales de redacción o de cálculo en las

declaraciones, comunicaciones o documentos de pago. Para determinar el monto de la
Orden de Pago, la Administración Tributaria considerará la base imponible del período,
los saldos a favor o créditos declarados en períodos anteriores y los pagos a cuenta
realizados en estos últimos.

 Para efectos de este numeral, también se considera el error originado por el deudor
tributario al consignar una tasa inexistente.

 4. Tratándose de deudores tributarios que no declararon ni determinaron su obligación
o que habiendo declarado no efectuaron la determinación de la misma, por uno o más
períodos tributarios, previo requerimiento para que realicen la declaración y determinación
omitidas y abonen los tributos correspondientes, dentro de un término de tres (3) días
hábiles, de acuerdo al procedimiento establecido en el artículo siguiente, sin perjuicio que
la Administración Tributaria pueda optar por practicarles una determinación de ofi cio.

 5. Cuando la Administración Tributaria realice una verifi cación de los libros y registros
contables del deudor tributario y encuentre tributos no pagados.

 Las Ordenes de Pago que emita la Administración, en lo pertinente, tendrán los mismos
requisitos formales que la Resolución de Determinación, a excepción de los motivos
determinantes del reparo u observación.

36 VERGARAY, Verónica y GÓMEZ, Hugo. La Potestad sancionadora y los principios del
procedimiento sancionador. En: Sobre la Ley del Procedimiento Administrativo General.
Libro Homenaje a José Alberto Bustamente. Fondo Editorial de la Universidad Peruana
de Ciencias Aplicadas, Lima, 2009. Pp. 403, obra citada por MARTIN TIRADO, Richard.
Procedimiento Administrativo Sancionador. Serie de Módulos Instruccionales Nº 2.
Escuela Nacional Indecopi. Lima, 2004. Pp.36.

37 GARCÍA GÓMEZ DE MERCADO, Francisco. Sanciones administrativas. Garantías,
derechos y recursos del presunto responsable. Editorial Comares. Granada, 2002. Pp. 1,
obra citada por MARTIN TIRADO, Richard. Op. Cit. Pp. 136.

Miércoles 25 de mayo de 2016 / El Peruano587908 NORMAS LEGALES

frente a Doe Run derivados de las Resoluciones
descritas en los numerales 3, 4, 5, 6, 8, 10 y 13
del Cuadro Nº 1; y, reformándola, se debe admitir
a trámite dicha solicitud, y en consecuencia debe
disponerse que la Comisión evalúe la existencia,
origen, legitimidad, titularidad y cuantía de dichos
créditos y emita el pronunciamiento correspondiente,
considerando lo expuesto en el presente
pronunciamiento.

b. Créditos por intereses

94. La Comisión declaró improcedente la solicitud de
reconocimiento de créditos por intereses invocados
por OEFA frente a Doe Run derivados del capital
correspondiente a los actos administrativos descritos
en los numerales 3, 4, 5, 6, 8, 10 y 13 del Cuadro
Nº 1, debido a que la solicitud de reconocimiento
de los créditos invocados por concepto de capital
que originaron los intereses antes señalados fue
declarada improcedente mediante Resolución Nº
05101-2015/CCO-INDECOPI.

95. Atendiendo a que mediante el presente
pronunciamiento se ha revocado la Resolución
Nº 5101-2015/CCO-INDECOPI en el extremo que
declaró improcedente la solicitud de reconocimiento
de los créditos invocados por OEFA por concepto
de capital derivados de las resoluciones detalladas
en los numerales 3, 4, 5, 6, 8, 10 y 13 del Cuadro
Nº 1, corresponde revocar la resolución recurrida
en el extremo que declaró improcedente la solicitud
de reconocimiento de los créditos invocados por
concepto de intereses derivados de los créditos
por capital correspondiente a los citados actos
administrativos; y, reformándola, se debe admitir
a trámite dicha solicitud y en consecuencia debe
disponerse que la Comisión evalúe la existencia,
origen, legitimidad y cuantía de dichos créditos y emita
el pronunciamiento correspondiente, considerando lo
expuesto en el presente pronunciamiento.

III.5 Recurso de apelación interpuesto por OEFA contra la
Resolución Nº 5101-2015/CCO-INDECOPI.

96. En la resolución impugnada la Comisión declaró
infundada la solicitud de reconocimiento de los
créditos invocados por OEFA por concepto de
intereses, ascendentes a la suma de S/. 1 286
798,60, derivados de los créditos por capital
contenidos en los actos administrativos descritos en
los numerales 1, 2, 7, 9, 11, 12, 14 y 15 del Cuadro
Nº 2, debido a que ni en el plan de reestructuración
de Doe Run aprobado el 05 de julio de 2013, ni en el
convenio de liquidación de dicha deudora aprobado
y suscrito el 24 de septiembre de 2014, se acordó
que los créditos derivados de multas administrativas
devengarían intereses.

97. En su recurso de apelación, OEFA señaló que la
Comisión no ha tomado en cuenta las disposiciones
contenidas en el artículo 9 del Texto Único Ordenado
de la Ley del Procedimiento de Ejecución Coactiva38,
la Ley Nº 30011, Ley que modifi ca la Ley del Sistema
Nacional de Evaluación y Fiscalización Ambiental,
ni lo dispuesto en los artículos Nos 124439, 124540
y 132441 del Código Civil, respecto del devengo de
intereses.

98. Asimismo, OEFA indicó que en la liquidación
de intereses que presentó con su solicitud de
reconocimiento de créditos observó también las
disposiciones contenidas en los artículos 17.1 y 17.2
de la LGSC, referidas a la prohibición de devengo
de intereses moratorios con posterioridad a la fecha
de publicación del aviso de difusión del inicio del
concurso del deudor, por lo que corresponde su
reconocimiento por parte de la autoridad concursal.

99. Al respecto, este Colegiado considera pertinente
precisar que el artículo 17.1 de la LGSC42 establece
que, a partir de la fecha de publicación del aviso de
difusión de la situación de concurso del deudor, se
suspenderá la exigibilidad de todas las obligaciones
que el deudor tuviera pendiente de pago a la referida

fecha, siendo que durante dicho período no se
devengarán intereses moratorios, ni procederá la
capitalización de intereses.

100. Asimismo, el artículo 17.243 de la LGSC dispone que
la prohibición de devengo de intereses moratorios
referida precedentemente mantiene su vigencia
hasta la fecha en que la junta de acreedores
apruebe el instrumento concursal pertinente, esto
es el plan de reestructuración, el acuerdo global de
refi nanciación o el convenio de liquidación, en el que
se establezcan las nuevas condiciones referidas a la
exigibilidad de todas las obligaciones comprendidas
en el procedimiento concursal del deudor y la tasa de
interés aplicable en cada caso, lo que será oponible
a todos los acreedores comprendidos en el concurso.

101. En el caso materia de autos, los créditos por concepto
de intereses invocados por OEFA frente a Doe Run
detallados en los numerales 1, 2, 7, 9, 11, 12, y 15 del
Cuadro Nº 2, tienen como fecha de inicio del cálculo
el 26 de mayo de 2012, mientras que los créditos
derivados de la resolución detallada en el numeral
14 del Cuadro Nº 2 tienen como fecha de inicio del
cálculo el 23 de enero de 2014. En ambos casos,
los créditos por concepto de intereses invocados por
OEFA tienen como fecha de término del cálculo el 04
de junio de 2015.

102. En el convenio de liquidación de Doe Run aprobado
y suscrito el 25 de mayo de 201244, se acordó que
los créditos reconocidos y los que posteriormente
fueran reconocidos por la Comisión no generarían
intereses hasta la fecha de su cancelación, con la
excepción de (i) los créditos laborales y previsionales
que tengan el primer orden de preferencia, a los que
se les aplicará la tasa de interés legal laboral y, (ii)

38 TEXTO ÚNICO ORDENADO DE LA LEY DEL PROCEDIMIENTO DE EJECUCIÓN
COACTIVA. Artículo 9.- Exigibilidad de la Obligación.
9.1 Se considera Obligación exigible coactivamente a la establecida mediante acto

administrativo emitido conforme a ley, debidamente notifi cado y que no haya sido
objeto de recurso impugnatorio alguno en la vía administrativa, dentro de los plazos
de ley o en el que hubiere recaído resolución fi rme confi rmando la Obligación.
También serán exigibles en el mismo Procedimiento las costas y gastos en que la
Entidad hubiere incurrido durante la tramitación de dicho Procedimiento.

9.2 También serán ejecutadas conforme a ley, las garantías otorgadas a favor de la Entidad,
dentro del Procedimiento establecido en la presente norma, cuando corresponda.

39 CÓDIGO CIVIL. Artículo 1244.Tasa de interés legal.
 La tasa del interés legal es fi jada por el Banco Central de Reserva del Perú.

40 CÓDIGO CIVIL. Artículo 1245. Pago de interés legal a falta de pacto.
 Cuando deba pagarse interés, sin haberse fi jado la tasa, el deudor debe abonar el interés

legal.

41 CÓDIGO CIVIL. Artículo 1324. Efectos de la inejecución de obligaciones dinerarias.
 Las obligaciones de dar sumas de dinero devengan el interés legal que fi ja el Banco

Central de Reserva del Perú, desde el día en que el deudor incurra en mora, sin necesidad
de que el acreedor pruebe haber sufrido daño alguno. Si antes de la mora se debían
intereses mayores, ellos continuarán devengándose después del día de la mora, con la
calidad de intereses moratorios.

 Si se hubiese estipulado la indemnización del daño ulterior, corresponde al acreedor que
demuestre haberlo sufrido el respectivo resarcimiento.

42 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 17.- Suspensión de la
exigibilidad de obligaciones.
17.1 A partir de la fecha de la publicación a que se refi ere el Artículo 32, se suspenderá

la exigibilidad de todas las obligaciones que el deudor tuviera pendientes de pago
a dicha fecha, sin que este hecho constituya una novación de tales obligaciones,
aplicándose a éstas, cuando corresponda, la tasa de interés que fuese pactada por
la Junta de estimarlo pertinente. En este caso, no se devengará intereses moratorios
por los adeudos mencionados, ni tampoco procederá la capitalización de intereses.

(...)

43 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 17.- Suspensión de la
exigibilidad de obligaciones.
(...)
17.2 La suspensión durará hasta que la Junta apruebe el Plan de Reestructuración,

el Acuerdo Global de Refi nanciación o el Convenio de Liquidación en los que
se establezcan condiciones diferentes, referidas a la exigibilidad de todas las
obligaciones comprendidas en el procedimiento y la tasa de interés aplicable en cada
caso, lo que será oponible a todos los acreedores comprendidos en el concurso.

44 A fojas 3542 y siguientes del Expediente Nº 033-2010/CCO-INDECOPI.

 El Peruano / Miércoles 25 de mayo de 2016 587909NORMAS LEGALES

los créditos tributarios previstos en el artículo 48 de la
LGSC45.

103. En el plan de reestructuración aprobado por la Junta
de Acreedores el 05 de julio de 201346, se estableció
que únicamente se pagarían intereses a los créditos
comprendidos en el primer orden de preferencia (Clase
Nº 1) con una tasa del 2.3% anual, y a los créditos
tributarios con una tasa del 0.05%. Asimismo, en sesión
de Junta de Acreedores del 16 de agosto de 2013,
dicho órgano deliberativo aprobó un nuevo plan de
reestructuración47 que contemplaba el pago de intereses
a los créditos laborales y previsionales comprendidos
en el primer orden de preferencia con una tasa del 2.3
% anual, mientras que para los créditos tributarios se
estableció una tasa del 1.5 % anual no capitalizable.

104. En el convenio de liquidación de Doe Run aprobado y
suscrito el 24 de septiembre de 201448, se estableció
que los créditos concursales no generarán intereses
hasta su cancelación, salvo los créditos que ostentaban
el primer orden de preferencia, los cuales devengarían
intereses con una tasa efectiva anual igual a la tasa de
interés legal laboral en moneda nacional o extranjera,
según la moneda en que se encuentre reconocido el
crédito. Para tales efectos, la tasa de interés legal sería
aquella publicada en el diario ofi cial “El Peruano” en la
fecha en que se efectúe el pago por capital. Asimismo,
en dicho instrumento concursal se estableció que a los
créditos tributarios se les aplicaría la tasa de interés
que corresponda según lo previsto por el artículo 48
de la LGSC.

105. De la revisión de las disposiciones contenidas en
los instrumentos concursales de Doe Run antes
mencionados, en lo referido al devengo de intereses,
se verifi ca que no se ha previsto que los créditos
derivados de resoluciones de sanción a los cuales
la Comisión les otorgó el quinto orden de preferencia
devenguen intereses.

106. De otro lado, en su recurso de apelación OEFA
invoca la aplicación de lo dispuesto por el Texto
Único Ordenado de la Ley del Procedimiento de
Ejecución Coactiva, la Ley Nº 30011, Ley que
modifi ca la Ley del Sistema Nacional de Evaluación
y Fiscalización Ambiental y los artículos 1244, 1245 y
1324 del Código Civil, con la fi nalidad de sustentar el
devengo de los créditos por intereses antes referidos.
Sin embargo, de conformidad con la Segunda
Disposición Final de la LGSC49, en la tramitación
de los procedimientos concursales dicho cuerpo
normativo es de aplicación preferente a las normas
que rigen y regulan la actividad de los agentes de
mercado, siendo que, en consecuencia, las normas
invocadas por OEFA no son de aplicación al caso
materia de autos al contener la norma concursal
un tratamiento especial que regula el devengo de
intereses, según se ha referido precedentemente.

107. Por lo expuesto, corresponde confi rmar la
Resolución Nº 5101-2015/CCO-INDECOPI en el
extremo apelado que declaró infundada la solicitud
de reconocimiento de créditos por concepto de
intereses presentada por OEFA frente a Doe Run,
derivados de las resoluciones detalladas en los
numerales 1, 2, 7, 9, 11, 12, 14 y 15 del Cuadro Nº 2.

III.6 Otros argumentos planteados por Doe Run y el señor
Castillo.

108. La Sala considera pertinente precisar que,
contrariamente a lo señalado por Doe Run y el
señor Castillo en sus recursos de apelación contra
la Resolución Nº 5101-2015/CCO-INDECOPI y en
sus escritos complementarios, el hecho que en el
caso materia de autos Doe Run haya sido sometida
a dos (02) procesos de liquidación en marcha, no
implica en modo alguno que el segundo proceso
liquidatorio haya generado un fuero de atracción
concursal de créditos que implique la incorporación
al concurso de los pasivos generados durante la
primera liquidación en marcha, en tanto la LGSC
no contempla dicha consecuencia en el texto de su
articulado.

109. En tal sentido, las deudas generadas por la
implementación de cada uno de los dos (02)
procesos de liquidación en marcha a los que ha
estado sometida Doe Run no están comprendidas
en el fuero de atracción de créditos previsto en el
artículo 74.6 de la LGSC, sino que estas deben
ser canceladas a su vencimiento, en los términos
desarrollados en el presente pronunciamiento.

110. Asimismo, el señor Castillo ha señalado que hasta
el mes de junio de 2015, la Comisión había emitido
aproximadamente dos mil (2 000) resoluciones a
favor de los acreedores laborales considerando
que el fuero de atracción se aplicaba al periodo
comprendido entre el 16 de agosto de 2010 y el 26
de agosto de 201450. Sin embargo, agrega el señor
Castillo, a partir de julio de 2015, la Comisión cambió
de criterio respecto de la aplicación del fuero de
atracción del crédito laboral concursal, señalando
que no debe comprender el tramo que va desde el
12 de abril de 2012 hasta el 09 de abril de 201351.

111. Al respecto, es relevante manifestar que los
pronunciamientos emitidos por la primera instancia
en materia concursal no son en modo alguno
vinculantes para la Sala. Sin perjuicio de ello, si
conforme lo señala el señor Castillo, la Comisión ha
adoptado posteriormente el criterio de la inaplicación
del fuero de atracción durante el periodo en que Doe
Run estuvo sometida a proceso de liquidación en
marcha, dicha variación de criterio se encontraría
alineada con los diversos pronunciamientos emitidos
por la Sala al respecto52, debiendo tenerse en
consideración el criterio interpretativo establecido en
el presente pronunciamiento.

45 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 48.- Participación del acreedor
tributario en Junta.

 48.1 Cuando se someta a la Junta la decisión del destino del deudor, aprobación del
Plan de Reestructuración, Convenio de Liquidación o Acuerdo Global de Refi nanciación,
así como sus modifi caciones el representante de los créditos de origen tributario deberá
pronunciarse, bajo responsabilidad administrativa, sobre los temas propuestos.

 48.2 Si tuviese una posición contraria a la continuación de actividades del deudor, a la
aprobación del Plan de Reestructuración o del Acuerdo Global de Refi nanciación, su voto
deberá estar fundamentado, lo que se tendrá por cumplido con su sola adhesión a la
posición coincidente con su voto, debiendo dejar constancia de ello en el acta. La omisión
de fundamentación no producirá la nulidad del acuerdo.

 48.3 Los acuerdos adoptados por la Junta son oponibles a los créditos de origen tributario
en las mismas condiciones aplicables a la mayoría de los acreedores incluidos en el orden
de preferencia en el cual exista el mayor monto de créditos reconocidos. Los casos de
discrepancia acerca de cuáles son esas condiciones serán resueltos por la Comisión. Sin
perjuicio de otras preferencias y privilegios establecidos para los créditos tributarios, se
observarán las condiciones siguientes:

 a) Los créditos de origen tributario, calculados hasta el momento de la publicación a que hace
referencia el Artículo 32, no devengarán ni generarán moras, recargos ni multas por falta de pago,

 b) La tasa de interés compensatorio de la reprogramación de créditos será la que la Junta
apruebe para la mayoría de los acreedores incluidos en el orden de preferencia en el cual
exista el mayor monto de créditos reconocidos.

 c) El plazo de la reprogramación de los créditos no podrá exceder del plazo que sea,
aprobado para la mayoría de los acreedores incluidos en el orden de preferencia en el cual
exista el mayor monto de crédito reconocidos.

 d) No serán capitalizados ni condonados los créditos. No obstante pasará al quinto orden
de preferencia la parte de los créditos de origen tributario que, encontrándose en el cuarto
orden de preferencia, sea equivalente al porcentaje promedio capitalizado o condonado
por los acreedores incluidos en el orden de preferencia en el cual exista el mayor monto
de créditos reconocidos.

46 A fojas 6380 y siguientes del Expediente Nº 033-2010/CCO-INDECOPI.
47 A fojas 7173 y siguientes del Expediente Nº 033-2010/CCO-INDECOPI.
48 A fojas 9938 y siguientes del Expediente Nº 033-2010/CCO-INDECOPI.

49 LEY GENERAL DEL SISTEMA CONCURSAL. DISPOSICIONES COMPLEMENTARIAS.
DISPOSICIONES FINALES.

 (...)
 SEGUNDA.- Aplicación preferente
 En la tramitación de procedimientos concursales, la Ley es de aplicación preferente a

las normas del Código Civil, del Código Procesal Civil, del Código Tributario, de la
Ley General de Sociedades, de la Ley de Títulos Valores, del Código de Comercio,
de la Ley General del Sistema Financiero y del Sistema de Seguros y Orgánica de la
Superintendencia de Banca y Seguros, de la Ley del Sistema Privado de Administración
de Fondos de Pensiones y de todas las demás normas que en situaciones normales rigen
y regulan la actividad de los agentes del mercado.

50 Dicho periodo abarca desde la publicación del aviso de difusión del inicio del procedimiento
concursal ordinario de Doe Run hasta el acuerdo de la Junta de Acreedores de cambio de
destino de la concursada de reestructuración patrimonial a disolución y liquidación, en la
modalidad de liquidación en marcha.

51 Dicho periodo corresponde a la vigencia del primer periodo de liquidación en marcha al
que estuvo sometida Doe Run.

52 Resoluciones Nos 0228-2015/SCO-INDECOPI y 0726-2015/SCO-INDECOPI emitidas por
el Tribunal del Indecopi el 07 de mayo y 03 de diciembre de 2015, respectivamente.

Miércoles 25 de mayo de 2016 / El Peruano587910 NORMAS LEGALES

III.7 Pedido de suspensión de la resolución recurrida.

112. Mediante escrito presentado el 18 de agosto de
2015, Doe Run solicitó la suspensión de los efectos
de la Resolución Nº 5101-2015/CCO-INDECOPI, de
conformidad con lo dispuesto por el artículo 146 de la
LPAG53 y el artículo 117 de la LGSC54.

113. Atendiendo a que mediante el presente
pronunciamiento la Sala ha emitido pronunciamiento
defi nitivo respecto de los recursos de apelación
interpuestos por Doe Run, OEFA y el señor Castillo
contra la Resolución Nº 5101-2015/CCO-INDECOPI,
carece de objeto pronunciarse respecto del pedido de
suspensión de los efectos de la resolución apelada.

III.8 Precedente de observancia obligatoria.

114. Conforme al análisis desarrollado en el acápite
III.3 del presente acto administrativo, mediante la
resolución materia de autos se ha interpretado de
modo expreso y con carácter general los alcances
del artículo 74.8 de la LGSC, por lo que de
conformidad con lo dispuesto por el artículo 14 de
la Ley de Organización y Funciones del Indecopi55,
corresponde emitir un precedente de observancia
obligatoria, cuyo texto se encuentra transcrito en la
parte resolutiva del presente pronunciamiento.

115. Asimismo, y en atención a lo señalado por el segundo
párrafo del artículo 43 de la Ley sobre Facultades,
Normas y Organización del Indecopi56, corresponde
solicitar al Directorio del Indecopi que disponga
la publicación en el diario ofi cial “El Peruano” de
la presente resolución, por la que se aprueba el
precedente de observancia obligatoria descrito en la
parte resolutiva.

IV. RESOLUCIÓN DE LA SALA

PRIMERO: revocar la Resolución Nº 5101-2015/CCO-
INDECOPI del 08 de julio de 2015, en el extremo apelado
que declaró improcedente la solicitud de reconocimiento
de créditos ascendentes a S/ 12 380 265,05 por capital y
S/ 594 914,67 por intereses presentada por el Organismo
de Evaluación y Fiscalización Ambiental – OEFA frente
a Doe Run Perú S.R.L. en Liquidación, derivados de las
resoluciones detalladas en los numerales 3, 4, 5, 6, 8,
10 y 13 del Cuadro Nº 1 del presente pronunciamiento y
de la Orden de Pago Nº 00000004602; y, reformándola,
se admite a trámite dicha solicitud y en consecuencia se
dispone que la Comisión de Procedimientos Concursales
de la Sede Central del Indecopi evalúe la existencia, origen,
legitimidad, titularidad y cuantía de dichos créditos y emita
el pronunciamiento correspondiente en lo referido tanto al
capital como a los intereses devengados de los mismos,
considerando lo expuesto en la parte considerativa de la
presente resolución.

SEGUNDO: confi rmar la Resolución Nº 5101-2015/CCO-
INDECOPI del 08 de julio de 2015, en el extremo apelado
que declaró infundada la solicitud de reconocimiento de
créditos por intereses ascendentes a S/ 1 286 798, 60
presentada por el Organismo de Evaluación y Fiscalización
Ambiental – OEFA frente a Doe Run Perú S.R.L. en
Liquidación, derivados de las resoluciones detalladas en
los numerales 1, 2, 7, 9, 11, 12, 14 y 15 del Cuadro Nº 2
del presente pronunciamiento.

TERCERO: declarar que carece de objeto emitir
pronunciamiento respecto de la solicitud formulada por Doe
Run Perú S.R.L. en Liquidación para que se suspendan los
efectos de la Resolución Nº 5101-2015/CCO-INDECOPI
del 08 de julio de 2015.

CUARTO: en aplicación de las consideraciones expuestas
en la presente resolución, se aprueba un precedente de
observancia obligatoria que interpreta los alcances del
artículo 74.8 de la Ley General del Sistema Concursal, en
los siguientes términos:

 “Para efectos de identifi car cuáles son los créditos
que de conformidad con lo dispuesto por el artículo
74.8 de la Ley General del Sistema Concursal
se encuentran excluidos del fuero de atracción

previsto por el artículo 74.6 de dicha norma,
no resulta sufi ciente que dichas acreencias se
hayan devengado durante la implementación de
la liquidación en marcha acordada por la junta
de acreedores, sino que además será necesario
verifi car que tales créditos constituyan, en relación
con el patrimonio del deudor, deudas necesarias para
llevar a cabo la referida modalidad liquidatoria, y que
tengan por objeto permitir la continuación temporal
de las actividades del deudor concursado.

 Las deudas asumidas por el concursado durante
dicho periodo que no cumplan con las características
señaladas precedentemente, se encuentran
comprendidas en el procedimiento concursal como
consecuencia del fuero de atracción de créditos
previsto en el artículo 74.6 de la Ley General del
Sistema Concursal”.

Con la intervención de los señores vocales Daniel
Schmerler Vainstein, Jose Enrique Palma Navea, Julio
César Molleda Solís, Jessica Gladys Valdivia Amayo y
Alberto Villanueva Eslava.

DANIEL SCHMERLER VAINSTEIN
Presidente

53 LEY DEL PROCEDIMIENTO ADMINISTRATIVO GENERAL. Artículo 146.- Medidas
cautelares.

 146.1 Iniciado el procedimiento, la autoridad competente mediante decisión motivada y con
elementos de juicio sufi cientes puede adoptar, provisoriamente bajo su responsabilidad,
las medidas cautelares establecidas en esta Ley u otras disposiciones jurídicas aplicables,
mediante decisión fundamentada, si hubiera posibilidad de que sin su adopción se
arriesga la efi cacia de la resolución a emitir.

 146.2 Las medidas cautelares podrán ser modifi cadas o levantadas durante el curso del
procedimiento, de ofi cio o a instancia de parte, en virtud de circunstancias sobrevenidas o
que no pudieron ser consideradas en el momento de su adopción.

 146.3 Las medidas caducan de pleno derecho cuando se emite la resolución que pone
fi n al procedimiento, cuando haya transcurrido el plazo fi jado para su ejecución, o para la
emisión de la resolución que pone fi n al procedimiento.

 146.4 No se podrán dictar medidas que puedan causar perjuicio de imposible reparación
a los administrados.

54 LEY GENERAL DEL SISTEMA CONCURSAL. Artículo 117.- Suspensión de la
ejecución de resoluciones impugnadas.

 117.1 La interposición de cualquier recurso impugnatorio no suspenderá la ejecución del
acto impugnado. No obstante lo anterior, la autoridad a quien compete resolver dicho
recurso podrá suspender de ofi cio o a instancia de parte la ejecución de la resolución
recurrida siempre que medien razones atendibles.

 117.2 Cuando se interponga impugnación contra sanciones exigibles coactivamente, la
ejecución del acto administrativo quedará suspendida en dicho extremo de acuerdo a lo
establecido en la Ley Nº 26979, Ley de Procedimiento de Ejecución Coactiva.

55 LEY DE ORGANIZACIÓN Y FUNCIONES DEL INDECOPI. Artículo 14.- Funciones de
las Salas del Tribunal.

 14.1. Las Salas del Tribunal tienen las siguientes funciones:
 (...)
 d) Expedir precedentes de observancia obligatoria que interpreten de modo expreso y con

carácter general el sentido de la legislación bajo su competencia.

56 LEY SOBRE FACULTADES, NORMAS Y ORGANIZACIÓN DEL INDECOPI. Artículo
43.

 (...)
 El Directorio de Indecopi, a solicitud de los órganos funcionales pertinentes, podrá ordenar

la publicación obligatoria de las resoluciones que emita la institución en el Diario Ofi cial El
Peruano cuando lo considere necesario por tener dichas resoluciones, las características
mencionadas en el párrafo anterior o por considerar que son de importancia para proteger
los derechos de los consumidores.

1383754-1

