
© PERU

Ministerio

de Agricultura y Riego
Autoridad Nacional

del Agua
Tribunal Nacional de

Resolución de

^Co^njt.royereiasJíd_ricas I

<f--^ \
'«I -íOSÍiWS o

Afc HUERTAS
P' (SuJenie

'Año del Buen Serwcio al Oudadano'

RESOLUCIÓN N° -2017-ANA/TNRCH

2 8 DIC. 2017Lima.

N®DE SALA

EXP. TNRCH

CUT

IMPUGNANTE

MATERIA

ÓRGANO
UBICACIÓN
POLITICA

Sala 2

242-2017

115724-2015

N«ves Sofía Aldoradín Chahua

Prcx^edimienlo administrativo
sancionador

AAA Chapana - Chincha
Salas

Guadalupe
Provincia lea

Departamento lea

Distrito

SUMILLA:
Se declarade oñdo la nulidad de la Resolución Directoral N° Í002-2015-ANA-AAA-CH.CH. yse dispotK retrotraer el presenteprocedirmnio hasta el momento
en quela Autoridad Administratwa delAgua Chapana - Chincha emta unnuevo pror\unciatmnto. tomando en consideración loreferido al cómputo delpla¿Q
de prescnpciOn de su potestad sancionadora. seMado en la presente resolución.

RECURSO ADMINISTRATIVO Y ACTO CUESTIONADO

El recurso de apelación interpuesto por la señora Nieves Sofía Aldoradín Chahua contra la decisión contenida en el
artículo 2° de la Resolución Directoral N° 1002-2015-ANA-AAA-CH-CH de fecha 04,12.2015, emitida por la Autoridad
Adnriinistrativa del Agua Chaparra - Chincha, mediante la cual resolvió losiguiente:

a) Archivar el procedimiento administrativo sancionador instruido por la Administración Local de Agua lea contra la
señora Nieves Sofía Aldoradín Chahua. (Articulo V)

b) Disponer que la Administración Local de Agua lea, realice acciones de fiscalización permanentes y sellado del
pozo ubicado en el predio con Código Catastral N° 22920, ubicado en el sector et Monzón, distrito de Salas
Guadalupe, provincia y departamento de lea. perteneciente a la señoraNieves Sofía Aldoradín Chahua, todavez

el refendo pozoestuvosinoperardesde que fueconstruido hasta la actualidad. (Articulo 2°)

2. J ÍLIMITACIÓN DE U PRETENSIÓN IMPÜGNATORIA

'a Nieves SofíaAldoradín Chauha solicita que se declare la nulidad del articulo 2' de la Resolución Directoral
1002-2015-ANA-AAA-CH.CH.

UNDAMENTOS DEL RECURSO

La impugnante sustenta su recurso de apelación, en base a los siguientes argumentos:

3.1. Lo resuelto en el articulo 2° de la Resolución Directoral N" 1002-2015-ANA-AAA-CH CH, no guarda
correspondencia con el procedimiento administrativo administrativo sancionador iniciado en su contra.

3.2. El presente procedimiento no se ha tramitado de conformidad con las disposiciones contenidas en el Decreto
iREz^i Supremo N" 007-2015-MINAGRI.

ANTECEDENTES

Actuaciones previas ai iniciodel procedimiento administrativo sancionador

4.1. La Administración Local de Agua lea, medíante ta Carta N" 931-2015-ANA-AAA.CH.CH-ALA l de fecha
07.09.2015, comunicó a la señora Nieves Sofía Aldoradín Chahua que tenía conocimiento que en el interior de
su predio con Código Catastral N' 22920, ubicado en el sector el Monzón, distrito de SalasGuadalupe, provincia

qH^Cioa

y departamento de tea, se habia efectuado la perforación de un pozo sincontar con la respective autorización';
asimismo, se le informó que el 11.09.2015 se realizaría una inspección ocular efi el referido inmueble a fin de
verificar dicha situación.

R hUERTAS r
«(Ocíate JS

4.2. En fecha 15.09.2015^, se realizó una inspección ocular en el predio con Código Catastral N" 22920, ubicado en
el sector el Monzón, distrito de Salas Guadalupe, provincia y departamento de lea. en cuya acta se dejó
constancia de los siguiente;

a) Se verificó la existencia de un pozo tubular con una profundidad de 43 metros, en el punto de las
coordenadas UTM WGS 84; 418,147 mE - 8'454,485 mN,

b) "Sobre elpozose ubicó un cabezalde bomba de eje veriical y unmotor estacionario de marca Caterpillar Se
obsen/ó un trípodede fíenv sobre el pozo el cual se ha empleado para instalarel cabezal de la bomba. Nose
encuentra instaladoel cabezal de la bomba. La tubería de descarga tampocose encuentra acoplada al motor
con el cabezal de la bomba

c) El abogado de la señora Nieves Sofía Aldoradin Chahua manifestó que el mencionado pozo había sido
perforado en el año 2009 y que era utilizado durante épocas de escasez; asimismo, señaló que se
enconü^ban elaborando una memoria descriptiva para acogerse al Decreto Supremo N' 007-2015-
MINAGRI.

Contrtr<^

4.3. La Administración Local de Agua lea, mediante el Infonne Técnico N'
I.AT/CARC3 de fecha 17.09.2015. señaló lo siguiente:

109-2015-ANA-AAA.CH.CH-ALA

*bg.FRAr<Ci
^ UM^lCIOR

L0At2

a) Se encuentra acreditado que la señora Nieves Sofia Aldoradin Chahua efectuó la perforación de un pozo
tubular en el punto de las coordenadas UTM WGS 84: 418,147 mE - 8'454.485 mN, sin contar con
autorización de la Autoridad Nacional del Agua.

b) Dicho acto constituye una infracción al numeral 3 del articulo 120*"* de la Ley N** 29338. Ley de Recursos
Hidricos, y el literal b) del articulo 277*"^ de su Reglamento aprobado mediante el Decreto Supremo N" 001-
2010-AG.

Recomendó iniciar un procedimiento administrativo sancionadoren contra de la mencionada administrada.
"Ní/^e obsen/ó laestnictura para la colocación del equipamiento del pozo (motor estacionario y bomba) ya

el motor diésel se encontraba sobre sacos de arena de fonna improvisada, con el cardan no alineado, no
'Existiendo estructura para la descarga de la bomba. Por loquese concluye que no se vendría haciendo uso

conformelomanifiestael administrado (.,)"

simismo, se adjuntaron cuatro (04) fotografías que fueron tomadas durante la inspección ocular realizada el
5,09.2015.

ésarrollo del procedimiento administrativo sancionador

4 4 La Administración Local de Agua lea, mediante ta Notificación N" 236-2015-ANA-AAA CH CH-ALA 1de fecha
18,09.2015, comunicó a la señora Nieves Sofía Aldoradin Chahua, que se le iniciaría un procedimiento
administrativo sancionador en su contra por la perforación de un pozo sin contar con autorización de ta Autoridad
Nacional del Agua, loque constituíauna infracción al numeral 3 del articulo 120"de la Leyde Recursos Hidricos,
y el literal b) del articulo 277" de su Reglamento.

oí

' La Admmistracióo Loc^ de Agua lea señaló que tuvoconocónienio de la perforaciw de un pozo en el predio de la señora Nteves Sotia Aldoradin Chahua, a
partir de una denuncia presentada en su contra
^Cat)e precisarque si bien la inspecciónocularse encontraba programadapara el 11 09 2015.reciénpuedo realizarseel 15.092015
' En el Informe Técnico N' 109-2015-ANA-AAA CH CH-ALA I.AT/CARC fecha 1709 2015.se adjuntaron las cuatro (04| fotografias que se tomaron dur^ite la
inspecciónocular realizadaei 15.092015.
*Elnumeral3 del articulo 120" de la Leyde Recursos Hidricos seAalalosiguiente
'Miculo 120" • Infracción en materia de agua
Constituye infracción en materia de agua, toda acciónu omisión 6piñcada en la presenteLey ElReglarnentc estableceel procedimiento para hacerefectn/as las
sanciones

Constituyen infracciofíes las siguientes:
()
3 Laejecución o modifícadón de obras hidráulicas sin automaciónde laAutondad Nacional:
()•
' Elliteralb) del articuto277° del Reglamentode la Leyde Recursos Hidricos señala losiguiente.
'Articulo 277' - Tipificación de infracciones
Son infracoones en matena de recursos hidncos las siguientes

WConsffuir o modificar sin automación de la Autoridad Nacionaldel Agua, obras de cualquier hpo peimanenles o transitorias en las fuentes naturales de
agua, losbmes naturalesasociadosa ésta o en la infraestnxti^aMáutica mayorpubka

acuilar UERTAS

* «AWbClOW

ílftCIO/Vá

V0C3I

bntrij'®'

4.5. Laseñora Nieves SofíaAldoradin Chahua, con los esaitos ingresados el 18,09.2015 y 23.09.2015. presentósus
descargos a la infracción imputada, señalando losiguiente:

a) No es cierto que el pozo haya sido perforado recientemente, sino que su perforación data del 05.05.2009. lo
cual se demuestra con el "Contrato de Servicio de Perforación a Todo Costo de Pozo Tubular" celebrado con

el señor José Manuel ChávezTipacti.
b) El mencionado pozo se encuentra operativo, conforme se desprende del 'Acta de Inspección Ocular"

elaborado por la Municipalidad Distrital de Salas.
c) La bomba de eje vertical y el motor estacionario ubicados durante la inspección ocular, estaban siendo

utilizados para la elaboración de una memoria descriptiva, la cualseria presentadacomopartede su solicitud
de regularización de licencia de uso de agua subterránea.

d) No se encuentracomprendida dentro del supuesto señalado en el numeral 3 del articulo 120° de ta Leyde
Recursos Hidricos, debido a que dichainfracción consisteen "estar" perforando un pozo, locual alude a una
situación presente, mientras que en el presente caso, se encuentra acreditadoque dicha acciónse realizóel
año 2009.

e) La facultad de la autoridad para detenninar la existencia de la infracción ha prescrito debido a que el
mencionado pozo fue perforado en el año 2009.

4.6. La Administración Local de Agua lea, mediante
I.AT/CARC de fecha 12.10.2015, señaló losiguiente:

el Infonne Técnico H" 119-2015-ANA-AAA.CH.CH-ALA

a) De la revisión del "Contrato de Servicio de Perforación a Todo Costode PozoTubular" de fecha 05.05.2009,
celebrado entre la señora Nieves Sofía Aldoradin Chahua y el señor José Manuel Chávez Tipacti, se observa
que la perforación del pozo ubicado en el interior de su predio habría culminado el 01.08.2009. En ese
sentido, habiendo sido notificada la administrada sobre el inicio de un procedimiento administrativo
sancionador en su contra el 18.09.2015, la facultad de la autoridad para determinar la existencia de
infracciones ha prescrito, por haber transcurrido entre la comisión de dicha acción y el inicio del mencionado
procedimiento, un periodo de "2239 dias o 6,13años".

b) "El pozo perforado en las coordenadas UTM (WGS 84): 418.147 mE - 8 454,485 mN ó DÁTUM PSAD 56:
418.379 mE - 8 454.845 mN. no viene siendo utilizado por el administrado, quien pretende equiparlocon la
finalidad de acogerse al D.S. W® 007-2015'ANA, hecho que no seria procedenteya que se trata de un pozo
del cualno se hace uso de agua. Asimismo la puesta en funcionamiento delpozo podríaafectarderechos de
terceros al existirpozos cercanos con licenciade uso de agua subterránea."
Recomendó archivar el procedimiento administrativo sancionador iniciado contra la señora Nieves Sofia

radin Chahua.

nidad de Asesoría Jurídicade la Autoridad Administrativa del Agua Chaparra - Chincha, medianteel Informe
N"473-2015-ANA-AAA-CHCH.UAJ/HAL de fecha 30 10.2015, señaló que si bien se encontraba acreditado
-seróra Nieves Sofía Aldoradin Chahua cometióuna infracción al numeral 3 del artículo 120° de la Ley de

ecursos Hidricos, y el literal b) del artículo 277" de su Reglamento; correspondía archivar el procedimiento
idministrativo sancionador iniciado en su contra, por haber prescrito la facultad de la administración para

determinar la existencia de dicha infracción.

4.8, La Autoridad Administrativa del Agua Chaparra - Chincha emitió la Resolución Directoral N" 1002-2015-ANA-
AAA-CH.CH. de fecha 04.12.2015, mediante el cual resolvió losiguiente:

a) Archivar el procedimiento administrativo sancionador instruido por la Administración Local de Agua lea contra
la señora Nieves SofiaAldoradin Chahua. (Articulo 1°)
Disponer que la Administración Local de Agua lea. realice acciones de fiscalización permanentes y sellado
del pozo ubicado en el predio con Código Catastral N" 22920, ubicado en el sector el Monzón, distrito de
Salas Guadalupe, provincia y departamento de lea, perteneciente a la señora Nieves Sofia Aldoradin
Chahua, toda vez que el referido pozo estuvo sin operar desde que fue construido hasta la actualidad,
(Articulo 2")

4.9. La señora Nieves Sofia Aldoradin Chahua, con el escrito ingresado el 29.01.2016. interpuso un recurso de
apelación contra la Resolución Directoral N" 1002-2015-ANA-AAA-CH.CH. de conformidad con los argumentos
señalados en el numeral 3 de la presente resolución

4.10. El Tribunal Nacional de Resolución de Controversias Hidricas, mediante la Carta N" 153-2017-ANA-TNRCH/ST
de fecha 20.09.2017, comunicó a la señora Nieves Sofia Aldoradin Chahua que de la revisión del expediente

3

lWERTAS

administrativo con CUT 116724-2015. se advertian aspectos que ameritaban la revisión de oficio de la
Resolución Directoral N" 1002-2015-ANA-AAA-CH CH, relacionados con la prescripción de la facultad de la
Autoridad Administrativa del Agua Chaparra - Chincha, para determinar la existencia de infracciones
administrativas en el procedimiento administrativo sancionador iniciado en su contra

4.11. La señora Nieves Sofia Aldoradin Chahua. con el escrito ingresado el 05.10,2017, presentó sus descargos a la
Carta N° 153-2017-ANA-TNRCH/ST, señalándolo siguiente;

a) Lafacultad de la autoridad para detemriinar la existencia de una infracción ha prescrito, al haber transcumdo
entre la comisión de la presunta infracción (05.05.2009) y el inicio del procedimiento adminisfrativo
sancionador en su contra (18.09.2015), más de cuatro (04) años, lo que se evidencia con el "Contrato de
Sen/icio de Perforación a Todo Costo de Pozo Tubular" de fecha 05.05.2009.

b) La Autoridad Administrativa del Agua Chapan-a - Chincha emitió la Resolución Directoral N" 1393-2016-
ANA-AAA-CH.CH. mediante la cual la sancionó con una multa equivalente a (1.045) UIT por la perforación
del mencionado pozo, como parte del procedimiento de regularización de licencia de uso de agua al cual se
acogió.

c) La Secretaria Técnica del Tribunal Nacional de Resolución de Controversias HIdricas no tiene la facultad
para disponer la revisión de oficio de la Resolución Directoral N" 1002-2015-ANA-AAA-CH.CH.

S

5. ANALISIS DE FORMA

vocal

UAURiCtOl
LOAia

Vocal

""ál Nao®.,#

Competencia del Tribunal

5.1 El articulo 211° del Texto Único Ordenado (TUO) de la Ley N" 27444, Ley del Procedimiento Administrativo
General, aprobado por el Decreto Supremo N" 006-2017-JUS. señala que el funcionario superior jerárquico al
que expidió un acto que adolezca de alguno de los vicios de nulidad señalados en el articulo 10" del referido
dispositivo, puede declarar, de oficio, la nulidad de dicho acto administrativo.

5.2. De confe^idad con el articulo 22° de la Ley N" 29338, Ley de Recursos Hidricos, los artículos 17" y18" del
Regl^r^to de Organización yFunciones de la Autoridad Nacional del Agua, aprobado por Decreto Supremo N"

Í17-MINAGRI. asi como el articulo 20° de su Reglamento Intemo, aprobado por Resolución Jefatural N"
0^2014-ANA, el Tribunal Nacional de Resolución de Controversias Hidricas, es la última instancia

Jministrativa que conoce los cuestionamientos a las decisiones adoptadas por los órganos desconcentrados,
3S decisiones sólo pueden ser impugnadas en la via judicial.

íín ese sentido, se entiende que este Tribunal, en su calidad de superior jerárquico de los órganos
esconcentrados de la Autoridad Nacional del Agua, a cargo de la tramitación de los procedimientos

'administrativos en materia de recursos hidricos. es competente para declarar, de oficio, la nulidad de aquellos
actos que adolezcan de alguno de los vicios de nulidad señalados en el artículo 10" del TUO de la Ley del
Procedimiento Administrativo General.

Respecto a la facultad del Tribunal Nacional de Resolución de Controversias Hidricas para efectuar la revisión
de oficio de la Resolución Directoral N"* 1002-2015-ANA-AAA*CH.CH

5.4. El numeral 202.3 del articulo 202° de la Ley del Procedimiento Administrativo General, vigente al momento de
emitirse la Resolución Directoral N" 1002-2015-ANA-AAA-CH.CH, señalaba que la facultad para declarar la
nulidad de oficio de los actos administrativos prescribía en el plazo de un (01) año, contados a partir de la fecha
en que hayan quedado consentidos.

5.5. Con el Decreto Legislativo N" 1272 publicado en el Diario Oficial El Peruano el 21.12.2016, se modificó el
numeral 202.3 del articulo 202° de la Ley del Procedimiento Administrativo Generé, estableciéndose que la
facultad para declarar la nulidad de oficio de los actos administrativos prescribe en el plazode dos (02) años,
contados a partir de la fecha en que hayan quedado consentidos.

Dicha modificatoria ha sido recogida en el numeral 211.3del articulo 211" del TUO de la Ley del Procedimiento
Administrativo General, aprobado porel DecretoSupremo N"006-2017-JUS.

%
IrtQ JC^LWS

AGUI ^HUERT/KS'
Pr ssidefile 16

V^C10*7

5.6.

<L

El articulo 103' de la Constitución Política del Perú, modificado por el articulo 2" de la Ley N® 28389®, establece
lo siguiente:

"Artículo 103"*.- Pueden expedirse leyes especiales porque asi lo exige la naturaleza de las
cosas, pero no por razón de las diferencias de las personas La ley. desde su entrada en vigencia,
se aplicaa la consecuencia de las relaciones y situacionesjurídicasexistentes y no tiene fuerza ni
efectos retroactivos: salvo, en ambos supuestos, en materia penal cuando favorece al reo. La Ley
se deroga soto por otra ley También queda sin efecto por sentencia que declara su
inconstitucionalidad.

La Constitución no ampara el abuso del derecho."

Asimismo, el articulo 109° de la Constitución Política establece que la leyes obligatoria desde el día siguientede
su publicación en el diario oficial, salvo disposición contraria de la misma leyque posterga su vigencia en todo o
en parte.

De lo anterior se concluye que al haber entrado en vigencia el Decreto Legislativo N" 1272 el 22.12.2016, sus
disposiciones son de aplicación inmediata a las consecuencias de las relaciones y situaciones jurídicas
existentes desde dictia fecha

En el presente caso, se observa que la Resolución Directoral N" 1002-2015-ANA-AAA-CH.CH fue debidamente
notificada a la señora Nieves Sofía Aldoradin Chahua el 19.01.2016, por lo que. de confonnidad con el articulo
220° del TUO de la Ley del Procedimiento Administrativo General, dicho acto administrativo adquirió la calidad
de acto firme el 09.02.2016'.

5.9. Considerando que desde el 22.12.2016 rige el Decreto Legislativo N° 1272 que contempla el plazo de dos (02)
años para la declaración de nulidad de oficio de un acto administrativo, se entiende que para el presente caso,
dicho plazo vence el 09,02.2018; razón por la cual, se concluye que este Tribunal se encuentra habilitado para
efectuar una revisión de la Resolución Directoral N" 1002-2015-ANA-AAA-CH,CH, y determinarde ser el caso,
una posiblenulidad de oficio de la referida resolución.

ANÁLISIS DE FONDO

ecto a la prescripción de los procedimientos administrativos sancionadores iniciados por Infracción a la
de Recursos Hídricos y su Reglamento

El numeral 233.1 del articulo 233" de la Ley del Procedimiento Administrativo General, vigente durante la
tramitación del presente procedimiento señalaba que "La facultad de la autoridad para determinar la existencia
de infracciones administrativas, prescribe en el plazo que establezcan las leyes especiales, sin perjuicio del
cómputo de los plazos de prescripción re^ecto de las demás obligaciones que se deriven de los efectos de la
comisión de la infracción. En caso ello no hubiera sido determinado, dicha facultad de la autoridad prescribirá
a los cuatro (04) años "; asimismo, el numeral 233.2 del citado articulo señalaba que 'El cómputo del plazo de
prescripción de la facultad para determinar la existencia de /nfracc/ones comenzará a partir del día en
que la infracción se hubiera cometido o desde que cesó, si fuera una acción continuada". (El resaltado es de!
Tribunal)

En relación a ello, Diego ZegarraValdivia^ señala que dependiendo del tipo de infracción, existen en cada caso,
reglas a tener en cuentaparadeterminar el inicio delcómputo del plazo de prescripción:

•- En el caso de infracciones instantáneas, la ilegalidad se comete a través de una actividad
momentánea por la que se consuma el ilícito sin que ello suponga la creación de una

HkCIOV

^^C10/K4,

RtólIREZ

' Publicada ell M1 2004 en el Diario Oficial El Peruano

' El articulo 220° del TUO de la Ley del Procedimiento Admirtisírativo General, señalaque un ac(o administrativo adquiere la cahdad de actt> firme, unavez
vencidoel plazo para nlerponer los recursos administrativos

Al respecto, si bien el artículo 216° del referido cuerpo legal señala queel plazo pai3la interposición de losrecursos administrativos es de quince (15) días
perentonos. elarticulo 144° dedicho dispositivo señala quealcómputo del referido plazo se agrega el término deladistancia preveto entre el lugar de domicilio
deladministrado dentro deltenitorio nacional yel lugarde la unidad de recepción más cercanaa aquélfacultado para llevar a cabo la respectiva actuación.

No obstante ello, cabe precisar que para el presente caso no corresponde aplicar el refendo término de 'a distancia, debido a queel domicilio real de la
impugnante asi como el de la Autoridad Administrativa del Agua Chaparra - Chincha, se ubican en el mismo ámbito tenitorial, estoes. el disWo de Salas,
provincia y departamentode lea.

'ZEGARRA VALDIVIA. Diego, 'Lañgura de laprescripción enelámbito sancionadof y su regulación enlaLey N'27444-LeydelProcedimiento Adnmisiralivo
Generar, en Revistade DerechoAdmnistrativo (Circulo de DerechoAdmBiistralivo)N° 9. año 5 2010 p 212

HhCiOjy

OSE LUIS
HUERTAS

TTfesidente

Vocal

situación duradera posterior.

• En el caso de las infraccionescontinuadas, el plazo no comienza a contarse hasta el momento
en que deje de realizarse la acción infractora '

Respecto al procedimiento de revisión de oficio de ia Resolución Directoral 1002-2015-ANA-AAA-CH.CH

6.3.

6.4.

Este Tribunal Nacional de Resolución de Controversias Hidricas, mediante la Carta N" 153-2017-ANA-
TNRCH/ST de fecfia 20,09.2017, comunicó a la señora Nieves Sofía Aldoradin Chahua que existían aspectos
relacionados con el cómputo de la potestad sancionadora de la Autoridad Administrativa del Agua Chapana -
Chincha que determinaban la revisión de oficio de la Resolución Directoral N" 1002-2015-ANA-AAA-CH CH;
ante locual, la referida administrada tuvola oportunidad de presentar sus descargos.

En relación conel argumento de señora Nieves SofiaAldoradin Chahua, descrito en el literal a) del numeral 4.11
de la presente resolución; según el cual, la facultad de la autoridad para detemiinar la existencia de una
infracción ha prescrito, al haber transcunido enfre la comisión de la presunta infracción (05.05.2009) y el inicio
del procedimiento administrativo sancionador en su contra (18 09.2015), más de cuatro (04) años, lo que se
evidencia con el "Contrato de Servicio de Perforación a Todo Costo de Pozo Tubular" de fecha 05.05.2009; este

Tribunal señala lo siguiente:

6.4.1. La Autondad Administrativa del Agua Chaparra - Chincha emitió la Resolución Directoral N" 1002-2015-
ANA-AAA-CH CH de fecha 04.12.2015, mediante la cual resolvió archivar el procedimiento administrativo
sancionador iniciado contra la señora Nieves Sofia Aldoradin Chahua, por la perforación de un pozo
tubular en el interior de su predio sin contar con la autorización respectiva El fundamento de dicha
decisión fue que la potestad sancionadora de dicho órgano desconcentrado había prescrito, al haber
transcurrido entre la presunta comisión de la infracción (05.05.2009) y el inicio del referido procedimiento
(18.09.2015), más de cuatro (04) años; loquese evidenciaba conel "Contrato de Servicio de Perforación
a Todo Costo de Pozo Tubular" de fecha 05.05.2009.

6.4 2 En la revisión del expediente administrativo se observa que la señora Nieves Sofia Aldoradin Chahua
presentó^mo parte desus descargos al procedimiento administrativo sancionador iniciado en sucontra,
el "CoDíf^o de Servicio de Perforación a Todo Costo de Pozo Tubular" de fecha 05.05.2009. celebrado
con^élseñor José Manuel Chávez Tipacti, en el que se señala lo siguiente:

"Conste por el presente documento, el CONTRATO DE SERVICIO de perforación a todo
de pozo tubular, en el fundo 'Cuartel Grande' del distnto de Salas. pn)vincia y

departamento de lea, de pmpiedad de la señora NIEVES SOFIA ALDORADIN CHAHUA.
identificada con DNI N" 21494661. a la que para efectos del presente contrato se
denominará 'COMITENTE', y de la otra parte. JOSÉ MANUEL CHÁVEZ TIPACTI,
identificado con DNI N" 21572480. a quien en adelante se le denominará "EL
PRESTATARIO', bajo los ténninos y condicionessiguientes:

A60.OWNCI

CLÁUSULA TERCERA: OBJETO
Por el presente documento. EL COMITENTE, convienecon EL PRESTATARIO, contratar
el sen/icio de perforación a todo costo de un pozo tubular, según las condiciones y
especificaciones técnicas, las mismas que forman parte integrantedel presente contrato.

CLAUSULA CUARTA: VIGENCIA DEL CONTRATO

Elplazo de ejecución del contratose computará desde la suscripcióndel contrato hasta el
01 de agosto del 2009o hasta la ejecución del 100% del monto contratado, lo que ocurra
primero.

6.4,3. En la evaluación del mencionado documento, se observa que se trata de un "contrato" en el que
únicamente se deja constancia de la existencia de una "relación obligacional" entre dos partes (el señor
José (Manuel ChávezTipacti y la señora Nieves Sofia Aldoradin Chahua), más no constituye un medio de
pruebaque demuestrecon "hechos tácticos "que efectivamente dichaobligación llegó a materializarse en
la fecha señalada; razón por la cual, se entiende que no correspondía que la Autoridad Administrativa del
Agua Chaparra - Chincha sustente el inicio del cómputo del plazo de prescripción de su potestad

AGUILA RTAS >

Preste

«s FRANCISCO
MAURICIO SEV"'*

LOAIZÍ

Vocal

Nac'O,

p&TfiOh
Vocal

iRtZ T

.s'.jli

sancionadora, tomado como referencia a dicho documento.

Cabe precisar que de la revisión del expediente administrativo se aprecia que la señora Nieves Sofía
Aldoradin Chahua presentó el documento denominado "Acta de Inspección Ocular" emitido por ia
Municipalidad Distrital de Salas, en el que se señala que el 01.04.2014 se constató la existencia de un
pozo tubular en el interior de su predio, lo que lleva a entender que dicho pozo habria sido ejecutado
cuando menos a partir de dicha fecha. Por tanto, ante la imposibilidad de determinar la fecha exacta de
perforación del pozo en cuestión, este Tribunal considera que la Autoridad Administrativa del Agua
Chaparra - Chincha debió utilizar como sustento para el cómputo del plazo de prescripción de su
potestad sancionadora, la fecha más próxima a la detección de la presunta infracción, esto es el
01.04.2014.

6.4.4. En ese sentido, este Tribuna! considera que no es cierto que en el presente caso haya prescrito la
potestad sancionadora de la Autoridad Administrativa del Agua Chaparra - Chincha, ya que el plazo
transcurrido entre la detección de la presunta infracción (01.04.2014) y la emisión de la Resolución
Directoral N" 1002-2015-ANA-AAA-CH.CH, es menor a los cuatro (04) años establecidos en el numeral
233.1 del articulo 233"® de la Ley del Procedimiento Administrativo, vigente durante la tramitación del
presente procedimiento; razón por la cual, el argumento formulado por la administrada carece de
fundamento en este exh^emo.

6.5. En relación conel argumento del impugnante descrito en el literal b) del numeral 4.11 de la presente resolución;
según elcual, laAutoridad Administrativa del Agua Chaparra - Chincha emitió la Resolución Directoral N" 1393-
2016-ANA-AAA-CH.CH, mediante la cual la sancionó con una mulla equivalente a (1.045) UIT por la perforación
del mencionado pozo, como parte del procedimiento de regularización de licencia de uso de agua al cual se
acogió; este Tribunal considera que lo resuelto en dicha resolución, no enerva de fonna alguna el hecho de que
en el procedimiento administrativo sancionador iniciado contra la señora Nieves Sofia Aldoradin Chahua nose
haya contabilizado adecuadamente el plazo de prescripción de la potestad sancionadora del referido órgano
desconcentrado; razón por la cual, el argumento fomiulado por la administrada carece de fundamento en este
extremo.

6.6,

6.7.

En relación con el argumento del impugnante descrito en el literal c) del numeral 4.11 de la presente resolución;
referido a que la Secretaria Técnica del Tribunal Nacional de Resolución de Controversias Hidricas no tiene la
facüliad para disponer la revisión de oficio de la Resolución Directoral N" 1002-2015-ANA-AAA-CH.CH; este
mbíjnai considera pertinente señalar que la decisión de revisar de oficio la referida resolución fue adoptada por

miembros de este Tribuna!, por lo que de conformidad con lo establecido en el articulo 19" del Reglamento
'del Tribunal Nacional de Resolución de Controversias Hidricas, aprobado por la Resolución Jefatural N" 096-
2014-ANA, la Secretaria Técnica fue la encarga de comunicarla a la administrada. En ese sentido, siendo que el

jrgumento resulta in^elevante para desvirtuar las razones que llevaron a la revisión de oficio de la
referida resolución, este Tribunal considera que carece de fundamento en este extremo.

En ese sentido, habiendo desvirtuado los argumentos formulados por la impugnante en sus descargos respecto
a la presente revisión de oficio de la Resolución Directoral N" 1002-2015-ANA-AAA-CH.CH, y tomando en
consideración que en la referida resolución nose encuentra adecuadamente analizado el cómputo del plazo de
prescripción de la potestad sancionadora de la Autoridad Administrativa del Agua Chaparra - Chincha, este
Tribunal considera que dicho actoadministrativo adolecede una debidamotivación, por loque ha incurrido en un
vicio de nulidad señalado en el numeral 2 del artículo 10° del TUO de la Ley del Procedimiento Administrativo
General.

Por consiguiente, de confonnidad con el numeral 211 1 del articulo 211° del TUO de la Ley del Procedimiento
Administrativo General, que prescribe que en cualquiera de loscasos enumerados en el articulo 10° del referido
dispositivo, puede declararse de oficio la nulidad de los actos administrativos, aun cuando hayan quedado
firmes, siempre que agravien el interés público o lesionen derechos fundamentales, y tomando en consideración
que en el presente caso se garantizó el derecho a la defensa de la señora Nieves Sofia Aldoradin Chahua, al
habérsele puesto en conocimiento sobre la revisión de oficio de la Resolución Directoral N" 1002-2015-ANA-
AAA-CH.CH; este Tribunal considera que corresponde declarar la nulidad de oficio de! referido acto
administrativo, yen consecuencia, se dispone retrotraer el presente procedimiento hasta el momento en que la
Autoridad Administrativa del Agua Chaparra - Chincha emita un nuevo pronunciamiento, tomando en

sCabe precisar quedeconformidad con elnumeral 233.1 del articulo 233° delaLey del Procedimiento Atíministraüvo General, vigente duranie latramitación del
presente procedimiento. "La facultad dela autoridad para determinar laexistencia deinfraccmos adnÉystrativas. prescrita en elplazo que establezcan las
leyes especiales, sin petjuKio del cómputo efe los plazos deprescripción respecto delas demás obhgacmes Que se deriven detos efectos delacorntsw/i dela
infracción En caso ellono tiutuerasido determinado, dicha facultadde la autoridadpresentirá a tos cuatro(41 años'

7

consideración lo referido al cómputo del plazo de prescripción de su potestad sancionadora, señalado en la
presente resolución.

Concluido el análisis del expediente, visto el Infonne Legal N" 1126-2017-ANA-TNRCH/ST y con las consideraciones
expuestas durante la sesión por los miembros del colegiado Integrantes de la Sala 2, este Tribunal Nacional de
Resolución de Controversias Hidricas.

RESUELVE;

1®.- Declarar de oficio la NULIDAD de la Resolución Directoral N" 1002-2015-ANA-AAA-CH.OH.

2®.- Retrotraer el presente procedimiento hasta el momento en que la Autoridad Administrativa del Agua Chaparra -
Chincha emita un nuevo pronunciamiento, tomando en consideración lo refendo ai cómputo del plazo de
prescripción de su potestad sancionadora, señalado en la presente resolución-

Regístrese, notifiquese y publiquese en el portal webde laAutoridad Nacional delAgua.

•i*

-3

oo tc-C- (
LUISi,GUILAR HUERTAS

PRESIDENTE

foUARDO RAMÍREZ PATRÓN
VOCAL

^~^^¡®¿O^URICIO REVILLA LOAIZA
KiíytxVi. VOCAL

