

PROCEDENCIA : COMISIÓN DE LA OFICINA REGIONAL DEL INDECOPI DE LA LIBERTAD
DENUNCIANTE : PROCEDIMIENTO INICIADO DE OFICIO
DENUNCIADA : CORPORACIÓN SALUD UNIVERSAL S.A.C.¹
MATERIAS : ACTOS DE ENGAÑO
GRADUACIÓN DE LA SANCIÓN
ACTIVIDAD : OTRAS ACTIVIDADES DE ATENCIÓN DE LA SALUD HUMANA

SUMILLA: se **CONFIRMA** la Resolución 0747-2015/CCD-INDECOPI-LAL del 12 de junio de 2015, en el extremo que la Comisión de la Oficina Regional del Indecopi de La Libertad halló responsable a Corporación Salud Universal S.A.C. por la comisión de actos de competencia desleal en la modalidad de engaño, supuesto tipificado en el artículo 8 del Decreto Legislativo 1044 - Ley de Represión de la Competencia Desleal. La razón es que la denunciada publicitó su establecimiento de salud como un hospital pese a no haber acreditado, de manera previa a la difusión de la publicidad imputada, contar con dicha categoría.

Asimismo, se **MODIFICA** la Resolución 0747-2015/CCD-INDECOPI-LAL del 12 de junio de 2015, en el punto referido a la medida correctiva impuesta a Corporación Salud Universal S.A.C. por la Comisión de la Oficina Regional del Indecopi de La Libertad, consistente en el cese inmediato de la difusión del anuncio publicitario imputado; y, reformándola, se le ordena el cese inmediato de la difusión del anuncio imputado u otros de naturaleza similar, en tanto no cuente con la categoría de "Hospital" vigente.

Finalmente, se **CONFIRMA** la Resolución 0747-2015/CCD-INDECOPI-LAL del 12 de junio de 2015, en los extremos que la Comisión de la Oficina Regional del Indecopi de La Libertad: (i) sancionó a Corporación Salud Universal S.A.C. con una multa de diez (10) UIT; y, (ii) dispuso que se ponga dicha resolución en conocimiento de la Gerencia Regional de Salud de la Libertad. Ello, pues la imputada no presentó argumentos en apelación destinados a cuestionar los fundamentos esbozados por la primera instancia al resolver tales extremos.

SANCIÓN: DIEZ (10) UNIDADES IMPOSITIVAS TRIBUTARIAS

Lima, 18 de julio de 2016

¹ Empresa identificada con Registro Único de Contribuyente: 20477402152.

I. ANTECEDENTES

1. El 24 de junio de 2013, representantes de la Comisión de la Oficina Regional del Indecopi de La Libertad (en adelante, la Comisión) llevaron a cabo una diligencia de inspección en el establecimiento de salud de Corporación Salud Universal S.A.C. (en adelante, Salud Universal), ubicado en Avenida Nicolás de Piérola 872 - Urbanización Primavera, Trujillo, a fin de verificar el cumplimiento de la normativa en materia de publicidad comercial.
2. En dicha diligencia se dejó constancia que Salud Universal promocionaba la prestación de sus servicios de salud como hospital, a través de publicidad ubicada al exterior de su local. Asimismo, al requerírsele la información que acredite su categoría, sólo contaba con la constancia de inicio de actividades.
3. Mediante Resolución 1 del 3 de diciembre de 2014, la Comisión imputó a Salud Universal la presunta comisión de actos de competencia desleal en la modalidad de engaño, supuesto tipificado en el artículo 8 del Decreto Legislativo 1044 - Ley de Represión de la Competencia Desleal (en adelante, Ley de Represión de la Competencia Desleal)². Ello, debido a que la imputada habría publicitado su establecimiento de salud como un hospital, sin contar con tal categoría, lo que sería susceptible de inducir a error a los consumidores sobre la verdadera naturaleza del servicio prestado.
4. El 23 de diciembre de 2014, Salud Universal presentó sus descargos señalando lo siguiente:
 - (i) Desde la apertura de sus instalaciones, habría operado como un centro de salud sin internamiento; es decir, servicios de salud sin hospitalización, atendiendo únicamente consultas ambulatorias conforme lo autorizó el Ministerio de Salud mediante Decreto Supremo 013-2006-SA.
 - (ii) La documentación ofrecida al momento de la inspección fue insuficiente, debido a la falta de conocimiento de su personal; no obstante, cuenta

² **DECRETO LEGISLATIVO 1044. LEY DE REPRESIÓN DE LA COMPETENCIA DESLEAL**

Artículo 8.- Actos de engaño

8.1. Consisten en la realización de actos que tengan como efecto, real o potencial, inducir a error a otros agentes en el mercado sobre la naturaleza, modo de fabricación o distribución, características, aptitud para el uso, calidad, cantidad, precio, condiciones de venta o adquisición y, en general, sobre los atributos, beneficios, o condiciones que corresponden a los bienes, servicios, establecimientos o transacciones que el agente económico que desarrolla tales actos pone a disposición en el mercado; o inducir a error sobre los atributos que posee dicho agente, incluido todo aquello que representa su actividad empresarial.

(...).

con Licencia de Funcionamiento 001345-2012-MPT-GDEL-SGL del 15 de junio de 2012 y con la Constancia de Inicio de Actividades 0034-2012 del 13 de junio del mismo año, emitida por la Gerencia Regional de Salud, que acredita que se cumplió con todos los trámites administrativos para la obtención de la categoría respectiva.

- (iii) Por Resolución Gerencial Regional 902-2013-GRLL-GGR-GRSS se le otorgó la categoría I-3, precisándose en la parte expositiva de la Resolución que solicitó que se pueda atender al público como “Hospital Primavera”.
 - (iv) Está acreditado notarialmente que al 26 de junio de 2013, el establecimiento médico de la imputada se encontraba inscrito en el Registro Nacional de Establecimientos de Salud y Servicios Médicos de Apoyo con código único 00016367, lo cual les permitiría efectuar actividades de prestación de salud bajo el nombre comercial de “Hospital Primavera”; siendo que el Ministerio de Salud autoriza la utilización de esa denominación comercial.
 - (v) No se indujo a error a los consumidores respecto a los servicios que ofrece, ya que publicitó sólo los relacionados a consultas médicas y de atención al público en general, mas no operaciones, hospitalizaciones, intervenciones quirúrgicas o tratamiento en emergencias, pues no cuenta con la categoría de “Hospital”.
 - (vi) Si bien en su publicidad se resalta el nombre “Hospital Primavera”, también se destaca detalladamente el contenido del servicio ofrecido, el cual coincide con el servicio brindado que corresponde a una entidad de salud categorizada como I-3.
 - (vii) La denominación que usa no representó ninguna ventaja o inducción a error a los usuarios, pues ningún paciente fue internado, hospitalizado o intervenido quirúrgicamente.
5. Mediante Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015, la Comisión halló responsable a Salud Universal por la comisión de actos de engaño, supuesto ejemplificado en el artículo 8 de la Ley de Represión de la Competencia Desleal; y, en consecuencia, la sancionó con una multa ascendente a diez (10) Unidades Impositivas Tributarias (en adelante, UIT). Esta decisión se fundamentó en los siguientes argumentos:

- (i) Sin perjuicio de que el establecimiento de salud de la imputada cuenta con la categoría (I-3) otorgada por la autoridad de salud mediante un acto resolutivo en el que incluso se señala que su nombre comercial es “Hospital Primavera”, es el Indecopi la entidad competente para pronunciarse sobre la veracidad de las afirmaciones contenidas en la publicidad imputada, a través de la cual se publicitó como si ostentara la categoría II-1, correspondiente a un hospital de atención general.
 - (ii) A partir de una interpretación integral y superficial del anuncio del frontis del establecimiento de la imputada, en el cual se advierte el enunciado “Hospital Primavera”, los consumidores entenderían que se trata de un establecimiento de salud que ofrece servicios propios de un hospital; sin embargo, se advierte que cuenta con la categoría I-3, la cual corresponde a un “centro de salud”, “centro médico” o a un “policlínico”. Por tanto, la información brindada en el anuncio induciría a error a los consumidores, al pensar que el referido establecimiento ofrece servicios propios de un hospital.
 - (iii) Si bien en su publicidad se destaca detalladamente el contenido del servicio ofrecido, el cual coincide con el servicio brindado correspondiente a una entidad de salud categorizada como I-3, el uso de la denominación “Hospital” genera en un consumidor diligente la idea de que el establecimiento cuenta con todos los servicios de un hospital, al que le corresponde la categoría II-1.
 - (iv) Ordenó a Salud Universal, en calidad de medida correctiva, el cese definitivo e inmediato de la difusión del anuncio publicitario engañoso; y, asimismo, que se ponga en conocimiento de la Gerencia Regional de Salud de La Libertad (en adelante, Geresal) la Resolución 0747-2015/INDECOPI-LAL.
6. El 14 de julio de 2015, Salud Universal apeló la Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015, manifestando lo siguiente:

Argumentos por los cuales la Resolución 0747-2015/INDECOPI-LAL sería nula

- (i) La Comisión no habría analizado los siguientes medios probatorios:
 - a) Acta de constatación notarial que probaría que la autorización habría sido otorgada por una entidad de la administración pública.

- b) Los comprobantes de pago donde consta su razón social “Corporación Universal Salud S.A.C.”
- c) Las resoluciones de autorización administrativa donde consta que cuentan con la categoría I-3.
- (ii) La Comisión habría resuelto de manera arbitraria, pues no habría considerado argumento o medio probatorio alguno.
- (iii) La sanción no se sustenta en una conducta tipificada en la Ley de Represión de la Competencia Desleal. Ello, por cuanto habría sido el Ministerio de Salud la entidad que la autorizó a usar el nombre “Hospital Primavera” como nombre comercial. Al contar con dicha autorización, no se ha configurado supuesto alguno en la Ley de Represión de la Competencia Desleal, por lo que la decisión de la Comisión vulnera el principio de legalidad.

Sobre la comisión de actos de engaño

- (iv) No existirían quejas por parte de los consumidores con relación al uso del término “hospital”. Asimismo, no habría sido su intención el afectar el proceso competitivo ni tampoco generar alguna distorsión en la información sobre los bienes y servicios ofrecidos.
- (v) Se debe tener en cuenta la resolución mediante la cual se le otorga la categoría I-3, ya que con ello se constata que la categorización fue emitida con el nombre “Hospital Primavera”.
- (vi) La publicidad materia de imputación no constituye un acto de engaño, pues los servicios publicitados corresponden estrictamente a los servicios para los cuales está autorizado como Establecimiento de Salud sin internamiento (categoría I-3).
- (vii) El hecho de contar con un nombre comercial no está contenido en una obligación legal, por lo que no debería de ser sancionada si el haberse publicitado como “Hospital Primavera” no deriva de un mandato imperativo.
- (viii) En el acta de inspección se indicó que “Hospital Primavera” sería la denominación del establecimiento; sin embargo, la denominación tal como está inscrita en Registros Públicos es “Corporación Salud Universal S.A.C.”. Asimismo, señaló que la Superintendencia Nacional

de Aduanas y de Administración Tributaria (en adelante, Sunat) calificaría como nombre comercial a la frase “Hospital Primavera”, lo cual acreditaría que la declaración ante la autoridad a través de la publicidad no ha sido ni dolosa ni equívoca, registrándose para esos efectos un nombre comercial, más no una denominación.

- (ix) Sus comprobantes de pago han sido emitidos conforme a ley, ya que se ha consignado en los mismos la denominación de la empresa, esto es, “Corporación Salud Universal S.A.C.” mientras que, en la parte superior intermedia, se consignó el nombre comercial (“Hospital Primavera”).

- 7. Mediante Resolución 024-2016-ST/INDECOPI-LAL del 20 de enero de 2016, la Comisión concedió el recurso de apelación interpuesto por Salud Universal contra la Resolución 0747-2015/INDECOPI-LAL.

II. CUESTIONES EN DISCUSIÓN

- 8. La Sala deberá determinar lo siguiente:
 - (i) Si Salud Universal ha incurrido en actos de engaño; y,
 - (ii) De ser el caso, la sanción que corresponde imponer a Salud Universal.

III. ANÁLISIS DE LAS CUESTIONES EN DISCUSIÓN

III.1 Cuestión previa: sobre la validez de la Resolución 0747-2015/INDECOPI-LAL.

- 9. En su recurso de apelación, Salud Universal señaló que la Resolución 0747-2015/INDECOPI-LAL sería nula por falta de motivación, puesto que la Comisión no se habría pronunciado sobre lo siguiente:
 - a) Acta de constatación notarial, que probaría que su autorización habría sido realizada por una entidad de la administración pública.
 - b) Los comprobantes de pago donde consta su razón social “Corporación Universal Salud S.A.C.”.
 - c) Las resoluciones de autorización administrativa donde consta que cuenta con la categoría I-3.

10. En primer lugar, con respecto al acta de constatación notarial y a los comprobantes de pago en mención, cabe precisar que los mismos no configuran medios probatorios que se encuentren relacionados con la materia controvertida en el presente caso, es decir, con la presunta comisión de actos de competencia desleal en la modalidad de engaño, por haber difundido anuncios en la fachada de su establecimiento médico a través de los cuales se publicitó como un hospital, sin contar con dicha categoría vigente.
11. Por un lado, los comprobantes de pago no han sido materia de imputación en el presente procedimiento, ya que la publicidad materia de imputación se encuentra consignada en la fachada del establecimiento de Salud Universal, por lo que dichos documentos en nada aportan a desvirtuar la comisión de la infracción o a eximirse de responsabilidad por tales hechos. De otro lado, mediante el acta de constatación notarial se buscaría acreditar que el establecimiento médico de la imputada se encuentra registrado en el Registro Nacional de Establecimientos de Salud y Servicio Médico de Apoyo, lo cual no guarda relación respecto al hecho de que Salud Universal no contaba con la categoría de hospital vigente que sustente la veracidad de la publicidad imputada. Al tratarse de medios probatorios que no inciden en aportar elementos de juicio para dilucidar la presente materia controvertida, no resultaba exigible que la Comisión se pronuncie sobre los mismos, por lo que corresponde desestimar lo alegado por la imputada en este punto.
12. En segundo lugar, a diferencia de los medios probatorios antes señalados, las resoluciones de autorización sí están directamente relacionadas con la materia imputada en el presente caso. Sobre el particular, esta Sala ha podido verificar que la Comisión sí se pronunció con respecto a la resolución de autorización administrativa, donde consta que cuenta con la categoría I-3, de acuerdo a lo siguiente:

“13. A partir de una interpretación integral y superficial al anuncio del frontis del establecimiento de la imputada, se advierte el enunciado “Hospital Primavera”, los consumidores entenderían que se trata de un establecimiento de salud que ofrece servicios propios de un hospital; sin embargo, de la resolución con la que la imputada refiere encontrarse acreditada para publicitar su establecimiento en la forma descrita, se advierte que cuentan con la “categoría I-3”, la cual sólo le corresponde a un “centro de salud”, “centro médico” o a un “policlínico”.

14. Por tanto, la información brindada en el anuncio, induciría a error al consumidor promedio, al pensar que el referido establecimiento ofrece servicios propios de un hospital, que le correspondería a la categoría II-2.”

13. En ese sentido, esta Sala ha podido verificar que la Comisión sí se pronunció sobre los medios probatorios presentados por la imputada, determinando que, a su criterio, Salud Universal no contaba con el acto resolutivo que le otorga la categoría con la que se ha publicitado. Por consiguiente, se debe desestimar el argumento de Salud Universal referido a que el pronunciamiento de la Comisión sería arbitrario.
14. Por otro lado, Salud Universal señaló que la sanción no se sustenta en una conducta tipificada en la Ley de Represión de la Competencia Desleal. Ello, por cuanto habría sido el Ministerio de Salud la entidad que la autorizó a usar el nombre “Hospital Primavera” como nombre comercial. En tal sentido, al contar con dicha autorización no se habría configurado supuesto alguno en la Ley de Represión de la Competencia Desleal, por lo que la decisión de la Comisión vulnera el principio de legalidad.
15. Al respecto, tal como ya lo hemos señalado, en el presente caso se le imputó a Salud Universal la presunta comisión de actos de competencia desleal en la modalidad de engaño, supuesto ejemplificado en el artículo 8 de la Ley de Represión de la Competencia Desleal, el cual establece lo siguiente:

“Artículo 8.- Actos de engaño.-

Artículo 8.1.- Consisten en la realización de actos que tengan como efecto, real o potencial, inducir a error a otros agentes en el mercado sobre la naturaleza, modo de fabricación o distribución, características, aptitud para el uso, calidad, cantidad, precio, condiciones de venta o adquisición y, en general, sobre los atributos, beneficios o condiciones, que corresponden a los bienes, servicios, establecimientos o transacciones que el agente económico que desarrolla tales actos pone a disposición del mercado; o inducir a error sobre los atributos que posee dicho agente, incluido todo aquello que representa su actividad empresarial. (...)

8.3.- La carga de acreditar la veracidad y exactitud de las afirmaciones objetivas sobre los bienes o servicios anunciados corresponde a quien las haya comunicado en su calidad de anunciante.

8.4.- En particular, para la difusión de cualquier mensaje referido a características comprobables de un bien o servicio anunciado, el anunciante debe contar previamente con las pruebas que sustenten la veracidad de dicho mensaje.”

16. En efecto, la presunta conducta realizada por la imputada, consistente en publicitarse como un hospital sin contar con dicha categoría vigente, encaja en el tipo infractor previamente descrito, más allá de que la entidad competente haya autorizado a la imputada a operar en el mercado, supuesto que será analizado para determinar si existió un acto de engaño. De esta forma, no es correcto lo señalado por Salud Universal con respecto a que la sanción no se encontraría tipificada en la Ley de Represión de la Competencia Desleal y que, en tal sentido, la primera instancia habría vulnerado el principio de legalidad.

Por tales motivos, corresponde desestimar lo alegado por la imputada en este punto.

17. Finalmente, con relación al alegato de la imputada referido a que la primera instancia no habría tenido una valoración clara de los hechos, en atención a que el supuesto de hecho generador del daño provendría de una autorización de una tercera parte ajena al procedimiento; es decir, el Ministerio de Salud, cabe indicar que de conformidad con el artículo 23 de la Ley de Represión de Competencia Desleal, la responsabilidad administrativa que se deriva de la comisión de actos de competencia desleal a través de la publicidad corresponde, en todos los casos, al anunciante.
18. En tal sentido, siendo que en el presente caso es Salud Universal quien publicó el anuncio materia de imputación, correspondía efectivamente que a dicha empresa se le impute la presunta comisión de actos de engaño, por lo que corresponde desestimar lo alegado por la mencionada empresa en este punto.
19. En conclusión, esta Sala ha podido constatar que la Resolución 0747-2015/INDECOPI-LAL no contiene vicios de motivación; por lo cual, corresponde desestimar la solicitud presentada por la imputada para que se declare la nulidad de la referida resolución.

III.2 Sobre los actos de engaño

Marco Teórico

20. El artículo 8.1 de la Ley de Represión de la Competencia Desleal³ desarrolla y define a los actos de engaño como actuaciones contrarias al principio de veracidad. En ese sentido, la referida norma establece que los actos de engaño son aquellos que inducen a error a otros agentes del mercado sobre la

³ **DECRETO LEGISLATIVO 1044. LEY DE REPRESIÓN DE LA COMPETENCIA DESLEAL**

Artículo 8.- Actos de engaño.-

Artículo 8.1.- Consisten en la realización de actos que tengan como efecto, real o potencial, inducir a error a otros agentes en el mercado sobre la naturaleza, modo de fabricación o distribución, características, aptitud para el uso, calidad, cantidad, precio, condiciones de venta o adquisición y, en general, sobre los atributos, beneficios o condiciones, que corresponden a los bienes, servicios, establecimientos o transacciones que el agente económico que desarrolla tales actos pone a disposición del mercado; o inducir a error sobre los atributos que posee dicho agente, incluido todo aquello que representa su actividad empresarial.

(...)

8.3.- La carga de acreditar la veracidad y exactitud de las afirmaciones objetivas sobre los bienes o servicios anunciados corresponde a quien las haya comunicado en su calidad de anunciante.

8.4.- En particular, para la difusión de cualquier mensaje referido a características comprobables de un bien o servicio anunciado, el anunciante debe contar previamente con las pruebas que sustenten la veracidad de dicho mensaje.

naturaleza, características, calidad, cantidad, y en general sobre los atributos o beneficios que presentan determinados bienes o servicios.

21. La norma precedentemente referida señala que la carga de acreditar la veracidad de las afirmaciones objetivas sobre el establecimiento anunciado corresponde a quien las haya difundido como anunciante. Asimismo, el anunciante deberá cumplir con una exigencia destinada a contar con las pruebas que acrediten la veracidad de sus afirmaciones objetivas con anterioridad a la difusión del anuncio, conforme lo exige el artículo 8.4 de la Ley de Represión de la Competencia Desleal.

Aplicación al caso en concreto

22. Mediante Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015, la Comisión halló responsable a Salud Universal por la comisión de actos de competencia desleal en la modalidad de engaño, supuesto tipificado en el artículo 8 de la Ley de Represión de la Competencia Desleal, por publicitar su establecimiento de salud como un hospital, sin contar con la documentación que sustente tal afirmación.
23. En el presente caso, es necesario determinar el mensaje transmitido por la publicidad imputada, ubicada al exterior del establecimiento de Salud Universal, la cual se puede observar a continuación:

24. La imputada alegó que la publicidad materia de imputación no constituye un acto de engaño, pues los servicios publicitados corresponden estrictamente a los servicios para los cuales está autorizado como Establecimiento de Salud sin internamiento de la categoría I-3. De esta forma, lo que Salud Universal busca cuestionar con dicho argumento es que la publicidad no transmite un mensaje que induzca a error a los consumidores, pues sus servicios corresponden a aquellos de un establecimiento distinto a un hospital.
25. Sin embargo, de la revisión integral y superficial del soporte publicitario imputado, se advierte que Salud Universal promocionó su establecimiento de salud como un hospital, lo que transmitía el mensaje a los consumidores que las características de los servicios médicos que prestaba correspondían a los de dicha categoría. En efecto, la sola alusión al término "Hospital" transmite a los consumidores que los servicios que brinda son distintos a los de un centro médico o clínica, por lo que, de no contar con dicha categoría, podría inducir a error a los consumidores sobre el tipo de servicio brindado.
26. Al respecto, los artículos 8 y 100 del Reglamento de Establecimientos de Salud y Servicios Médicos de Apoyo⁴ regulan la categorización de dichos

⁴ DECRETO SUPREMO 013-2006-SA. REGLAMENTO DE ESTABLECIMIENTOS DE SALUD Y SERVICIOS MÉDICOS DE APOYO
Artículo 8.- Categorización de los establecimientos de salud y servicios médicos de apoyo.-

establecimientos, así como el proceso de categorización y recategorización de los mismos⁵, de acuerdo a las normas técnico-sanitarias establecidas por el Ministerio de Salud.

27. Así, la Norma Técnica de Salud 021-MINSA/DGSP-V.03 aprobada por Resolución Ministerial 546-2011-MINSA establece que los establecimientos de salud y centros médicos de apoyo se categorizan en Puestos de Salud, Consultorio de Profesional de la Salud, Consultorio Médico, Centro de Salud, Centro Médico, Centro Médico Especializado, Policlínico, Hospitales de Atención General⁶, Clínicas de Atención General, Hospitales de Atención Especializada, Clínicas de Atención Especializada, entre otros.

Los establecimientos de salud y servicios médicos de apoyo, luego de haber presentado la comunicación a que se refiere el primer párrafo del artículo 7, tendrán un plazo de 90 días calendario para solicitar a la Dirección Regional de Salud correspondiente su categorización.

Los procedimientos y requisitos para la categorización se sujetan a lo dispuesto a la norma técnica sobre categorías que aprueba el Ministerio de Salud.

DECRETO SUPREMO 013-2006-SA. REGLAMENTO DE ESTABLECIMIENTOS DE SALUD Y SERVICIOS MÉDICOS DE APOYO

Artículo 100.- Proceso de categorización y recategorización.-

Los establecimientos de salud y servicios médicos de apoyo deben someterse a procesos de categorización y recategorización de acuerdo a normas técnico sanitarias establecidas por el Ministerio de Salud. La recategorización debe obtenerse cada tres años, o en caso varíe su complejidad.

- ⁵ **DECRETO SUPREMO 013-2006-SA. REGLAMENTO DE ESTABLECIMIENTOS DE SALUD Y SERVICIOS MÉDICOS DE APOYO**

Artículo 2.- Definiciones

A efecto de la aplicación del presente Reglamento, se tendrá en cuenta las siguientes definiciones:

(...)

Categorización.- Proceso que conduce a homogeneizar y clasificar los diferentes establecimientos de salud y servicios médicos de apoyo, en base a niveles de complejidad y a características funcionales, que permitan responder a las necesidades de salud de la población que atiende.

(...)

- ⁶ **RESOLUCIÓN MINISTERIAL 546-2011-MINSA. NORMA TÉCNICA DE SALUD “CATEGORÍAS DE ESTABLECIMIENTOS DEL SECTOR SALUD”**

Artículo 6.- Disposiciones específicas.-

(...)

6.2.2. Segundo nivel de atención:

(...)

Categoría II-1

Definición y características.-

Grupo de clasificación de establecimientos de salud del Segundo Nivel de Atención con capacidad resolutoria para satisfacer las necesidades de salud de la población, a través de atención ambulatoria, de emergencia y de hospitalización.

Estos establecimientos de salud cuentan como mínimo con las UPSS Consulta Externa, Emergencia, Hospitalización, Centro Obstétrico, Centro Quirúrgico, Medicina de Rehabilitación Diagnóstico por Imágenes, Patología Clínica, Farmacia, Centro de Hemoterapia y Banco de Sangre, Nutrición y Dietética, y Central de Esterilización.

Corresponden a esta categoría los siguientes establecimientos de salud:

-Hospitales de atención general.

-Clínicas de atención general

(...)

(Resaltado agregado)

28. Asimismo, de acuerdo a lo establecido en el artículo 6.1.5 del referido cuerpo normativo, estas categorizaciones serán emitidas por las direcciones de salud de lima metropolitana, las direcciones regionales de salud, o la que haga sus veces a nivel regional, a través de un acto resolutivo⁷.
29. Conforme se ha analizado precedentemente, siendo que la autoridad de salud es la competente para categorizar y recategorizar a los establecimientos de salud, esta Sala aprecia que el medio probatorio idóneo para acreditar en este caso, la veracidad de la afirmación difundida por Salud Universal es, precisamente, la autorización respectiva emitida por dicha autoridad.
30. Sin embargo, de lo actuado en el expediente, sin perjuicio de que los servicios que ofreció en su establecimiento de salud hayan sido efectivamente los brindados, esta Sala evidencia que durante la difusión de la publicidad cuestionada, la denunciada no contaba con la documentación correspondiente que otorgara a su establecimiento de salud la categoría de hospital, por lo que corresponde desestimar lo alegado por la imputada en este punto.
31. Por otro lado, Salud Universal señaló que no existirían quejas por parte de los consumidores con respecto al uso del término “hospital”. Asimismo, no habría sido su intención el afectar el proceso competitivo, ni tampoco generar alguna distorsión en la información sobre los bienes y servicios ofrecidos en el mercado.
32. Al respecto, es importante señalar que carece de objeto analizar la intención que Salud Universal haya tenido en la comisión de la conducta imputada en su contra; ya que para que se configure una infracción en materia de competencia desleal no será necesario acreditar conciencia o voluntad del agente infractor sobre su realización. Tampoco es necesario que la conducta materia de imputación genere un daño efectivo en perjuicio de otros agentes en el mercado, como por ejemplo los consumidores, de acuerdo a lo establecido en el artículo 7 de la Ley de Represión de Competencia Desleal⁸. Por ende, corresponde desestimar lo alegado por la imputada en este punto.

⁷ **RESOLUCIÓN MINISTERIAL 546-2011-MINSA. NORMA TÉCNICA DE SALUD “CATEGORÍAS DE ESTABLECIMIENTOS DEL SECTOR SALUD”**

Artículo 6.- Disposiciones específicas.-

6.1 Del proceso de categorización

(...)

6.1.5 La formalización de la categoría de los establecimientos de salud se realizará mediante Acto Resolutivo emitido por las Direcciones de Salud de Lima Metropolitana, las Direcciones Regionales de Salud, o la que haga sus veces a nivel regional, según corresponda.

⁸ **DECRETO LEGISLATIVO 1044. LEY DE REPRESIÓN DE LA COMPETENCIA DESLEAL.**
Artículo 7.- Condición de licitud.-

33. Por otra parte, la imputada señaló que se debe de tener en cuenta la resolución mediante la cual se le otorga la categoría I-3, ya que con ello se constata que la categorización fue emitida con el nombre “Hospital Primavera”.
34. Al respecto, sin perjuicio de que en la parte introductoria de la Resolución Gerencial Regional 902-2013-GRLL-GGR-GRSS se señala que el establecimiento de salud de la imputada se denomina “Hospital Primavera”, de la parte resolutive de dicha resolución se puede verificar que se categorizó al establecimiento de salud en mención con la categoría “I-3”, correspondiente a “Centro Médico”, siendo que a lo largo del procedimiento, Salud Universal no ha presentado una resolución similar que le otorgue la categoría de “Hospital”. Tal circunstancia implica que no ha acreditado haber contado en ningún momento con dicha categoría.
35. Finalmente, Salud Universal alegó lo siguiente:
- (i) En el acta de inspección de fecha 24 de junio de 2013 se señalaría que “Hospital Primavera” sería la denominación del establecimiento; sin embargo, la denominación, tal como está inscrita en Sunarp es “Corporación Salud Universal S.A.C.”;
 - (ii) La Sunat calificaría como nombre comercial a la frase “Hospital Primavera”, lo cual acreditaría que la declaración ante la autoridad a través de la publicidad no habría sido ni dolosa ni equívoca, registrándose para esos efectos un nombre comercial, más no una denominación;
 - (iii) La inscripción del nombre comercial no es obligatoria, por lo que no debería de ser sancionada si el hecho de haberse publicitado como “Hospital Primavera” no deriva de un mandato imperativo;
 - (iv) Sus comprobantes de pago han sido emitidos conforme a ley, ya que se ha consignado en los mismos la denominación de la empresa, esto es, “Corporación Salud Universal S.A.C.”; mientras que, en la parte superior intermedia, se consignó el nombre comercial; esto es, “Hospital Primavera”;
- y,

7.1.- La determinación de la existencia de un acto de competencia desleal no requiere acreditar conciencia o voluntad sobre su realización.

7.2.- Tampoco será necesario acreditar que dicho acto genere un daño efectivo en perjuicio de otro concurrente, los consumidores o el orden público económico, bastando constatar que la generación de dicho daño sea potencial.

- (v) En la resolución admisorio se haría referencia a la admisión a trámite de la denuncia, lo cual sería incorrecto, ya que en el presente caso nos encontramos ante un procedimiento de oficio.
36. Con respecto a dichas alegaciones, cabe señalar que no resulta pertinente, a efectos de verificar la comisión de la infracción imputada en este caso, verificar cuál es su denominación en Sunarp, su nombre comercial y la información contenida en sus comprobantes de pago, ni mucho menos si es que en la resolución admisorio se empleó el término “denuncia”; ya que, lo que se está analizando en el presente procedimiento es si la imputada, a través del anuncio ubicado en la fachada de su establecimiento médico, se publicitó como un hospital sin ser ello cierto, siendo que el medio probatorio necesario para acreditar dicha categoría es el acto resolutorio emitido por la autoridad de salud competente, el cual no ha sido presentado por Salud Universal a lo largo del procedimiento.
37. En consecuencia, teniendo en cuenta lo antes expuesto, corresponde confirmar la Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015, en el extremo que declaró fundada la imputación planteada de oficio contra Salud Universal por la comisión de actos de competencia desleal en la modalidad de engaño, supuesto tipificado en el artículo 8 de la Ley de Represión de Competencia Desleal.

III.3. Sobre los demás extremos de la resolución impugnada

38. Mediante Resolución 0747-2015/INDECOPI-LAL, la Comisión: (i) sancionó a la imputada con una multa de diez (10) UIT; y, (ii) dispuso poner dicha resolución en conocimiento de la Geresa.
39. Considerando que esta Sala ha confirmado la Resolución 0747-2015/INDECOPI-LAL en el extremo que halló responsable a Salud Universal por la comisión de actos de engaño y siendo que en su escrito de apelación la denunciada no ha presentado argumentos destinados a cuestionar el razonamiento esbozado por la Comisión al pronunciarse sobre los puntos antes señalados, corresponde confirmar el pronunciamiento de la primera instancia en dichos extremos.
40. Asimismo, la Comisión también ordenó a la imputada, en calidad de medida correctiva, el cese inmediato de la difusión del anuncio publicitario imputado.

41. Sobre el mencionado punto, cabe precisar que el artículo 55.1 literal a) de la Ley de Represión de la Competencia Desleal establece dos (2) supuestos en los cuales se puede ordenar una medida correctiva, los cuales son los siguientes: (i) para cesar el acto de competencia desleal; y, (ii) para prohibir dicho acto si todavía no ha sido puesto en práctica, como se aprecia a continuación:

DECRETO LEGISLATIVO 1044. LEY DE REPRESIÓN DE LA COMPETENCIA DESLEAL

“Artículo 55.- Medidas correctivas.-

55.1.- Además de la sanción que se imponga por la realización de un acto de competencia desleal, la Comisión podrá dictar medidas correctivas conducentes a restablecer la leal competencia en el mercado, las mismas que, entre otras, podrán consistir en:

- a) *El cese del acto o la prohibición del mismo si todavía no se ha puesto en práctica*
(...).”

42. En ese sentido, en el presente procedimiento la Comisión ordenó la referida medida correctiva consistente en el cese inmediato de la difusión del anuncio publicitario imputado, pero no precisó que dicho cese se llevaría a cabo en tanto no cuente con la categoría de hospital vigente. De esta forma, siendo que una medida correctiva tiene como finalidad restablecer la leal competencia en el mercado, dicho objeto se garantiza ordenando el cese definitivo e inmediato del acto imputado como impidiendo que a futuro el mismo vuelva a cometerse.
43. Por tales razones, corresponde modificar la Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015 en el extremo que ordenó a Salud Universal, en calidad de medida correctiva, el cese inmediato de la difusión del anuncio publicitario imputado; y, reformándola, se le ordena el cese inmediato de la difusión del anuncio imputado u otros de naturaleza similar, en tanto no cuente con la categoría de “Hospital” vigente.
44. En consecuencia, corresponde confirmar la Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015 en los extremos que: (i) sancionó a Salud Universal con una multa de diez (10) UIT; y, (ii) dispuso que se ponga dicha resolución en conocimiento de la Geresa. Asimismo, se modifica la Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015 en el extremo que ordenó a Salud Universal, en calidad de medida correctiva, el cese inmediato de la difusión del anuncio publicitario imputado y, reformándola, se le ordena el cese inmediato de la difusión del anuncio imputado u otros de naturaleza similar, en tanto no cuente con la categoría de “Hospital” vigente.

IV. RESOLUCIÓN DE LA SALA

PRIMERO: confirmar la Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015, en el extremo que halló responsable a Corporación Salud Universal S.A.C. por la comisión de actos de competencia desleal en la modalidad de engaño, supuesto ejemplificado en el artículo 8 del Decreto Legislativo 1044 - Ley de Represión de la Competencia Desleal.

SEGUNDO: confirmar la Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015, en los extremos que: (i) sancionó a Corporación Salud Universal S.A.C. con una multa de diez (10) UIT; y, (ii) dispuso que se ponga en conocimiento de la Gerencia Regional de Salud de la Libertad la Resolución 0747-2015/INDECOPI-LAL.

TERCERO: modificar la Resolución 0747-2015/INDECOPI-LAL del 12 de junio de 2015, en el extremo referido a la medida correctiva impuesta a Corporación Salud Universal S.A.C. por la Comisión de la Oficina Regional del Indecopi de La Libertad, consistente en el cese inmediato de la difusión del anuncio publicitario imputado; y, reformándola, se le ordena el cese inmediato de la difusión del anuncio imputado u otros de naturaleza similar, en tanto no cuente con la categoría de "Hospital" vigente.

Con la intervención de los señores vocales Sergio Alejandro León Martínez, José Luis Bonifaz Fernández, Silvia Lorena Hooker Ortega y Julio Carlos Lozano Hernández.

SERGIO ALEJANDRO LEÓN MARTÍNEZ
Presidente